

HAL
open science

Importance of the vegetation-groundwater-stream continuum to understand transformation of biogenic carbon in aquatic systems – A case study based on a pine-maize comparison in a lowland sandy watershed (Landes de Gascogne, SW France)

Loris Deirmendjian, Pierre Anschutz, Christian Morel, Alain Mollier, Laurent Augusto, Denis Loustau, Luiz Carlos Cotovicz, Damien Buquet, Katixa Lajaunie, Gwénaëlle Chaillou, et al.

► To cite this version:

Loris Deirmendjian, Pierre Anschutz, Christian Morel, Alain Mollier, Laurent Augusto, et al.. Importance of the vegetation-groundwater-stream continuum to understand transformation of biogenic carbon in aquatic systems – A case study based on a pine-maize comparison in a lowland sandy watershed (Landes de Gascogne, SW France). *Science of the Total Environment*, 2019, 661, pp.613-629. 10.1016/j.scitotenv.2019.01.152 . hal-02104943

HAL Id: hal-02104943

<https://hal.science/hal-02104943>

Submitted on 21 Oct 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1 **Importance of the vegetation-groundwater-stream continuum to understand transformation of**
2 **biogenic carbon in aquatic systems – a case study based on a pine-maize comparison in a lowland**
3 **sandy watershed (Landes de Gascogne, SW France)**

4
5 Loris Deirmendjian¹ *, Pierre Anschutz¹, Christian Morel², Alain Mollier², Laurent Augusto², Denis
6 Loustau², Luiz Carlos Cotovicz Jr.^{1,3}, Damien Buquet¹, Katixa Lajaunie^{1,4}, Gwenaëlle Chaillou⁵, Baptiste
7 Voltz^{1,6}, Céline Charbonnier¹, Dominique Poirier¹, and Gwenaël Abril^{1,3,7}

8
9 ¹Laboratoire Environnements et Paléoenvironnements Océaniques et Continentaux (EPOC), CNRS,
10 Université de Bordeaux, Allée Geoffroy Saint-Hilaire, 33615 Pessac Cedex France.

11 ²UMR 1391 ISPA, INRA, Bordeaux Sciences Agro, Villenave d'Ornon, 33883 France.

12 ³Programma de pos-graduação em Geoquímica, Universidade Federal Fluminense, Outeiro São João
13 Batista s/n, 24020015, Niterói, RJ, Brazil.

14 ⁴Aix Marseille Université, CNRS/INSU, Université de Toulon, IRD, Mediterranean Institute of
15 Oceanography (MIO) UM 110.

16 ⁵Département Biologie, Chimie, Géographie, Université du Québec à Rimouski, Québec, Canada

17 ⁶Univ. Lille, CNRS, Univ. Littoral Côte d'Opale, UMR 8187, LOG, Laboratoire d'Océanologie et de
18 Géosciences, F 62 930, Wimereux, France.

19 ⁷Biologie des Organismes et Ecosystèmes Aquatiques (BOREA), Muséum National d'Histoire Naturelle,
20 CNRS, IRD, UPMC, UCBN, UAG. 61 rue Buffon, 75231, Paris cedex 05, France.

21 * Now at Chemical Oceanography Unit, University of Liège, Liège, Belgium.

22 Correspondence to Loris Deirmendjian (Loris.deirmendjian@uliege.be)

23

24 **Abstract**

25 During land-aquatic transfer, carbon (C) and inorganic nutrients (IN) are transformed in soils,
26 groundwater, and at the groundwater-surface water interface as well as in stream channels and stream
27 sediments. However, processes and factors controlling these transfers and transformations are not well
28 constrained, particularly with respect to land use effect. We compared C and IN concentrations in shallow
29 groundwater and first-order streams of a sandy lowland catchment dominated by two types of land use:
30 pine forest and maize cropland. Contrary to forest groundwater, crop groundwater exhibited oxic

31 conditions all-year round as a result of higher evapotranspiration and better lateral drainage that decreased
32 the water table below the organic-rich soil horizon, prevented the leaching of soil-generated dissolved
33 organic carbon (DOC) in groundwater, and thus limited consumption of dissolved oxygen (O_2). In crop
34 groundwater, oxic conditions inhibited denitrification and methanogenesis resulting in high nitrate (NO_3^- ;
35 on average $1,140 \pm 485 \mu\text{mol L}^{-1}$) and low methane (CH_4 ; $40 \pm 25 \text{ nmol L}^{-1}$) concentrations. Conversely,
36 anoxic conditions in forest groundwater led to lower NO_3^- ($25 \pm 40 \mu\text{mol L}^{-1}$) and higher CH_4 ($1,770 \pm$
37 $1,830 \text{ nmol L}^{-1}$) concentrations. The partial pressure of carbon dioxide (pCO_2 ; $30,650 \pm 11,590 \text{ ppmv}$) in
38 crop groundwater was significantly lower than in forest groundwater ($50,630 \pm 26,070 \text{ ppmv}$), and was
39 apparently caused by the deeper water table delaying downward diffusion of soil CO_2 to the water table. In
40 contrast, pCO_2 was not significantly different in crop ($4,480 \pm 2,680 \text{ ppmv}$) and forest ($4,900 \pm 4,500$
41 ppmv) streams, suggesting faster degassing in forest streams resulting from greater water turbulence.
42 Although NO_3^- concentrations indicated that denitrification occurred in riparian-forest groundwater, crop
43 streams nevertheless exhibited important signs of spring and summer eutrophication such as the
44 development of macrophytes. Stream eutrophication favored development of anaerobic conditions in crop
45 stream sediments, as evidenced by increased ammonia (NH_4^+) and CH_4 in stream waters and concomitant
46 decreased in NO_3^- concentrations as a result of sediment denitrification. In crop streams, dredging and
47 erosion of streambed sediments during winter sustained high concentration of particulate organic C, NH_4^+
48 and CH_4 . In forest streams, dissolved iron (Fe^{2+}), NH_4^+ and CH_4 were negatively correlated with O_2
49 reflecting the gradual oxygenation of stream water and associated oxidations of Fe^{2+} , NH_4^+ and CH_4 . The
50 results overall showed that forest groundwater behaved as source of CO_2 and CH_4 to streams, the intensity
51 depending on the hydrological connectivity among soils, groundwater, and streams. CH_4 production was
52 prevented in cropland in soils and groundwater, however crop groundwater acted as a source of CO_2 to
53 streams (but less so than forest groundwater). Conversely, in streams, pCO_2 was not significantly affected
54 by land use while CH_4 production was enhanced by cropland. At the catchment scale, this study found
55 substantial biogeochemical heterogeneity in C and IN concentrations between forest and crop waters,
56 demonstrating the importance of including the full vegetation-groundwater-stream continuum when

57 estimating land-water fluxes of C (and nitrogen) and attempting to understand their spatial and temporal
58 dynamics.

59 Keywords: carbon dioxide, methane, groundwater, stream, land use, pine, maize

60

61 **1. Introduction**

62 Despite their small surface area worldwide (Downing et al., 2012), inland waters have been recognized as
63 key component of the global carbon (C) cycle, constituting a preferential pathway of dissolved and
64 particulate C transport from terrestrial ecosystems to the coastal ocean (Cole et al., 2007; Meybeck, 1982;
65 Ludwig et al., 1996b, 1996a; Meybeck, 1987). Inland waters act as significant sources of carbon dioxide
66 (CO₂) and methane (CH₄) to the atmosphere because inland waters are generally supersaturated by CO₂
67 and CH₄ compared to the overlying atmosphere (Abril et al., 2014; Bastviken et al., 2011; Borges et al.,
68 2015; Lauerwald et al., 2015; Raymond et al., 2013; Stanley et al., 2016).

69 Inland waters and specifically small streams are tightly connected to their catchment characteristics such
70 as hydrology and land use, as they receive large inputs of C from land (mainly from soils and
71 groundwater), which in turn control the stream biogeochemical processes and the water composition
72 (Aitkenhead et al., 1999; Deirmendjian and Abril, 2018; Hotchkiss et al., 2015; Johnson et al., 2006; Jones
73 and Mulholland, 1998; McClain et al., 2003; Polsenaere and Abril, 2012; Bodmer et al., 2016; Findlay et
74 al., 2001; Lehrter, 2006). Groundwater discharge has been recognized as an important source of CO₂ in
75 riverine systems, especially in small streams and headwaters (Deirmendjian and Abril, 2018; Hotchkiss et
76 al., 2015; Johnson et al., 2008; Kokic et al., 2015; Marx et al., 2017; Raymond et al., 2013; Wallin et al.,
77 2013). On the contrary to riverine CO₂, riverine CH₄ is likely to originate from wetlands that generally
78 combine a strong hydrological connectivity with riverine waters and a high productivity (Abril et al.,
79 2014; Abril and Borges, 2018). Although some studies found low CH₄ concentrations in the groundwater
80 of Belgium (up to 1.1 μmol L⁻¹; Borges et al., 2018; Jurado et al., 2017), other studies found high CH₄

81 concentrations in the groundwater of Great Britain (up to 295 $\mu\text{mol L}^{-1}$; Bell et al., 2017) and in the
82 Appalachian basin of the USA (up to 2,8000 $\mu\text{mol L}^{-1}$; Molofsky et al., 2016). Actually, soil moisture,
83 which controls oxic/anoxic conditions in soil, is the main determinant of terrestrial CO_2 or CH_4 production
84 in soil. As a consequence, CH_4 emissions from soils are high under strictly anaerobic conditions in
85 waterlogged soils whereas CO_2 emissions from soils are high under aerobic conditions in drier soils
86 (Christensen et al., 2003; Moore and Knowles, 1989). Croplands affect water mass balance at the plot
87 scale, especially through irrigation and extraction of groundwater, which results in declining water table in
88 many regions worldwide (Foley et al., 2005; Gleick, 2003; Jackson et al., 2001; Postel, 1999; Rosegrant et
89 al., 2002). Investigating spatial dynamics of CO_2 and CH_4 in groundwater in relation with land use is
90 critical better understanding processes governing their terrestrial production and leaching to groundwater.

91 Croplands cover about 40% of the terrestrial ice-free surface and are often associated with degradation of
92 both ground and surface water quality (Asner et al., 2004; Clague et al., 2015; Foley et al., 2005; Hiscock
93 et al., 1991; Ramankutty and Foley, 1999). Intensive agriculture led to an increase of nitrate (NO_3^-)
94 entering ground and surface water environments that has fueled aquatic primary production in surface
95 waters and led to low CO_2 and high CH_4 concentrations, the latter being related to enhanced organic
96 matter delivery in sediments (Borges et al., 2018; Carpenter et al., 1998; Clague et al., 2015; Crawford et
97 al., 2016; Jordan and Weller, 1996; Smith, 2003; Zhou et al., 2017). Additionally, aquatic primary
98 production in crop streams is enhanced as a result of low light limitation (clearing of riparian vegetation),
99 and the excessive transport of sediment-bound organic matter and nutrients to surface waters (Bernot et
100 al., 2010; Lamba et al., 2015; Ramos et al., 2015; Young and Huryn, 1999). Soil erosion rates in
101 agricultural landscapes are one to two times larger than those in areas with native vegetation
102 (Montgomery, 2007; Quinton et al., 2010). Indeed, riparian forest is usually considered stream buffer
103 zones that attenuate stream bank erosion and NO_3^- inputs from croplands (Balestrini et al., 2016; Cey et
104 al., 1999; Christensen et al., 2013; Stott, 2005; Wynn and Mostaghimi, 2006). Denitrification represents a
105 permanent removal pathway that limits the extent and impact of NO_3^- contamination by transforming NO_3^-

106 to inert dinitrogen (N₂). However, incomplete denitrification can produced nitrous oxide (N₂O), a major
107 anthropogenic ozone-depleting substance (Ravishankara et al., 2009). On the contrary to croplands, forests
108 are known to export fewer nutrients by limiting runoff and leakage of nutrients (Canton et al., 2012;
109 Onderka et al., 2010).

110 Land use effects on both water composition and biogeochemical processes have been studied in streams
111 and groundwater (Barnes and Raymond, 2010, 2009; Bernot et al., 2010; Bodmer et al., 2016; Jeong,
112 2001; Lehrter, 2006; Masese et al., 2017; Raymond and Cole, 2003; Rodrigues et al., 2018; Salvia-
113 Castellví et al., 2005; Vidon et al., 2008; Wilson and Xenopoulos, 2009; Young and Huryn, 1999; Zhang
114 et al., 2018), but land use studies with simultaneous groundwater and stream sampling are more scarce
115 (Bass et al., 2014; Borges et al., 2018; Hu et al., 2016). The objective of this study was to understand how
116 two contrasting types of land use (pine forest and maize cropland) affected C and inorganic nutrient (IN)
117 concentrations in shallow groundwater and in first-order streams of a sandy lowland catchment. We
118 hypothesized that the biogeochemical variability between crop groundwater and forest groundwater was
119 due to agricultural practices that affect N inputs (fertilizer) and water mass balance (irrigation and
120 drainage). We hypothesized that the biogeochemical variability between crop and forest streams originate
121 from differential lateral export of C and IN from two distinct sources (i.e., crop groundwater and forest
122 groundwater) because of a strong hydrological connection between groundwater and streams in the
123 studied catchment.

124

125 **2. Materials and Methods**

126 **2.1. Study site**

127 The Leyre catchment (2,100 km²) is located in the southwestern part of France. This is a flat coastal plain
128 with a mean slope lower than 0.125% and a mean altitude lower than 50 m (Jolivet et al., 2007). The
129 lithology is relatively homogeneous and composed of sandy permeable surface layers dating from the

130 Plio-Quaternary period (Legigan, 1979; Bertran et al., 2009, 2011). The soils are podzols characterized by
131 a low pH (≈ 4), low nutrient availability, low cationic exchange capacity, and high organic C content that
132 can reach 50 g per kg of soil (Augusto et al., 2010; Lundström et al., 2000). In Leyre sandy podzols, the
133 low clay and silt content causes a low soil water retention (Augusto et al., 2010).

134 The study area was a vast wetland until the 19th century, when a wide forest of maritime pine was sown
135 following a landscape drainage campaign resulting from an imperial decree of Napoleon III in 1857
136 (Jolivet et al., 2007). Currently, the catchment is mainly occupied by C₃ pine forest (approximately 85%),
137 with a modest proportion of C₄ maize cropland (approximately 15%) (Fig. 1; Jolivet et al., 2007).
138 Following catastrophic forest wildfires, the maize croplands were installed during the second half of the
139 20th century. Consequently, their spatial distribution was not based on soil properties, as confirmed by the
140 similar mean values of soil texture in local croplands and forests (Augusto et al., 2010; Jolivet et al.,
141 2003). During the maize cropping season (usually May to November), farmers irrigate the plots by
142 pumping shallow groundwater (~ 1 -5 m deep) almost daily to maintain adequate soil moisture status,
143 whereas maritime pine stands are never irrigated (Govind et al., 2012). As N is not limiting for tree growth
144 in our study region (Trichet et al., 2009), forests are never fertilized with N. Conversely, croplands
145 generally receive two N fertilizer applications annually, a first at the beginning of May (30–50 kg N ha⁻¹),
146 and second at the beginning of June with 200–250 kg N ha⁻¹ (Canton et al., 2012; Jambert et al., 1997;
147 Ulrich et al., 2002). Additionally, in order to maintain soil pH in the 5.5–6.0 range, local maize croplands
148 are limed with crushed limestone (CaCO₃) containing a small portion of dolomite (CaMg(CO₃)₂) (10 t ha⁻¹
149 right after forest conversion and then 0.5 t ha⁻¹ an⁻¹; Jolivet et al., 2003).

150 The climate is oceanic with a mean annual air temperature of 13°C and a mean annual precipitation of 930
151 mm (Moreaux et al., 2011). Owing to the low slope, the low soil water retention and the high permeability
152 of the soil (i.e., hydraulic conductivity is approximately 40 cm h⁻¹, Corbier et al., 2010), the percolation of
153 rain water is fast (55 cm h⁻¹ on average, Vernier and Castro, 2010). Consequently, surface runoff does not
154 occur as the excess of rainfall percolates into the soil and recharges the shallow groundwater, causing the

155 water table to rise. The sandy permeable surface layers contain a free and continuous water table that is
156 strongly interconnected with the superficial river network. This is facilitated by a dense network of
157 drainage ditches, initiated in the 19th century and currently maintained by forest managers in order to
158 enhance tree regeneration and growth (Thivolle-Cazat and Najjar, 2001). During the sampling period,
159 channels of some crop streams were dredged before they began to flow again. This was done to optimize
160 local cropland drainage and to feed croplands with IN and organic residuals found in the stream
161 sediments. To increase soil permeability and to optimize lateral drainage in local maize croplands, farmers
162 practice subsoiling and agricultural ditches are generally deeper (2.0–2.5m) than forest ditches (1.0m).

163

164 **2.2. Sampling strategy**

165 We defined order 0 as groundwater and order 1 as streams and ditches either having no tributaries or being
166 seasonally dry (from June to December during our sampling period). We selected 17 sampling stations (5
167 shallow groundwater and 12 first-order streams) within the Leyre catchment (Tab. 1; Fig. 1). The
168 groundwater sampling stations were located in maize cropland (n=2), pine forest (n=2; one is the Bilos
169 station (FR-Bil) of the ICOS Research infrastructure) and in a riparian forest adjacent to a maize cropland
170 (n=1; Tab. 1; Fig. 1). The stream sampling stations were chosen based on the different proportions of
171 croplands in their respective catchments (Tab. 1; Fig. 1).

172 Groundwater was sampled for temperature, electrical conductivity (EC), pH, dissolved oxygen (O₂),
173 methane (CH₄), partial pressure of CO₂ (pCO₂), total alkalinity (TA), dissolved inorganic carbon (DIC),
174 stable isotope composition of the dissolved inorganic carbon ($\delta^{13}\text{C-DIC}$), dissolved organic carbon
175 (DOC), ammonia (NH₄⁺), nitrate (NO₃⁻) and dissolved iron (Fe²⁺). For groundwater, we took the
176 precaution to renew the water in the piezometers by pumping with a submersible pump before sampling.
177 Groundwater was then sampled once the stabilization (approximately 10 min) of groundwater
178 temperature, pH, EC and O₂ monitored with portable probes was observed. Streams were sampled for the

179 same parameters, plus total suspended matter (TSM), particulate organic carbon (POC) and the POC
180 content of the TSM (POC%).

181

182 **2.3. Field measurements and laboratory analyses**

183 Groundwater and streams were sampled at approximately monthly time intervals between Jan. 2014 and
184 Jul. 2015 (Tab. S1). In total, throughout the sampling period, we sampled 55 groundwaters and 137 stream
185 waters.

186 The pCO₂ in groundwater and streams was measured directly using an equilibrator (Frankignoulle and
187 Borges, 2001; Polsenaeere et al., 2013) following the procedure of Deirmendjian and Abril (2018).

188 We stored the total alkalinity (TA) samples in polypropylene bottles after filtration using a syringe
189 equipped with glass fiber filters (GF/F; 0.7 μm). TA was then analyzed on filtered samples by automated
190 electro-titration on 50 mL samples with 0.1N HCl as the titrant. The equivalence point was determined
191 from pH between 4 and 3 with the Gran method (Gran, 1952). Precision based on replicate analyses was
192 better than ±5 μmol L⁻¹. For samples with a very low pH (<4.5), we bubbled the water with atmospheric
193 air in order to degas the CO₂. Consequently, the initial pH increased above 5, and the TA titration was
194 then performed (Abril et al., 2015).

195 We calculated DIC from pCO₂, TA, and temperature measurements using the carbonic acid dissociation
196 constants of Millero (1979) and the CO₂ solubility from Weiss (1974), using the CO₂SYS software (Lewis
197 et al., 1998). The δ¹³C-DIC samples were collected using 120 mL glass serum bottles sealed with a rubber
198 stopper and treated with 0.3 mL of HgCl₂ at 20 g L⁻¹ to avoid any microbial respiration during storage.

199 Vials were carefully sealed such that no air remained in contact with samples and were stored in the dark
200 to prevent photo-oxidation. The δ¹³C-DIC measurements were performed with the headspace technique
201 using an isotope ratio mass spectrometer coupled to an elemental analyser (EA-IRMS, Micromass
202 IsoPrime) equipped with a manual gas injection port as described in Gillikin and Bouillon (2007).

203 CH₄ was also measured using a headspace technique in 60 mL glass serum bottles. The headspace was
204 created with 10 mL of N₂ gas. We then injected 0.5 mL of the headspace in a gas chromatograph equipped
205 with a flame ionization detector (GC-FID).

206 DOC samples were obtained after filtration in the field through pre-combusted GF/F (0.7 μm). DOC
207 filtrates were stored in pre-combusted Pyrex vials (25 mL), acidified with 50 μL of 37% HCl to reach pH
208 2, and kept at 4 °C in the laboratory before analysis. The DOC concentrations were measured with a
209 SHIMADZU TOC 500 analyzer (in TOC-IC mode), using a technique based on thermal oxidation after a
210 DIC removal step (Sharp, 1993). The repeatability was better than 0.1 mg L⁻¹.

211 The water for TSM and POC measurements was filtered through pre-weighed and pre-combusted GF/F
212 glass fiber filters (0.7 μm). The filters were dried at 60 °C and stored in the dark, and subsequently, TSM
213 was determined by gravimetry. POC was measured using the same filter. The filters were acidified in
214 crucibles with 2N HCl to remove carbonates and were then dried at 60 °C to remove inorganic carbon and
215 most of the remaining acid and water (Etcheber et al., 2007). POC content was measured by combustion
216 (1500 °C) using a LECO CS 200 analyzer and the CO₂ formed was determined quantitatively by infrared
217 absorption. POC in μmol L⁻¹ and POC% were then calculated. The uncertainty was ±0.05% of TSM.

218 For IN determination, water was filtered through a 0.20 μm cellulose acetate syringe membrane.
219 Subsamples for Fe²⁺ were acidified with 37% HCl to prevent precipitation of iron oxide, whereas
220 subsamples for NH₄⁺ and NO₃⁻ were not acidified but kept frozen until later analyses. Then, NH₄⁺, NO₃⁻,
221 and Fe²⁺ were analyzed by colorimetry according to standard techniques. NH₄⁺ was analyzed following the
222 procedure of Harwood and Kühn (1970). NO₃⁻ was analyzed by flow injection analysis following the
223 procedure of Anderson (1979). Fe²⁺ was analyzed using the ferrozine method (Stookey, 1970). Precision
224 was ±10% for NH₄⁺ and NO₃, and was ±5% for Fe²⁺.

225 EC, temperature, O₂, and pH were measured using portable probes (WTW®). Before each field trip, the
226 pH probe was calibrated using two NBS buffer solutions (4 and 7), the oxygen polarographic probe was

227 calibrated to 100% in a humid atmosphere and the conductivity probe was calibrated using a salinity
228 standard.

229

230 **2.4. Statistical analyses**

231 K-means clustering analysis (MacQueen, 1967) was used to classify waters either as forest-dominated or
232 as cropland-affected (Tab. 1). Indeed, K-means clustering analysis allows partitioning a dataset into k
233 groups (i.e., clusters) pre-specified by the analyst (MacQueen, 1967). Contrary to forest waters at our
234 study site, crop waters exhibit disproportionately higher NO_3^- concentration as a result of N fertilizer use
235 on maize cropland (Canton et al., 2012; De Wit et al., 2005; Jambert et al., 1997, 1994). Consequently, in
236 the K-means clustering analysis we used NO_3^- concentration data as a proxy to establish a statistical
237 distinction between forest and crop waters (Tab. 1). K-means clustering analysis was performed one time
238 with the groundwater dataset (but excluding the riparian groundwater) and a second time with the first-
239 order streams dataset. We excluded data from riparian groundwater because we have considered riparian
240 groundwater as a cluster itself (Tab. 1).

241 Principal component analysis (PCA) was used to condense multivariate information on correlated
242 biogeochemical parameters to a set of uncorrelated variables called principal components (further referred
243 to as dimensions). PCA was performed one time with a dataset consisting of each measured parameter in
244 groundwater (but excluding the riparian groundwater) and a second time with the corresponding first-
245 order streams dataset. PCA was performed separately for groundwater and streams because particulate
246 parameters were not present in groundwater. If PCA were not performed separately for groundwater and
247 streams, all data from groundwater would have been removed from the analysis (indeed, if one parameter
248 is missing for a given sampling station, the sampling station is entirely deleted from the PCA). In addition,
249 performing the PCA separately for groundwater and streams led to information that was more robust with
250 respect to the biogeochemical variability induced by land use, in either groundwater or streams. However,

251 to observe whether the two groundwater (crop and forest) and two streams (crop and forest) sources could
252 be distinguished mathematically in one PCA, we performed an additional PCA with data from both
253 groundwater and streams that excluded particulate parameters from the analysis. All concentrations data
254 were log-transformed prior to PCA. The PCAs showed the biogeochemical variability across forest,
255 cropland, and hydrological seasons in either groundwater or first-order streams.

256 Later, non-parametric bivariate analyses (Mann-Whitney statistical tests) were used to estimate if
257 hydrological seasons or increasing stream order significantly influenced the concentration of a
258 biogeochemical parameter. Linear regressions were performed to model the relationships between two
259 variables by fitting a linear equation to observed data.

260 K-means clustering analysis (package Stats) and PCA analysis (package FactoMineR for analysis and
261 package factoextra for visualization; Kassambra and Mundt, 2017; Lê et al., 2008) were performed with R
262 software version 3.1.4 (R Core Team, 2018). Mann-Whitney tests and linear regressions were performed
263 with Graph Pad Prism version 7 software.

264

265 **3. Results**

266 **3.1. Hydrology**

267 In previous work based on the same dataset, but excluding cropland sampling stations, we identified two
268 major hydrological seasons (Deirmendjian and Abril, 2018). One defined a high flow period as two
269 relatively short flood events that occurred in Jan. 2014–Mar. 2014 and in Feb. 2015–Mar. 2015, whereas
270 we defined the base flow period as two longer periods of low flow occurring in Apr. 2014–Jan. 2015 and
271 Apr. 2015–Jul. 2015. During high flow, the average and the maximum river flows were $50 \text{ m}^3 \text{ s}^{-1}$ and 119
272 $\text{m}^3 \text{ s}^{-1}$, respectively. During base flow, the average and the minimum river flow were $10 \text{ m}^3 \text{ s}^{-1}$ and $5 \text{ m}^3 \text{ s}^{-1}$,
273 respectively. The water tables in the forest, riparian forest, and cropland exhibited similar temporal
274 fluctuations but with a different intensity, and the forest had an overall higher water table depth than the

275 cropland (Fig. 2). The water table in the riparian area exhibited intermediate depth between the forest and
276 cropland sites (Fig. 2). As surface runoff was negligible in the studied sandy and flat catchment, most of
277 the stream water likely originated from groundwater discharge.

278 To investigate the temporal variability of the studied biogeochemical parameters, we chose to rely on
279 hydrological regimes (high flow and base flow periods) rather than on temperature periods (seasons). At
280 our study site climate was oceanic (by definition very temperate) and the amplitude of the water
281 temperature was not as high as the amplitude of the river flow. As an example, Leyre River (main stem)
282 flow could be up to $119 \text{ m}^3 \text{ s}^{-1}$ and could be down to $5 \text{ m}^3 \text{ s}^{-1}$, whereas the highest water temperature
283 amplitude occurred in forest streams and was $6.4\text{--}25.8 \text{ }^\circ\text{C}$ (Tab. 2). Additionally, most of the lateral export
284 occurred during the short periods of high flow (up to 90% for DOC, Deirmendjian et al., 2018). Thus,
285 characterizing biogeochemical variability and biogeochemical processes in relation with land use during
286 this hydrological period was important. Furthermore, the seasonality induced by water temperature was to
287 a certain extent included in the defined hydrological regimes since the high flow period was associated
288 with lower water temperatures while the base flow period was associated with higher water temperatures
289 (Tabs. 2-4).

290

291 **3.2. K-means clustering analysis**

292 For both hydrological seasons (i.e., high and base flow), we partitioned each sampling stations (excepting
293 riparian groundwater), into either cropland-affected or forest-dominated waters (Tab. 1). K-means
294 clustering analysis produced satisfactory results. Logically, groundwater located in cropland was classified
295 as crop water whereas groundwater located in forest was classified as forest water (Tab. 1). Stream
296 sampling stations having more than 30% of croplands in their respective catchment were always classified
297 as crop waters (Tab. 1). Stream sampling stations having less than 8% of croplands in their respective
298 catchment were always classified as forest waters excepting two times (Tab. 1). These two stream

299 sampling stations were located a few kilometers downstream from important maize croplands.
300 Specifically, one station was a ditch strongly vegetated during the base flow period that showed signs of N
301 fertilizer uptake from upstream cropland and, therefore, this ditch was logically classified as a crop station
302 during base flow (Tab. 1). One station was a stream that exhibited a high water flow during the high flow
303 period, which probably increased the upstream cropland influences during this hydrological period and,
304 therefore, this stream was logically classified as a crop station during high flow (Tab. 1).

305 Excepting one strictly forested headwater, the other sampled streams were not strictly forested or cropped
306 (Tab. 1). Consequently, as explained further, some biogeochemical variability between forest and crop
307 streams was introduced by simple water mixing from two distinct sources: forest groundwater and crop
308 groundwater. We used the term crop stream to indicate a stream classified as a crop-affected one, although
309 such stream was a forest stream affected by cropland rather than a strictly crop stream.

310

311 **3.3. Land use influence on water composition of shallow groundwater**

312 PCA on the groundwater dataset revealed that groundwater biogeochemical variability was strongly
313 dependent on land use (maize cropland vs. pine forest) and hydrological seasons (base flow vs. high flow)
314 (Figs. 3a, b). The first three PCA dimensions covered 44%, 17.5% and 10.5% of the total variance within
315 the dataset, respectively (Figs. 3a, b).

316 PCA dimension 1 clearly separated forest groundwater from crop groundwater based on two groups of
317 variables negatively correlated with one another (Fig. 3a). One group of variables was characterized crop
318 groundwater and was composed of EC, NO_3^- , $\delta^{13}\text{C-DIC}$, and O_2 , whereas the second group of variables
319 was characterized forest groundwater and was composed of DIC, pCO_2 , CH_4 , Fe^{2+} , and NH_4^+ (Fig. 3a).
320 Indeed, we observed that the yearly average of EC ($+270 \mu\text{S cm}^{-1}$), NO_3^- ($+1,115 \mu\text{mol L}^{-1}$), $\delta^{13}\text{C-DIC}$
321 ($+6.9\%$), and O_2 ($+200 \mu\text{mol L}^{-1}$) were higher in crop groundwater than in forest groundwater and were
322 significantly and positively affected by cropland cover (Tab. 2; Figs. 4b, c, f, j). Conversely, we observed

323 higher DIC (+1,010 $\mu\text{mol L}^{-1}$), pCO_2 (+19,985 ppmv), CH_4 (+1,730 $\mu\text{mol L}^{-1}$), Fe^{2+} (+14.1 $\mu\text{mol L}^{-1}$), and
324 NH_4^+ (+4.1 $\mu\text{mol L}^{-1}$) in forest groundwater than in crop groundwater; these were significantly and
325 positively affected by forest cover (Tab. 2; Figs. 4d, e, g, h, k). In riparian groundwater, EC, NO_3^- , $\delta^{13}\text{C}$ -
326 DIC, O_2 , DIC, pCO_2 , and CH_4 exhibited intermediate values between the groundwater of forest and crop
327 sites, whereas Fe^{2+} and NH_4^+ were low and close to those found in crop groundwater (Tab. 2; Figs. 4b, c,
328 d, e, f, g, h, j, k).

329 In crop groundwater, EC, NO_3^- , $\delta^{13}\text{C}$ -DIC, and O_2 were not significantly affected by hydrological seasons
330 (Figs. 3a, S2c, h, j, k, l). However, $\delta^{13}\text{C}$ -DIC (+1.1‰), NO_3^- (+120 $\mu\text{mol L}^{-1}$), and DOC (+130 $\mu\text{mol L}^{-1}$)
331 were slightly higher (but not significantly) during base flow compared to high flow (Tab. 3; Figs. S2c, h, j,
332 k, l). In forest groundwater, pCO_2 , DIC, CH_4 , and DOC were significantly affected by hydrological
333 seasons (Tab. 3; Figs. S2g, h, k, l). DOC (+1,490 $\mu\text{mol L}^{-1}$) was significantly higher during high flow,
334 whereas pCO_2 (+30,980 ppmv), DIC (+1,330 $\mu\text{mol L}^{-1}$) and CH_4 (+1,780 nmol L^{-1}) were significantly
335 higher during base flow (Tab. 3; Figs. S2 and S4g, h, k, l). In crop and riparian groundwater, we also
336 observed higher pCO_2 and DIC values during base flow, but with lower intensities than in forest
337 groundwater (Tab. 3; Figs. S2h, k).

338

339 **3.4. Land use influence on water composition of first-order streams**

340 Figures 3c-d present PCA based on first-order streams data set. The first three PCA dimensions covered
341 28.6%, 18.5% and 13.8% of the total variance within the dataset, respectively (Figs. 3c, d).

342 Interestingly, the PCA based on the first-order streams dataset did not clearly separate crop streams from
343 forest streams as it did for groundwater dataset (Figs. 3a-d). This implied lower spatial variability in
344 streams in relation to land use in than in groundwater (Tabs. 2-4; Fig. 4). Nevertheless, a land use gradient
345 was observed on PCA dimension 2 (Figs. 3c, d). PCA dimension 2 was best defined by a group of
346 variables composed of EC, CH_4 , NO_3^- , NH_4^+ , DOC, TSM, and POC, which collectively characterized crop

347 streams (Figs. 3c, d). On a yearly average basis, significantly higher EC (+105 $\mu\text{S cm}^{-1}$), CH_4 (+220 μmol
348 L^{-1}), NO_3^- (+265 $\mu\text{mol L}^{-1}$), NH_4^+ (+4.3 $\mu\text{mol L}^{-1}$), DOC (+135 $\mu\text{mol L}^{-1}$), TSM (+3.3 mg L^{-1}), and POC
349 (+70 $\mu\text{mol L}^{-1}$) were observed in crop streams compared to forest streams (Tab. 2; Figs. 4b, c, d, g, l, m,
350 o). High CH_4 , NH_4^+ , and DOC concentrations were characteristics of forest groundwater, but in streams,
351 these parameters were characteristic of crop streams (Figs. 3a-d). In addition, pCO_2 , DIC, $\delta^{13}\text{C-DIC}$ and
352 O_2 were not able to separate crop streams from forest streams as they did for groundwaters (Figs. 3a-d).
353 On a yearly average basis, no significant differences were observed between crop and forest streams for
354 these four parameters (Figs. 3f, h, j, k).

355 The relatively low temporal variability between high and base flow periods observed in both crop and
356 forest streams for the studied parameters did not allow the PCA based on stream data set to clearly
357 separate base flow samples from high flow samples (Tab. 4; Figs. 3c-d, S3, S4). Nevertheless, in crop
358 streams, pH (+0.2) and $\delta^{13}\text{C-DIC}$ (+3.8‰) were significantly higher during base flow while pCO_2 (-1,160
359 ppmv), NO_3^- (-130 $\mu\text{mol L}^{-1}$) and DOC (-230 $\mu\text{mol L}^{-1}$) were significantly lower during the same period
360 (Tab. 4; Figs. S3a, j, c, h, l, m, o). In streams, TSM and POC were significantly higher during high flow
361 but with a higher intensity in crop streams than in forest streams (Tab. 4; Fig. S3m, o). Interestingly, in
362 both forest and crop streams, POC% was not significantly affected by hydrological regime (Tab. 4; Fig.
363 S3n).

364

365 **3.5. Upstream-downstream distribution of biogeochemical parameters**

366 To explore the influence of land use on water composition at the groundwater-stream continuum, we
367 observed the upstream-downstream (groundwater-stream) distribution of biogeochemical parameters
368 along forest and crop continuums (Tab. 2; Fig. 4). Along both types of continuum, some parameters (i.e.,
369 pCO_2 , TA, DIC, $\delta^{13}\text{C-DIC}$, pH, O_2) exhibited the same upstream-downstream distribution, whereas other

370 parameters (i.e., EC, NO_3^- , NH_4^+ , Fe^{2+} , CH_4 , DOC) exhibited a different upstream-downstream distribution
371 (Tab. 2; Fig. 4).

372 In crop and forest continuums, we observed strong spatial patterns for pCO_2 , TA, DIC, $\delta^{13}\text{C-DIC}$, and pH:
373 pCO_2 and DIC decreased while TA remained more or less constant, and $\delta^{13}\text{C-DIC}$ and pH increased (Tab.
374 2; Figs. 4a, h, i, j, k). However, a larger decrease in pCO_2 levels in the forest continuum suggested a more
375 intense degassing in forest streams (Tab. 2; Fig. 4h). We also observed an increase in O_2 in both types of
376 continuum, which could result from stream ventilation, although with a higher intensity in forest
377 continuum (Tab. 2; Figs. 4f, h).

378 EC decreased downstream in the crop continuum, but did not in the forest continuum where EC remained
379 very stable and much lower than in the crop continuum (Tab. 2; Fig. 4b). NO_3^- decreased downstream
380 between groundwater and streams in croplands, and in contrast, in forests NO_3^- increased downstream
381 between groundwaters and streams (Tab. 2; Fig. 4c). NH_4^+ , Fe^{2+} , and CH_4 decreased in the forest
382 continuum but they increased in the crop continuum (Tab. 2; Figs. 4d, e, g). DOC significantly decreased
383 in the forest continuum but remained stable in the crop continuum (Tab. 2; Fig. 4l). TSM and POC were
384 significantly higher in crop relative to forest streams; however, similarly high POC% (28%) was observed
385 in both types of streams (Tab. 2; Fig. 4m, n, o).

386

387 **3.6. Biogeochemistry dynamics in the groundwater-stream continuum**

388 PCA with groundwater and streams datasets indicated mathematically that streams were fed with two
389 distinct sources: forest groundwater mostly characterized by high pCO_2 , DIC, and CH_4 concentrations and
390 crop groundwater mostly characterized by high NO_3^- concentrations (Figs. 5). Forest and crop streams
391 were characterized by higher O_2 , $\delta^{13}\text{C-DIC}$ and pH values than in groundwater (Figs. 5). In this PCA, the
392 distinction between forest and crop streams was primarily a function of NO_3^- , crop streams points were
393 moved upward along dimension 2 (Figs. 5). Throughout the sampling period, we observed a negative

394 linear relationship ($R^2=0.6$, $p<0.001$, $n=192$) between CO_2 and O_2 for all sampled groundwater and
395 streams (Fig. 6a). On the one side, stream samples were mostly characterized by high O_2 (mean was 290
396 $\mu\text{mol L}^{-1}$) and low CO_2 (mean was 4,480 ppmv), excepting some forest streams during summer that were
397 characterized by low O_2 (down to 110 $\mu\text{mol L}^{-1}$) and high CO_2 (up to 27,200 ppmv) (Tab. 2; Figs. 6a, S4f,
398 h). On the other side, anoxic conditions associated with high CO_2 (mean was 50,630 ppmv) were
399 characteristic of forest groundwater, whereas crop groundwater exhibited O_2 (mean was 220 $\mu\text{mol L}^{-1}$) and
400 CO_2 (mean was 30,650 ppmv) intermediate between streams and forest groundwater (Tab. 2; Fig. 6a). In
401 forest groundwater, DOC was negatively and linearly correlated with CO_2 ($R^2=0.4$, $p < 0.001$, $n=22$)
402 suggesting that part of groundwater CO_2 came from degradation of groundwater DOC (Fig. 6b). A
403 comparison of CO_2 and CH_4 for all sampled groundwaters and streams showed that a large portion of the
404 CO_2 and CH_4 in forest streams could come from forest groundwater discharge (Tab. 2; Fig. 6e). In crop
405 streams, CH_4 , NH_4^+ , and Fe^{2+} could not originate from crop groundwater discharge since they had much
406 lower CH_4 , NH_4^+ , and Fe^{2+} concentrations than crop streams (Tab. 2; Fig. 6e, 7e, 7f). We observed a
407 positive linear relationship between CH_4 and NH_4^+ ($R^2=0.4$, $p<0.001$, $n=53$) in crop streams,
408 demonstrating that these two compounds may come from the same source (Fig. 7d). Conversely, a
409 comparison of O_2 and NH_4^+ or Fe^{2+} in forest streams indicated that NH_4^+ and Fe^{2+} were mostly discharged
410 through forest groundwater (Fig. 7e, f). In forest streams, the negative linear relationship between O_2 and
411 NH_4^+ ($R^2=0.1$, $p\text{-value}<0.05$, $n=70$), Fe^{2+} ($R^2=0.5$, $p\text{-value}<0.001$, $n=77$), or CH_4 ($R^2=0.1$, $p\text{-value}<0.001$,
412 $n=77$) suggested oxidation of these reduced compounds in the stream water column (Fig. 7e, f). We
413 observed a gradient of NO_3^- concentration, from high values to low values, between crop groundwater
414 (mean was 1,140 $\mu\text{mol L}^{-1}$), to riparian groundwater and crop streams (310 and 340 $\mu\text{mol L}^{-1}$,
415 respectively), to forest streams (75 $\mu\text{mol L}^{-1}$) and to forest groundwater (25 $\mu\text{mol L}^{-1}$) (Tab. 2; Fig. 7a, b,
416 c). In crop streams, a large share of riverine NO_3^- could be discharged through crop groundwater.
417 Conversely, NO_3^- concentration in forest streams could not be explained by NO_3^- concentration in forest
418 groundwater (Tab. 2; Fig. 7a, b, c, d). In crop groundwater, high NO_3^- concentrations were associated with

419 low CH₄ concentrations. In crop streams, high NO₃⁻ concentrations could be related to high CH₄
420 concentrations (Fig. 7c).

421

422 **4. Discussion**

423 **4.1. Water table depth in relation to land use**

424 At the studied catchment scale, lithology, topography, soils, and precipitation are more or less uniform
425 (Augusto et al., 2010; Jolivet et al., 2003). At the plot scale, spatial variability of water table depth in
426 relation to land use was thus necessarily dependent on how water outputs (drainage, evapotranspiration or
427 groundwater storage) of the water mass balance were human-affected (Govind et al., 2012; Stella et al.,
428 2009). Local forests are never irrigated, conversely, irrigation with extraction of groundwater (that
429 decreases groundwater storage) in local croplands could strongly bias the water mass balance at the plot
430 scale since about half of the water diverted for irrigation is rapidly consumed through evapotranspiration
431 (e.g., Jackson et al; 2001). Additionally, evapotranspiration in maize croplands is typically higher than in
432 forests owing to the larger stomatal conductance that makes the exchange of C and water between the
433 biosphere and the atmosphere much easier (Govind et al., 2012; Stella et al., 2009). Other studies have
434 shown that the combination of subsoiling practices (increasing soil permeability) with deep agricultural
435 ditches in croplands also affected water mass balance at the plot scale by enhancing lateral drainage of
436 groundwater (Evans et al., 1996; Robinson et al., 1985). From an 8 year survey of local cropland, Juste et
437 al (1982) showed that lateral drainage strongly affected the water mass balance at the plot scale as it
438 represented an annual mean of 637 mm (70% of the amount of precipitation), whereas precipitation was
439 estimated at 922 mm. At the forest plot scale, lateral drainage represented an annual mean of 182 mm
440 (20% of the amount of precipitation), whereas precipitation was estimated at 895mm (Deirmendjian et al,
441 2018). At the study site, deeper water table in croplands was thus a consequence of a higher
442 evapotranspiration and more lateral drainage than in forest. As explained further, water table depth is an

443 important determinant for understanding the biogeochemical variability in groundwater in relation to land
444 use.

445

446 **4.2. Dynamic of O₂, DOC, DIC and δ¹³C-DIC in groundwater: a combination of hydrological,**
447 **physical and metabolic processes**

448 In other aquifer systems worldwide, several studies have observed a significant positive correlation
449 between groundwater O₂ concentration and depth to water (Datry et al., 2004; Foulquier et al., 2010;
450 Goldscheider et al., 2006; McMahon and Chapelle, 2008; Pabich et al., 2001). Where the water table is
451 close to the soil surface, groundwater O₂ consumption is likely rapid because of incomplete degradation of
452 soil-generated labile DOC in the unsaturated zone. On the contrary, where the water table is far from the
453 soil surface, strong oxygen depletion in the vicinity of the water table does not occur since the higher
454 residence time of infiltrating water results in almost complete degradation of soil-generated DOC in the
455 unsaturated zone (Malard and Hervant, 1999; Starr and Gillham, 1993). A regional study in forest soils of
456 Switzerland (Hagerdon et al., 2000) and a study compiling a global database of soil carbon (Camino-
457 Serrano et al., 2014) both found that soil-generated DOC was preferentially mobilized under reducing
458 conditions in soils because of dissolution of Fe oxides. Deeper water tables in croplands do not reach
459 topsoil that exhibits high labile organic C content. Thus, reducing conditions in topsoil and the leaching of
460 soil-generated DOC are prevented as is the consumption of the groundwater O₂ stock, as occurs in forests
461 during high flow stages (Tab. 3; Fig. S21; Deirmendjian et al. 2018). Therefore, groundwater pCO₂ was
462 higher in the forest during high flow than it was in cropland and riparian sites (Tab.3; Figs. 4h, S21, h).
463 This also explains the negative correlation between DOC and CO₂ observed only in forest groundwater
464 (Fig. 6b). During base flow, we observed a clear land use spatial pattern among cropland, riparian forest,
465 and forest sites (Tab. 3; Fig. S2h). We hypothesize that this difference was a consequence of a less intense
466 soil respiration in croplands during summer. From simultaneous eddy covariance measurements over pine
467 forests and maize croplands of the study area, Stella et al (2009) confirmed that ecosystem respiration was

468 lower in croplands than in forests over the whole year. However, Stella et al (2009) also showed that
469 ecosystem respiration was larger during the growing season of the maize, because of increased of soil
470 respiration in response to the higher soil water content caused by irrigation. In forest sites, groundwater
471 pCO₂ increases during the summer because soil CO₂ diffuses downward and then is dissolved into the
472 water table (Deirmendjian et al., 2018; Tsy-pin and Macpherson, 2012). A deeper water table in cropland
473 suggests a less efficient CO₂ transfer from soil air to water table. Higher soil moisture in croplands due to
474 irrigation probably delays soil CO₂ diffusion to groundwater.

475 The δ¹³C-DIC signature of forest groundwater was typical of a signature that originated from respiration
476 of soil organic matter derived from C₃ plants (O'Leary, 1988; Vogel et al., 1993). The studied forest soils
477 have no natural carbonate minerals (Augusto et al., 2010) and DIC originating from silicate weathering
478 has the same isotopic signature as DIC originating from soil respiration (Das et al., 2005; Polsenaere and
479 Abril, 2012; Wachniew, 2006). Crop groundwater had a heavier δ¹³C-DIC signature than forest
480 groundwater and this discrepancy resulted from distinct processes. Liming in cropland brings artificial
481 carbonates into crop soil and DIC originating from carbonate weathering produced DIC with a δ¹³C value
482 of approximately half of that of soil CO₂ as carbonate rocks have a δ¹³C of approximately 0 ‰, making
483 δ¹³C-DIC less negative (Clark and Fritz, 1997; Salomons and Mook, 1986). Irrigation with extraction of
484 groundwater could also increase the δ¹³C-DIC signature by enhancing the degassing rate of ¹²CO₂ relative
485 to ¹³CO₂ (Deirmendjian and Abril, 2018; Polsenaere and Abril, 2012). Changes in the δ¹³C-DIC signature
486 could also originate from respiration of soil organic matter derived from maize, a C₄ plant with a heavier
487 δ¹³C signature than C₃ forest plants (O'Leary, 1988; Vogel et al., 1993), as observed in the study region
488 (Quénéa et al., 2006). Indeed, after three decades of cultivation, the remaining carbon from the forest pool
489 was mostly recalcitrant and its degradation probably did not affect the δ¹³C-DIC pool (Jolivet et al., 1997).

490

491 **4.3. Dynamics of IN and CH₄ in groundwater: the influence of groundwater O₂**

492 Subsurface and groundwater redox zonation is driven by the spatial and temporal distribution of O₂ that
493 serves as the primary terminal electron acceptor during the degradation of organic C. In crop groundwater,
494 high O₂ concentrations inhibited methanogenesis, as this process is strictly anaerobic and thus resulted in
495 very low CH₄ concentrations (Tab. 2; Figs. 4f, g; Borges et al., 2018; Ciais et al., 2010; Jurado et al.,
496 2017; Klüber and Conrad, 1998). Conversely, forest and riparian groundwater exhibited anoxic conditions
497 that allowed methanogenesis to occur and created higher CH₄ concentration in forest sites compared to
498 cropland sites (Tab. 2; Figs. 4f, g). High water table stages in forested areas cause anoxia in soils, forcing
499 plants and microorganisms to switch to anaerobic metabolism (Naumburg et al., 2005; Bakker et al., 2006,
500 2009). Thus, in riparian and forest areas, we expected a positive relationship between water table and
501 groundwater CH₄ but, to the contrary, we observed a negative relationship between these two parameters
502 ($R^2 = 0.25$, $p < 0.05$; data not shown). This implies that methanogenesis primarily occurs in deeper layers of
503 forest soils, especially in summer. Fe²⁺ and NH₄⁺ accumulates in forest groundwater because anoxic
504 conditions inhibit nitrification and iron oxidation (Tab. 2; Figs. 4d, e; Jambert et al., 1994; Widdel et al.,
505 1993).

506 In groundwater, anoxic conditions enable heterotrophic denitrification, whereas an O₂ threshold of 30–60
507 $\mu\text{mol L}^{-1}$ completely inhibits heterotrophic denitrification (Balestrini et al., 2016; Cey et al., 1999;
508 Christensen et al., 2013; Jambert et al., 1994; Kolbjørn Jensen et al., 2017; Korom, 1992). In strictly forest
509 sites, denitrification in groundwater is usually limited by the scarcity of NO₃⁻, whereas in strictly crop sites
510 denitrification is often limited by organic C availability (Tab. 2; Jambert et al., 1994; Starr and Gillham,
511 1993). Thus, N fertilizer application associated with different groundwater denitrification rates in the
512 different plots creates the observed spatial pattern of groundwater NO₃⁻ concentration in crop, riparian and
513 forest sites (Tab. 2; Fig. 4c). In local maize croplands, Jambert et al (1997) found that 13% of the N
514 fertilizers inputs were converted to N₂ gas, demonstrating that denitrification could occur in these oxic
515 crop soils and groundwater. Although oxic conditions are not favorable for groundwater denitrification,
516 some studies in agricultural catchments do describe this process at relatively high O₂ (150 $\mu\text{mol L}^{-1}$)

517 levels (McAleer et al., 2017; Otero et al., 2009). In crop soils, Rubol et al. (2016) investigated the spatio-
518 temporal dynamics in oxidative microbial activity and the development of anoxic micro zones (i.e., anoxic
519 hot-spots) at the microscopic level (μm to cm). They found that labile C addition resulted in maximum
520 rates of local metabolic activity within a few minutes and led to the subsequent formation of anoxic
521 hotspots and thus, both oxic and anoxic conditions coexisted closely within a small volume of crop soils.
522 Consequently, denitrification probably occurs in anoxic microsites in waterlogged soil during irrigation as
523 higher soil moisture results in lower soil oxygen concentration, lower redox potential and higher leaching
524 of soil DOC (Hagedorn et al., 2000; Jambert et al., 1997; Rubol et al., 2012; Silver et al., 1999).

525 N fertilizer load in local croplands is $25 \text{ g N m}^{-2} \text{ yr}^{-1}$ (Jambert et al., 1997), whereas export (using drainage
526 of 637 mm yr^{-1} and the average NO_3^- concentration in crop groundwater) of NO_3^- through crop
527 groundwater was estimated at $10 \text{ g N m}^{-2} \text{ yr}^{-1}$ (40% of the annual N fertilizer load), and export (using same
528 drainage and the average NO_3^- concentration in riparian groundwater) of NO_3^- through riparian
529 groundwater was estimated at $2.8 \text{ g N m}^{-2} \text{ yr}^{-1}$ (8% of the annual N fertilizer load). This shows the
530 importance of riparian groundwater to attenuate N inputs from adjacent croplands to streams, otherwise a
531 large portion of the annual N fertilizer load would have been leached into adjacent streams rather than
532 being denitrified or used by plants. In riparian groundwater adjacent to a farm in the New York state
533 (USA), Anderson et al. (2014) found that total groundwater denitrification was equivalent to 32% of
534 manure N spread on the adjacent upland field. (Mekala et al., 2017) simulated the transport and dynamics
535 of N in an agricultural soil under flooded conditions and concluded that relatively shallow aquifers with
536 sandy soil are vulnerable to NO_3^- contamination at around 10 days if continuous irrigation is practiced.
537 They also stated that NO_3^- had higher leaching potential than NH_4^+ or DOC. At our study site, irrigation
538 and associated desorption of DOC and NO_3^- could explain their slight increase in crop groundwater during
539 base flow (Tab. 3, Figs. 1, S2c). In a storm infiltration basin in Florida (USA), O'Reilly et al. (2012)
540 found that concomitant peaks in groundwater O_2 and NO_3^- concentrations after storm rainfall were a
541 consequence of organic N leaching, indicating that there were short periods of ammonification and

542 nitrification. In crop groundwater of Wallonia (Belgium), when groundwater O₂ levels are higher than 125
543 μmol L⁻¹ (as at the study site), nitrification rather than denitrification promotes the accumulation of N₂O in
544 groundwater (Jurado et al., 2017).

545

546 **4.4. Stream biogeochemical functioning: mostly a function of groundwater composition**

547 NO₃⁻ inputs to streams cause stream eutrophication (Carpenter et al., 1998; Jordan and Weller, 1996;
548 Smith, 2003; Zhou et al., 2017). This is consistent with our field observations where we observed that crop
549 streams were highly vegetated with macrophytes during base flow stages. Compared to high flow
550 conditions, crop stream eutrophication was accompanied by higher pH and δ¹³C-DIC, and lower
551 pCO₂ caused by preferential ¹²CO₂ uptake during the macrophyte plant photosynthesis (Tab. 4; Figs. S3a,
552 h, j; De Carvalho et al., 2009; Raven et al., 2002). The development of macrophytes in crop streams
553 modifies flow and can cause a significant drop in water velocity, which in turn, gives rise to extensive
554 deposition and retention of sediment beneath the macrophytes (Cotton et al., 2006; Sand-Jensen and
555 Pedersen, 1999). This leads to seasonal accumulation of organic matter, a predominance of anoxic
556 conditions in stream sediments, and thus the occurrence of methanogenesis as evidenced by peaks in
557 dissolved CH₄ during base flow (Tab. 4; Figs. S3g; Borges et al., 2018; Crawford et al., 2016; Sanders et
558 al., 2007). Crop stream CH₄ concentration was 390 nmol L⁻¹ during base flow (Tab. 2), a concentration
559 significantly lower (1,430 nmol L⁻¹) than chalk streams impacted by macrophyte vegetation in England
560 (Sanders et al., 2007). This discrepancy probably resulted from the increased in silt and clay fraction
561 during summer of the underlying sediment in chalk streams (Sanders et al., 2007). This would suggest that
562 the permeability of chalk stream sediment became lower than that of sandy stream sediment and created
563 stronger reducing conditions in chalk stream sediments, which likely increased the potential for
564 methanogenesis (Baker et al., 1999; Findlay, 1995; Kankaala et al., 2005; Morrice et al., 1997). Sanders et
565 al. (2007) also showed that the chalk streams' emissions of CH₄ to the atmosphere were approximately 50
566 times lower than the CH₄ production in stream sediments, illustrating the high potential for CH₄ oxidation

567 in the water column of crop stream. During base flow, a second explanation for higher CH_4 (and NH_4^+)
568 concentrations in crop streams relative to forest streams could be differential hydrology. Drainage plot is a
569 function of the water table height (hydraulic gradient, Darcy's law). During base flow, the water table in
570 cropland was deeper than in forest (e.g., 4 m deeper in Sep. 2014; Fig. 2), and so during this period,
571 potentially more forest groundwater was drained into crop streams. However, in forest streams we usually
572 did not observe CH_4 (or NH_4^+) concentrations as high as in crop streams (Tab. 2; Fig. 7d) indicating that
573 CH_4 (or NH_4^+) in crop streams primarily originated from crop stream sediments rather than from higher
574 discharge of forest groundwater. In crop streams, CH_4 was correlated with NH_4^+ but not correlated with
575 NO_3^- or DOC (Figs. 6d, 7c, d). Such relationships were also observed in the Meuse river basin (Belgium)
576 (Borges et al., 2018) and in a global meta-analysis of riverine CH_4 (Stanley et al., 2016). In contrast, this
577 does not fit the conceptual model of Schade et al (2016) developed from data in New Hampshire streams,
578 whereby the CH_4 was positively correlated with DOC, while negatively related to NO_3^- .

579 Sandy sediments of low order stream beds impacted by eutrophication are significant areas of NO_3^-
580 reduction over the spring and summer, lowering DOC and NO_3^- concentrations in stream water (Tab. 4;
581 Figs. S3c, l; Böhlke et al., 2009; Mulholland et al., 2008; Sanders et al., 2007). Additionally, the decreased
582 of stream velocity during base flow increased residence times of NO_3^- in the hyporheic zone and the time
583 for denitrification (Bardini et al., 2012). In a small stream dominated by maize cropland in the USA,
584 Böhlke et al. (2009) demonstrated that denitrification mainly occurred in sediments and not in the water
585 column since integrated rates of pore-water denitrification derived from ^{15}N tracer profiles within the
586 hyporheic zone were similar to the reach-scale rates derived from measurements in the stream. In crop
587 streams, a portion of the NO_3^- variability between the two hydrological periods could also result from
588 higher drainage of forest groundwater during base flow, which would dilute the NO_3^- signal from crop
589 groundwater.

590 Considering the flat catchment topography, a minor portion of TSM and POC in streams originates from
591 soil erosion and surface runoff. The most frequent effects of dredging on aquatic ecosystems are changes

592 in the concentration of suspended solids, turbidity and light penetration (Lewis et al., 2001; Newell et al.,
593 1998). Higher concentrations of POC (and TSM) observed in crop streams were also caused by
594 macrophyte biomass developed in summer became a sediment trap. When stream discharge was
595 sufficiently energetic, it re-suspended all the accumulated sediment and removed this litter. Moreover, we
596 observed peaks of CH_4 and NH_4^+ in crop streams during high flow (Tab. 4; Figs. S3d, g), suggesting that
597 dredging or streambed erosion of crop streams also release CH_4 and NH_4^+ from the sediment.

598 In forest streams, we observed significantly lower concentrations of Fe^{2+} , NH_4^+ , and CH_4 than in forest
599 groundwater and significant negative linear relationships between O_2 on the one side and Fe^{2+} , NH_4^+ , or
600 CH_4 (Tab. 2; Figs. 4d, e, g, 7e, f). This suggests there were low O_2 concentration groundwater inputs with
601 high concentrations of reduced compounds and that the stream water was gradually oxygenated, which
602 induced Fe^{2+} and CH_4 oxidations and nitrification. Mulholland et al. (2000) studied N cycling by adding
603 ^{15}N -labeled NH_4^+ into a forest stream in eastern Tennessee (USA). They concluded that the residence time
604 of NH_4^+ in the water column was low (5 min) and that nitrification was an important sink for NH_4^+ ,
605 accounting for 19% of total ammonium uptake. In forest streams, the NH_4^+ concentration was
606 approximately $3 \mu\text{mol L}^{-1}$ lower than in forest groundwater and thus did not explained the NO_3^- increase of
607 $50 \mu\text{mol L}^{-1}$ (Tab. 2; Figs. 3c, d). Up to 76% of N exports from local forest are in organic forms but these
608 N exports are very low ($< 0.2 \text{ g N m}^{-2} \text{ yr}^{-1}$; De Wit et al., 2005; Rimmelin, 1998; Vernier et al., 2003), so
609 in-stream mineralization of organic N coupled to nitrification could not explain NO_3^- concentrations in
610 forest streams. Since the sampled forest streams are not strictly forested, NO_3^- concentration are explained
611 by simple hydrological mixing between crop and forest groundwater (Tab. 2).

612 In streams, pCO_2 was lower and O_2 was higher than in groundwater (Tab. 2; Figs. 3f, h, 5a). This shows
613 that gas exchange between stream water and the atmosphere occurs quickly, favored by low stream depth
614 and strong concentration gradients between the two compartments. Some authors (e.g., Bodmer et al.
615 2016; Borges et al., 2018) found elevated pCO_2 in crop streams rather than in forest streams, due to higher
616 levels of dissolved and particulate organic matter in crop dominated systems compared to the forested

617 ones that facilitated the in-stream degradation of organic matter. Moreover, land uses are expected to
618 change the composition of terrestrial soil organic matter leached to streams, shifting from vegetation- to
619 microbe-derived organic matter with greater agricultural land use and potentially higher emissions in crop
620 streams (Fuss et al., 2017; Graeber et al., 2015; Wilson and Xenopoulos, 2009). Those results contrasted
621 with ours because we found no difference in $p\text{CO}_2$ between crop and forest streams. Forest groundwater
622 did have higher $p\text{CO}_2$ than crop groundwater, indicating a more intense degassing in forest streams. The
623 similar $\delta^{13}\text{C}$ -DIC signatures in forest and crop streams despite the strong difference between crop and
624 forest groundwater suggests faster isotopic equilibration of DIC resulting from degassing. The greater gas
625 transfer velocity in forest streams is a consequence of the abundance of coarse woody debris which
626 generates higher levels of water turbulence (e.g., Bodmer et al. 2016), and is consistent with our field
627 observations. A lower gas transfer velocity lower in crop streams results from stream calibration reducing
628 turbulent flow, and macrophyte vegetation that protects the water surface from wind shear.

629

630 **5. Conclusion**

631 The present study demonstrates that C and IN concentrations in shallow groundwater and in first-order
632 streams are strongly sensitive to land use. In sandy lowland catchments, simultaneous measurements of
633 biogeochemical parameters in groundwater and streams are crucial for identifying and quantifying
634 biogeochemical processes involved at the groundwater-stream interface. We also show that a statistical
635 clustering analysis based on NO_3^- dataset enables partitioning of groundwater and streams into crop-
636 affected or forest-dominated waters. Such a classification could be useful to river managers and policy
637 makers. The water table had greater depth in croplands and was a crucial parameter necessary for
638 understanding groundwater biogeochemical variability in relation to land use. Higher water table stages in
639 forests created anoxic conditions and increased soil leaching. Conversely, in croplands, the deeper water
640 table prevented anoxic conditions, creating different groundwater compositions from forest groundwater
641 and inhibiting the denitrification of the N fertilizers, which led to groundwater NO_3^- accumulation. Despite

642 the occurrence of groundwater denitrification in riparian and forest sites, N fertilizers inputs in crop
643 streams were still high enough to generate eutrophic conditions in these streams. Eutrophication resulted
644 in a biogeochemical cascading effect, which sustained high CH₄ concentration and lowered NO₃⁻. High
645 CO₂ and CH₄ production occurs in forest soils and groundwater, but these two gases exhibit lower
646 concentrations in forest streams, indicating intense degassing or oxidation.

647 The groundwater-stream interface is a biogeochemical hotspot and hot moment for C emissions and N
648 removal processes (McClain et al., 2003). Future studies focusing on the groundwater-stream interface in
649 relation to land use are needed to better understand C and N dynamics in aquatic systems in order to
650 correctly close C and N budgets at regional and global scales.

651

652 **Acknowledgments**

653 This research is part of the CNP-Leyre project funded by the Cluster of Excellence COTE at the
654 Université de Bordeaux (ANR-10-LABX-45).

655

656 **Bibliography**

- 657 Abril, G., Borges, A.V., 2018. Carbon leaks from flooded land: do we need to re-plumb the inland water
658 active pipe? *Biogeosciences Discuss.* 2018, 1–46. <https://doi.org/10.5194/bg-2018-239>
- 659 Abril, G., Bouillon, S., Darchambeau, F., Teodoru, C.R., Marwick, T.R., Tamoooh, F., Ochieng Omengo, F.,
660 Geeraert, N., Deirmendjian, L., Polsenaere, P., Borges, A.V., 2015. Technical Note: Large
661 overestimation of pCO₂ calculated from pH and alkalinity in acidic, organic-rich freshwaters.
662 *Biogeosciences* 12, 67–78. <https://doi.org/10.5194/bg-12-67-2015>
- 663 Abril, G., Martinez, J.-M., Artigas, L.F., Moreira-Turcq, P., Benedetti, M.F., Vidal, L., Meziane, T., Kim, J.-H.,
664 Bernardes, M.C., Savoye, N., Deborde, J., Souza, E.L., Albéric, P., Landim de Souza, M.F., Roland,
665 F., 2014. Amazon River carbon dioxide outgassing fuelled by wetlands. *Nature* 505, 395–398.
666 <https://doi.org/10.1038/nature12797>
- 667 Aitkenhead, J.A., Hope, D., Billett, M.F., 1999. The relationship between dissolved organic carbon in
668 stream water and soil organic carbon pools at different spatial scales. *Hydrol. Process.* 13, 1289–
669 1302.
- 670 Anderson, L., 1979. Simultaneous spectrophotometric determination of nitrite and nitrate by flow
671 injection analysis. *Anal. Chim. Acta* 110, 123–128.

672 Anderson, T.R., Groffman, P.M., Kaushal, S.S., Walter, M.T., 2014. Shallow groundwater denitrification in
673 riparian zones of a headwater agricultural landscape. *J. Environ. Qual.* 43, 732–744.

674 Asner, G.P., Elmore, A.J., Olander, L.P., Martin, R.E., Harris, A.T., 2004. Grazing systems, ecosystem
675 responses, and global change. *Annu Rev Env. Resour* 29, 261–299.

676 Augusto, L., Bakker, M.R., Morel, C., Meredieu, C., Trichet, P., Badeau, V., Arrouays, D., Plassard, C.,
677 Achat, D.L., Gallet-Budynek, A., Merzeau, D., Canteloup, D., Najar, M., Ranger, J., 2010. Is ‘grey
678 literature’ a reliable source of data to characterize soils at the scale of a region? A case study in a
679 maritime pine forest in southwestern France. *Eur. J. Soil Sci.* 61, 807–822.
680 <https://doi.org/10.1111/j.1365-2389.2010.01286.x>

681 Baker, M.A., Dahm, C.N., Valett, H.M., 1999. Acetate retention and metabolism in the hyporheic zone of
682 a mountain stream. *Limnol. Oceanogr.* 44, 1530–1539.

683 Bakker, M.R., Augusto, L., Achat, D.L., 2006. Fine root distribution of trees and understory in mature
684 stands of maritime pine (*Pinus pinaster*) on dry and humid sites. *Plant Soil* 286, 37–51.

685 Bakker, M.R., Jolicoeur, E., Trichet, P., Augusto, L., Plassard, C., Guinberteau, J., Loustau, D., 2009.
686 Adaptation of fine roots to annual fertilization and irrigation in a 13-year-old *Pinus pinaster*
687 stand. *Tree Physiol.* 29, 229–238.

688 Balestrini, R., Sacchi, E., Tidili, D., Delconte, C.A., Buffagni, A., 2016. Factors affecting agricultural nitrogen
689 removal in riparian strips: examples from groundwater-dependent ecosystems of the Po Valley
690 (Northern Italy). *Agric. Ecosyst. Environ.* 221, 132–144.

691 Barnes, R.T., Raymond, P.A., 2010. Land-use controls on sources and processing of nitrate in small
692 watersheds: insights from dual isotopic analysis. *Ecol. Appl.* 20, 1961–1978.

693 Barnes, R.T., Raymond, P.A., 2009. The contribution of agricultural and urban activities to inorganic
694 carbon fluxes within temperate watersheds. *Chem. Geol.* 266, 318–327.

695 Bass, A.M., Munksgaard, N.C., Leblanc, M., Tweed, S., Bird, M.I., 2014. Contrasting carbon export
696 dynamics of human impacted and pristine tropical catchments in response to a short-lived
697 discharge event. *Hydrol. Process.* 28, 1835–1843.

698 Bastviken, D., Tranvik, L.J., Downing, J.A., Crill, P.M., Enrich-Prast, A., 2011. Freshwater methane
699 emissions offset the continental carbon sink. *Science* 331, 50–50.

700 Bell, R.A., Darling, W.G., Ward, R.S., Basava-Reddi, L., Halwa, L., Manamsa, K., Dochartaigh, B.Ó., 2017. A
701 baseline survey of dissolved methane in aquifers of Great Britain. *Sci. Total Environ.* 601, 1803–
702 1813.

703 Bernot, M.J., Sobota, D.J., Hall, R.O., Mulholland, P.J., Dodds, W.K., Webster, J.R., Tank, J.L., Ashkenas,
704 L.R., Cooper, L.W., Dahm, C.N., 2010. Inter-regional comparison of land-use effects on stream
705 metabolism. *Freshw. Biol.* 55, 1874–1890.

706 Bertran, P., Allenet, G., Gé, T., Naughton, F., Poirier, P., Goñi, M.F.S., 2009. Coversand and Pleistocene
707 palaeosols in the Landes region, southwestern France. *J. Quat. Sci.* 24, 259–269.

708 Bertran, P., Bateman, M.D., Hernandez, M., Mercier, N., Millet, D., Sitzia, L., Tastet, J.-P., 2011. Inland
709 aeolian deposits of south-west France: facies, stratigraphy and chronology. *J. Quat. Sci.* 26, 374–
710 388.

711 Bodmer, P., Heinz, M., Pusch, M., Singer, G., Premke, K., 2016. Carbon dynamics and their link to
712 dissolved organic matter quality across contrasting stream ecosystems. *Sci. Total Environ.* 553,
713 574–586.

714 Böhlke, J.K., Antweiler, R.C., Harvey, J.W., Laursen, A.E., Smith, L.K., Smith, R.L., Voytek, M.A., 2009.
715 Multi-scale measurements and modeling of denitrification in streams with varying flow and
716 nitrate concentration in the upper Mississippi River basin, USA. *Biogeochemistry* 93, 117–141.

717 Borges, A.V., Darchambeau, F., Lambert, T., Bouillon, S., Morana, C., Brouyère, S., Hakoun, V., Jurado, A.,
718 Tseng, H.-C., Descy, J.-P., 2018. Effects of agricultural land use on fluvial carbon dioxide, methane

719 and nitrous oxide concentrations in a large European river, the Meuse (Belgium). *Sci. Total*
720 *Environ.* 610, 342–355.

721 Borges, A.V., Darchambeau, F., Teodoru, C.R., Marwick, T.R., Tamoooh, F., Geeraert, N., Omengo, F.O.,
722 Guérin, F., Lambert, T., Morana, C., Okuku, E., Bouillon, S., 2015. Globally significant greenhouse-
723 gas emissions from African inland waters. *Nat. Geosci.* 8, 637–642.
724 <https://doi.org/10.1038/ngeo2486>

725 Camino-Serrano, M., Gielen, B., Luyssaert, S., Ciais, P., Vicca, S., Guenet, B., Vos, B.D., Cools, N., Ahrens,
726 B., Altaf Arain, M., Borken, W., Clarke, N., Clarkson, B., Cummins, T., Don, A., Graf Pannatier, E.,
727 Laudon, H., Moore, T., Nieminen, T., Nilsson, M.B., Peichi, M., Schwendenmann, L., Siemens, J.,
728 Janssens, I.A., 2014. Linking variability in soil solution dissolved organic carbon to climate, soil
729 type, and vegetation type. *Glob. Biogeochem. Cycles* 28, 497–509.
730 <https://doi.org/10.1002/2013GB004726>.

731 Canton, M., Anschutz, P., Coynel, A., Polsenaere, P., Auby, I., Poirier, D., 2012. Nutrient export to an
732 Eastern Atlantic coastal zone: first modeling and nitrogen mass balance. *Biogeochemistry* 107,
733 361–377.

734 Carpenter, S.R., Caraco, N.F., Correll, D.L., Howarth, R.W., Sharpley, A.N., Smith, V.H., 1998. Nonpoint
735 pollution of surface waters with phosphorus and nitrogen. *Ecol. Appl.* 8, 559–568.

736 Cey, E.E., Rudolph, D.L., Aravena, R., Parkin, G., 1999. Role of the riparian zone in controlling the
737 distribution and fate of agricultural nitrogen near a small stream in southern Ontario. *J. Contam.*
738 *Hydrol.* 37, 45–67.

739 Christensen, J.R., Nash, M.S., Neale, A., 2013. Identifying riparian buffer effects on stream nitrogen in
740 southeastern coastal plain watersheds. *Environ. Manage.* 52, 1161–1176.

741 Christensen, T.R., Ekberg, A., Ström, L., Mastepanov, M., Panikov, N., Öquist, M., Svensson, B.H.,
742 Nykänen, H., Martikainen, P.J., Oskarsson, H., 2003. Factors controlling large scale variations in
743 methane emissions from wetlands. *Geophys. Res. Lett.* 30.

744 Ciais, P., Wattenbach, M., Vuichard, N., Smith, P., Piao, S.L., Don, A., Luyssaert, S., Janssens, I.A.,
745 Bondeau, A., Dechow, R., others, 2010. The European carbon balance. Part 2: croplands. *Glob.*
746 *Change Biol.* 16, 1409–1428.

747 Clague, J.C., Stenger, R., Clough, T.J., 2015. Denitrification in the shallow groundwater system of a
748 lowland catchment: a laboratory study. *Catena* 131, 109–118.

749 Clark, I., Fritz, P., 1997. *Environmental isotopes in hydrology*. Lewis Publishers, Boca Raton, Fla.

750 Cole, J.J., Prairie, Y.T., Caraco, N.F., McDowell, W.H., Tranvik, L.J., Striegl, R.G., Duarte, C.M., Kortelainen,
751 P., Downing, J.A., Middelburg, J.J., Melack, J., 2007. Plumbing the Global Carbon Cycle:
752 Integrating Inland Waters into the Terrestrial Carbon Budget. *Ecosystems* 10, 171–184.
753 <https://doi.org/10.1007/s10021-006-9013-8>

754 Corbier, P., Karnay, G., Bourguine, B., Saltel, M., 2010. *Gestion des eaux souterraines en région Aquitaine -*
755 *Reconnaissance des potentialités aquifères du Mio-Plio-Quaternaire des kandes de Gascogne et*
756 *du Médoc en relation avec les SAGE, Module 7 (No. 57813)*. BRGM, Orléans, France.

757 Cotton, J.A., Wharton, G., Bass, J.A.B., Heppell, C.M., Wotton, R.S., 2006. The effects of seasonal changes
758 to in-stream vegetation cover on patterns of flow and accumulation of sediment.
759 *Geomorphology* 77, 320–334.

760 Crawford, J.T., Loken, L.C., Stanley, E.H., Stets, E.G., Dornblaser, M.M., Striegl, R.G., 2016. Basin scale
761 controls on CO₂ and CH₄ emissions from the Upper Mississippi River. *Geophys. Res. Lett.* 43,
762 1973–1979.

763 Das, A., Krishnaswami, S., Bhattacharya, S.K., 2005. Carbon isotope ratio of dissolved inorganic carbon
764 (DIC) in rivers draining the Deccan Traps, India: sources of DIC and their magnitudes. *Earth*
765 *Planet. Sci. Lett.* 236, 419–429.

766 Datry, T., Malard, F., Gibert, J., 2004. Dynamics of solutes and dissolved oxygen in shallow urban
767 groundwater below a stormwater infiltration basin. *Sci. Total Environ.* 329, 215–229.

768 De Carvalho, M.C., Hayashizaki, K.-I., Ogawa, H., 2009. SHORT-TERM MEASUREMENT OF CARBON STABLE
769 ISOTOPE DISCRIMINATION IN PHOTOSYNTHESIS AND RESPIRATION BY AQUATIC MACROPHYTES,
770 WITH MARINE MACROALGAL EXAMPLES 1. *J. Phycol.* 45, 761–770.

771 De Wit, R., Leibreich, J., Vernier, F., Delmas, F., Beuffe, H., Maison, P., Chossat, J.-C., Laplace-Treytoure, C.,
772 Laplana, R., Clave, V., 2005. Relationship between land-use in the agro-forestry system of les
773 Landes, nitrogen loading to and risk of macro-algal blooming in the Bassin d’Arcachon coastal
774 lagoon (SW France). *Estuar. Coast. Shelf Sci.* 62, 453–465.

775 Deirmendjian, L., Abril, G., 2018. Carbon dioxide degassing at the groundwater-stream-atmosphere
776 interface: isotopic equilibration and hydrological mass balance in a sandy watershed. *J. Hydrol.*
777 558, 129–143. <https://doi.org/10.1016/j.jhydrol.2018.01.003>

778 Deirmendjian, L., Loustau, D., Augusto, L., Lafont, S., Chipeaux, C., Poirier, D., Abril, G., 2018. Hydro-
779 ecological controls on dissolved carbon dynamics in groundwater and export to streams in a
780 temperate pine forest. *Biogeosciences* 15, 669–691. <https://doi.org/10.5194/bg-15-669-2018>

781 Downing, J.A., Cole, J.J., Duarte, C.M., Middelburg, J.J., Melack, J.M., Prairie, Y.T., Kortelainen, P., Striegl,
782 R.G., McDowell, W.H., Tranvik, L.J., 2012. Global abundance and size distribution of streams and
783 rivers. *Inland Waters* 2, 229–236.

784 EEA, 2014. Corine Land Cover 2006 raster data. Eur. Environ. Agency EEA Available [Httpwww Eea Eur.](http://www.eea.europa.eu/data-and-maps/data/corine-land-cover)
785 [Eudata--Mapsdatadsresolveuida645109f7a11d43f5d7e275d81f35c61](http://www.eea.europa.eu/data-and-maps/data/corine-land-cover) 3.

786 Etcheber, H., Taillez, A., Abril, G., Garnier, J., Servais, P., Moatar, F., Commarieu, M.-V., 2007. Particulate
787 organic carbon in the estuarine turbidity maxima of the Gironde, Loire and Seine estuaries: origin
788 and lability. *Hydrobiologia* 588, 245–259.

789 Evans, S.D., Lindstrom, M.J., Voorhees, W.B., Moncrief, J.F., Nelson, G.A., 1996. Effect of subsoiling and
790 subsequent tillage on soil bulk density, soil moisture, and corn yield. *Soil Tillage Res.* 38, 35–46.

791 Findlay, S., 1995. Importance of surface-subsurface exchange in stream ecosystems: The hyporheic zone.
792 *Limnol. Oceanogr.* 40, 159–164.

793 Findlay, S., Quinn, J.M., Hickey, C.W., Burrell, G., Downes, M., 2001. Effects of land use and riparian
794 flowpath on delivery of dissolved organic carbon to streams. *Limnol. Oceanogr.* 46, 345–355.

795 Foley, J.A., DeFries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe, M.T., Daily,
796 G.C., Gibbs, H.K., 2005. Global consequences of land use. *science* 309, 570–574.

797 Foulquier, A., Malard, F., Mermillod-Blondin, F., Datry, T., Simon, L., Montuelle, B., Gibert, J., 2010.
798 Vertical change in dissolved organic carbon and oxygen at the water table region of an aquifer
799 recharged with stormwater: biological uptake or mixing? *Biogeochemistry* 99, 31–47.

800 Frankignoulle, M., Borges, A.V., 2001. Direct and Indirect pCO₂ Measurements in a Wide Range of pCO₂
801 and Salinity Values (The Scheldt Estuary). *Aquat. Geochem.* 7, 267–273.
802 <https://doi.org/10.1023/A:1015251010481>

803 Fuss, T., Behounek, B., Ulseth, A.J., Singer, G.A., 2017. Land use controls stream ecosystem metabolism
804 by shifting dissolved organic matter and nutrient regimes. *Freshw. Biol.* 62, 582–599.

805 Gillikin, D.P., Bouillon, S., 2007. Determination of $\delta^{18}\text{O}$ of water and $\delta^{13}\text{C}$ of dissolved inorganic carbon
806 using a simple modification of an elemental analyser-isotope ratio mass spectrometer: an
807 evaluation. *Rapid Commun. Mass Spectrom.* 21, 1475–1478.

808 Gleick, P.H., 2003. Water use. *Annu. Rev. Environ. Resour.* 28, 275–314.

809 Goldscheider, N., Hunkeler, D., Rossi, P., 2006. Microbial biocenoses in pristine aquifers and an
810 assessment of investigative methods. *Hydrogeol. J.* 14, 926–941.

811 Govind, A., Bonnefond, J.-M., Kumari, J., Moisy, C., Loustau, D., Wigneron, J.-P., 2012. Modeling the
812 ecohydrological processes in the Landes de Gascogne, SW France, in: *Plant Growth Modeling,*

813 Simulation, Visualization and Applications (PMA), 2012 IEEE Fourth International Symposium On.
814 IEEE, pp. 133–140.

815 Graeber, D., Boëchat, I.G., Encina-Montoya, F., Esse, C., Gelbrecht, J., Goyenola, G., Gücker, B., Heinz, M.,
816 Kronvang, B., Meerhoff, M., 2015. Global effects of agriculture on fluvial dissolved organic
817 matter. *Sci. Rep.* 5.

818 Gran, G., 1952. Determination of the equivalence point in potentiometric titrations of seawater with
819 hydrochloric acid. *Ocean. Acta* 5, 209–218.

820 Hagedorn, F., Kaiser, K., Feyen, H., Schleppei, P., 2000. Effects of redox conditions and flow processes on
821 the mobility of dissolved organic carbon and nitrogen in a forest soil. *J. Environ. Qual.* 29, 288–
822 297.

823 Hagerdon, F., Schleppei, P., Waldner, P., Fluhler, H., 2000. Export of dissolved organic carbon and nitrogen
824 from Gleysol dominated catchments—the significance of water flow paths. *Biogeochemistry* 50,
825 137–161.

826 Harwood, J.E., Kühn, A.L., 1970. A colorimetric method for ammonia in natural waters. *Water Res.* 4,
827 805–811. [https://doi.org/10.1016/0043-1354\(70\)90037-0](https://doi.org/10.1016/0043-1354(70)90037-0)

828 Hiscock, K.M., Lloyd, J.W., Lerner, D.N., 1991. Review of natural and artificial denitrification of
829 groundwater. *Water Res.* 25, 1099–1111.

830 Hotchkiss, E.R., Hall Jr, R.O., Sponseller, R.A., Butman, D., Klaminder, J., Laudon, H., Rosvall, M., Karlsson,
831 J., 2015. Sources of and processes controlling CO₂ emissions change with the size of streams and
832 rivers. *Nat. Geosci.* 8, 696–699.

833 Hu, Y., Lu, Y., Edmonds, J.W., Liu, C., Wang, S., Das, O., Liu, J., Zheng, C., 2016. Hydrological and land use
834 control of watershed exports of dissolved organic matter in a large arid river basin in
835 northwestern China. *J. Geophys. Res. Biogeosciences* 121, 466–478.

836 Jackson, R.B., Carpenter, S.R., Dahm, C.N., McKnight, D.M., Naiman, R.J., Postel, S.L., Running, S.W.,
837 2001. Water in a changing world. *Ecol. Appl.* 11, 1027–1045.

838 Jambert, C., Delmas, R.A., Labroue, L., Chassin, P., 1994. Nitrogen compound emissions from fertilized
839 soils in a maize field pine tree forest agrosystem in the southwest of France. *J. Geophys. Res.*
840 *Atmospheres* 99, 16523–16530.

841 Jambert, C., Serca, D., Delmas, R., 1997. Quantification of N-losses as NH₃, NO, and N₂O and N₂ from
842 fertilized maize fields in southwestern France. *Nutr. Cycl. Agroecosystems* 48, 91–104.

843 Jeong, C.H., 2001. Effect of land use and urbanization on hydrochemistry and contamination of
844 groundwater from Taejon area, Korea. *J. Hydrol.* 253, 194–210.

845 Johnson, M.S., Lehmann, J., Couto, E.G., Novaes Filho, J.P., Riha, S.J., 2006. DOC and DIC in flowpaths of
846 Amazonian headwater catchments with hydrologically contrasting soils. *Biogeochemistry* 81, 45–
847 57.

848 Johnson, M.S., Lehmann, J., Riha, S.J., Krusche, A.V., Richey, J.E., Ometto, J.P.H., Couto, E.G., 2008. CO₂
849 efflux from Amazonian headwater streams represents a significant fate for deep soil respiration.
850 *Geophys. Res. Lett.* 35, L17401. <https://doi.org/10.1029/2008GL034619>.

851 Jolivet, C., Arrouays, D., Andreux, F., Lévêque, J., 1997. Soil organic carbon dynamics in cleared
852 temperate forest spodosols converted to maize cropping. *Plant Soil* 191, 225–231.

853 Jolivet, C., Arrouays, D., Leveque, J., Andreux, F., Chenu, C., 2003. Organic carbon dynamics in soil
854 particle-size separates of sandy Spodosols when forest is cleared for maize cropping. *Eur. J. Soil*
855 *Sci.* 54, 257–268.

856 Jolivet, C., Augusto, L., Trichet, P., Arrouays, D., 2007. Forest soils in the Gascony Landes Region:
857 formation, history, properties and spatial variability. *Rev. For. Fr.* 59, 7–30.
858 <https://doi.org/10.4267/2042/8480>

859 Jones, J.B., Mulholland, P.J., 1998. Carbon dioxide variation in a hardwood forest stream: an integrative
860 measure of whole catchment soil respiration. *Ecosystems* 1, 183–196.

861 Jordan, T.E., Weller, D.E., 1996. Human contributions to terrestrial nitrogen flux. *BioScience* 46, 655–664.

862 Jurado, A., Borges, A., Pujades, E., Hakoun, V., Knöller, K., Brouyère, S., 2017. Occurrence of greenhouse
863 gases (CO₂, N₂O and CH₄) in groundwater of the Walloon Region (Belgium).

864 Juste, C., Tauzin, J., Dureau, P., Courpron, C., 1982. Exportation des éléments fertilisants par lessivage en
865 sol sableux des Landes de Gascogne. Résultats de 8 années d'observations en cases
866 lysimétriques. *Agronomie* 2, 91–98.

867 Kankaala, P., Käki, T., Mäkelä, S., Ojala, A., Pajunen, H., Arvola, L., 2005. Methane efflux in relation to
868 plant biomass and sediment characteristics in stands of three common emergent macrophytes in
869 boreal mesoeutrophic lakes. *Glob. Change Biol.* 11, 145–153.

870 Kassambra, A., Mundt, F., 2017. factoextra: Extract and Visualize the Results of Multivariate Data
871 Analyses. R package version 1.0.5.

872 Klüber, H.D., Conrad, R., 1998. Effects of nitrate, nitrite, NO and N₂O on methanogenesis and other
873 redox processes in anoxic rice field soil. *FEMS Microbiol. Ecol.* 25, 301–318.

874 Kokic, J., Wallin, M.B., Chmiel, H.E., Denfeld, B.A., Sobek, S., 2015. Carbon dioxide evasion from
875 headwater systems strongly contributes to the total export of carbon from a small boreal lake
876 catchment. *J. Geophys. Res. Biogeosciences* 120, 13–28. <https://doi.org/10.1002/2014JG002706>

877 Kolbjørn Jensen, J., Engesgaard, P., Johnsen, A.R., Marti, V., Nilsson, B., 2017. Hydrological mediated
878 denitrification in groundwater below a seasonal flooded restored riparian zone. *Water Resour.*
879 *Res.* 53, 2074–2094.

880 Korom, S.F., 1992. Natural denitrification in the saturated zone: a review. *Water Resour. Res.* 28, 1657–
881 1668.

882 Lamba, J., Thompson, A.M., Karthikeyan, K., Fitzpatrick, F.A., 2015. Sources of fine sediment stored in
883 agricultural lowland streams, Midwest, USA. *Geomorphology* 236, 44–53.

884 Lauerwald, R., Laruelle, G.G., Hartmann, J., Ciais, P., Regnier, P.A., 2015. Spatial patterns in CO₂ evasion
885 from the global river network. *Glob. Biogeochem. Cycles* 29, 534–554.

886 Lê, S., Josse, J., Husson, F., 2008. FactoMineR: an R package for multivariate analysis. *J. Stat. Softw.* 25, 1–
887 18.

888 Legigan, P., 1979. L'élaboration de la formation du sable des Landes, dépôt résiduel de l'environnement
889 sédimentaire pliocène-pléistocène centre aquitain (Thèse de Doctorat d'Etat n°642). Université
890 de Bordeaux I, Bordeaux.

891 Lehrter, J.C., 2006. Effects of land use and land cover, stream discharge, and interannual climate on the
892 magnitude and timing of nitrogen, phosphorus, and organic carbon concentrations in three
893 coastal plain watersheds. *Water Environ. Res.* 78, 2356–2368.

894 Lewis, E., Wallace, D., Allison, L.J., 1998. Program developed for CO₂ system calculations. Carbon Dioxide
895 Information Analysis Center, managed by Lockheed Martin Energy Research Corporation for the
896 US Department of Energy Tennessee, Oak Ridge, Tennessee.

897 Lewis, M.A., Weber, D.E., Stanley, R.S., Moore, J.C., 2001. Dredging impact on an urbanized Florida
898 bayou: effects on benthos and algal-periphyton. *Environ. Pollut.* 115, 161–171.

899 Ludwig, W., Amiotte-Suchet, P., Probst, J.-L., 1996a. River discharges of carbon to the world's oceans:
900 determining local inputs of alkalinity and of dissolved and particulate organic carbon. *Sci. Terre*
901 *Planètes Comptes Rendus Académie Sci.* 323, 1007–1014.

902 Ludwig, W., Probst, J.-L., Kempe, S., 1996b. Predicting the oceanic input of organic carbon by continental
903 erosion. *Glob. Biogeochem. Cycles* 10, 23–41.

904 Lundström, U.S., van Breemen, N., Bain, D., 2000. The podzolization process. A review. *Geoderma* 94,
905 91–107.

906 MacQueen, J., 1967. Some methods for classification and analysis of multivariate observations, in:
907 Proceedings of the Fifth Berkeley Symposium on Mathematical Statistics and Probability.
908 Oakland, CA, USA, pp. 281–297.

909 Malard, F., Hervant, F., 1999. Oxygen supply and the adaptations of animals in groundwater. *Freshw.*
910 *Biol.* 41, 1–30.

911 Marx, A., Dusek, J., Jankovec, J., Sanda, M., Vogel, T., Geldern, R., Hartmann, J., Barth, J.A.C., 2017. A
912 review of CO₂ and associated carbon dynamics in headwater streams: a global perspective. *Rev.*
913 *Geophys.*

914 Masese, F.O., Salcedo-Borda, J.S., Gettel, G.M., Irvine, K., McClain, M.E., 2017. Influence of catchment
915 land use and seasonality on dissolved organic matter composition and ecosystem metabolism in
916 headwater streams of a Kenyan river. *Biogeochemistry* 132, 1–22.

917 McAleer, E.B., Coxon, C.E., Richards, K.G., Jahangir, M.M.R., Grant, J., Mellander, P.E., 2017.
918 Groundwater nitrate reduction versus dissolved gas production: a tale of two catchments. *Sci.*
919 *Total Environ.* 586, 372–389.

920 McClain, M.E., Boyer, E.W., Dent, C.L., Gergel, S.E., Grimm, N.B., Groffman, P.M., Hart, S.C., Harvey, J.W.,
921 Johnston, C.A., Mayorga, E., McDowell, W.H., Pinay, G., 2003. Biogeochemical hot spots and hot
922 moments at the interface of terrestrial and aquatic ecosystems. *Ecosystems* 6, 301–312.

923 McMahan, P.B., Chapelle, F.H., 2008. Redox processes and water quality of selected principal aquifer
924 systems. *Groundwater* 46, 259–271.

925 Mekala, C., Gaonkar, O., Nambi, I.M., 2017. Understanding nitrogen and carbon biogeochemical transformations
926 and transport dynamics in saturated soil columns. *Geoderma* 285, 185–194.

927 Meybeck, M., 1987. Global chemical weathering of surficial rocks estimated from river dissolved loads.
928 *Am. J. Sci.* 401–428.

929 Meybeck, M., 1982. Carbon, nitrogen, and phosphorus transport by world rivers. *Am J Sci* 282, 401–450.

930 Millero, F.J., 1979. The thermodynamics of the carbonate system in seawater. *Geochim. Cosmochim.*
931 *Acta* 43, 1651–1661.

932 Molofsky, L.J., Connor, J.A., McHugh, T.E., Richardson, S.D., Woroszylo, C., Alvarez, P.J., 2016.
933 Environmental factors associated with natural methane occurrence in the Appalachian Basin.
934 *Groundwater* 54, 656–668.

935 Montgomery, D.R., 2007. Soil erosion and agricultural sustainability. *Proc. Natl. Acad. Sci.* 104, 13268–
936 13272.

937 Moore, T.R., Knowles, R., 1989. The influence of water table levels on methane and carbon dioxide
938 emissions from peatland soils. *Can. J. Soil Sci.* 69, 33–38.

939 Moreaux, V., Lamaud, É., Bosc, A., Bonnefond, J.-M., Medlyn, B.E., Loustau, D., 2011. Paired comparison
940 of water, energy and carbon exchanges over two young maritime pine stands (*Pinus pinaster*
941 *Ait.*): effects of thinning and weeding in the early stage of tree growth. *Tree Physiol.* 903–921.
942 <https://doi.org/10.1093/treephys/tpr048>

943 Morrice, J.A., Valett, H.M., Dahm, C.N., Campana, M.E., 1997. Alluvial characteristics, groundwater–
944 surface water exchange and hydrological retention in headwater streams. *Hydrol. Process.* 11,
945 253–267.

946 Mulholland, P.J., Helton, A.M., Poole, G.C., Hall, R.O., Hamilton, S.K., Peterson, B.J., Tank, J.L., Ashkenas,
947 L.R., Cooper, L.W., Dahm, C.N., 2008. Stream denitrification across biomes and its response to
948 anthropogenic nitrate loading. *Nature* 452, 202.

949 Mulholland, P.J., Tank, J.L., Sanzone, D.M., Wollheim, W.M., Peterson, B.J., Webster, J.R., Meyer, J.L.,
950 2000. Nitrogen cycling in a forest stream determined by a ¹⁵N tracer addition. *Ecol. Monogr.* 70,
951 471–493.

952 Naumburg, E., Mata-Gonzalez, R., Hunter, R.G., Mclendon, T., Martin, D.W., 2005. Phreatophytic
953 vegetation and groundwater fluctuations: a review of current research and application of
954 ecosystem response modeling with an emphasis on Great Basin vegetation. *Environ. Manage.* 35,
955 726–740.

956 Newell, R.C., Seiderer, L.J., Hitchcock, D.R., 1998. The impact of dredging works in coastal waters: a
957 review of the sensitivity to disturbance and subsequent recovery of biological resources on the
958 sea bed. *Oceanogr. Mar. Biol. Annu. Rev.* 36, 127–178.

959 O’Leary, M.H., 1988. Carbon isotopes in photosynthesis. *Bioscience* 328–336.

960 Onderka, M., Pekarova, P., Miklanek, P., Halmova, D., Pekar, J., 2010. Examination of the dissolved
961 inorganic nitrogen budget in three experimental microbasins with contrasting land cover—a
962 mass balance approach. *Water. Air. Soil Pollut.* 210, 221–230.

963 O’Reilly, A.M., Chang, N.-B., Wanielista, M.P., 2012. Cyclic biogeochemical processes and nitrogen fate
964 beneath a subtropical stormwater infiltration basin. *J. Contam. Hydrol.* 133, 53–75.

965 Otero, N., Torrentó, C., Soler, A., Menció, A., Mas-Pla, J., 2009. Monitoring groundwater nitrate
966 attenuation in a regional system coupling hydrogeology with multi-isotopic methods: the case of
967 Plana de Vic (Osona, Spain). *Agric. Ecosyst. Environ.* 133, 103–113.

968 Pabich, W.J., Valiela, I., Hemond, H.F., 2001. Relationship between DOC concentration and vadose zone
969 thickness and depth below water table in groundwater of Cape Cod, USA. *Biogeochemistry* 55,
970 247–268.

971 Polsenaere, P., Abril, G., 2012. Modelling CO₂ degassing from small acidic rivers using water pCO₂, DIC
972 and δ¹³C-DIC data. *Geochim. Cosmochim. Acta* 91, 220–239.
973 <https://doi.org/10.1016/j.gca.2012.05.030>

974 Polsenaere, P., Savoye, N., Etcheber, H., Canton, M., Poirier, D., Bouillon, S., Abril, G., 2013. Export and
975 degassing of terrestrial carbon through watercourses draining a temperate podzolized
976 catchment. *Aquat. Sci.* 75, 299–319.

977 Postel, S., 1999. *Pillar of sand: can the irrigation miracle last?* WW Norton & Company.

978 Quénéa, K., Derenne, S., Largeau, C., Rumpel, C., Mariotti, A., 2006. Influence of change in land use on
979 the refractory organic macromolecular fraction of a sandy spodosol (Landes de Gascogne,
980 France). *Geoderma* 136, 136–151.

981 Quinton, J.N., Govers, G., Van Oost, K., Bardgett, R.D., 2010. The impact of agricultural soil erosion on
982 biogeochemical cycling. *Nat. Geosci.* 3, 311–314.

983 R Core Team, 2018. *R: A language and environment for statistical computing.* R Foundation for Statistical
984 Computing, Vienna, Austria.

985 Ramankutty, N., Foley, J.A., 1999. Estimating historical changes in global land cover: Croplands from 1700
986 to 1992. *Glob. Biogeochem. Cycles* 13, 997–1027.

987 Ramos, T.B., Rodrigues, S., Branco, M.A., Prazeres, A., Brito, D., Gonçalves, M.C., Martins, J.C., Fernandes,
988 M.L., Pires, F.P., 2015. Temporal variability of soil organic carbon transport in the Enxóe
989 agricultural watershed. *Environ. Earth Sci.* 73, 6663–6676.

990 Raven, J.A., Johnston, A.M., Kübler, J.E., Korb, R., McInroy, S.G., Handley, L.L., Scrimgeour, C.M., Walker,
991 D.I., Beardall, J., Vanderklift, M., 2002. Mechanistic interpretation of carbon isotope
992 discrimination by marine macroalgae and seagrasses. *Funct. Plant Biol.* 29, 355–378.

993 Ravishankara, A.R., Daniel, J.S., Portmann, R.W., 2009. Nitrous oxide (N₂O): the dominant ozone-
994 depleting substance emitted in the 21st century. *science* 326, 123–125.

995 Raymond, P.A., Cole, J.J., 2003. Increase in the export of alkalinity from North America’s largest river.
996 *Science* 301, 88–91.

997 Raymond, P.A., Hartmann, J., Lauerwald, R., Sobek, S., McDonald, C., Hoover, M., Butman, D., Striegl, R.,
998 Mayorga, E., Humborg, C., Kortelainen, P., Dürr, H., Meybeck, M., Ciais, P., Guth, P., 2013. Global
999 carbon dioxide emissions from inland waters. *Nature* 503, 355–359.
1000 <https://doi.org/10.1038/nature12760>

1001 Rimmelin, P., 1998. Etude des apports allochtones d’azote inorganique dissous parvenant à un système
1002 lagunaire: le Bassin d’Arcachon.

1003 Robinson, M., Ryder, E.L., Ward, R.C., 1985. Influence on streamflow of field drainage in a small
1004 agricultural catchment. *Agric. Water Manag.* 10, 145–158.

1005 Rodrigues, V., Estrany, J., Ranzini, M., de Cicco, V., Martín-Benito, J.M.T., Hedo, J., Lucas-Borja, M.E.,
1006 2018. Effects of land use and seasonality on stream water quality in a small tropical catchment:
1007 The headwater of Córrego Água Limpa, São Paulo (Brazil). *Sci. Total Environ.* 622, 1553–1561.

1008 Rosegrant, M.W., Cai, X., Cline, S.A., 2002. World water and food to 2025: dealing with scarcity. *Intl Food*
1009 *Policy Res Inst.*

1010 Rubol, S., Dutta, T., Rocchini, D., 2016. 2D visualization captures the local heterogeneity of oxidative
1011 metabolism across soils from diverse land-use. *Sci. Total Environ.* 572, 713–723.

1012 Rubol, S., Silver, W.L., Bellin, A., 2012. Hydrologic control on redox and nitrogen dynamics in a peatland
1013 soil. *Sci. Total Environ.* 432, 37–46.

1014 Salomons, W., Mook, W.G., 1986. Isotope geochemistry of carbonates in the weathering zone. *Handb.*
1015 *Environ. Isot. Geochem.* 2, 239–269.

1016 Salvia-Castellví, M., Iffly, J.F., Vander Borght, P., Hoffmann, L., 2005. Dissolved and particulate nutrient
1017 export from rural catchments: a case study from Luxembourg. *Sci. Total Environ.* 344, 51–65.

1018 Sanders, I.A., Heppell, C.M., Cotton, J.A., Wharton, G., Hildrew, A.G., Flowers, E.J., Trimmer, M., 2007.
1019 Emission of methane from chalk streams has potential implications for agricultural practices.
1020 *Freshw. Biol.* 52, 1176–1186.

1021 Sand-Jensen, K., Pedersen, O., 1999. Velocity gradients and turbulence around macrophyte stands in
1022 streams. *Freshw. Biol.* 42, 315–328.

1023 Schade, J.D., Bailio, J., McDowell, W.H., 2016. Greenhouse gas flux from headwater streams in New
1024 Hampshire, USA: Patterns and drivers. *Limnol. Oceanogr.* 61.

1025 Sharp, J.H., 1993. The dissolved organic carbon controversy: an update. *Oceanography* 6.

1026 Silver, W.L., Lugo, A.E., Keller, M., 1999. Soil oxygen availability and biogeochemistry along rainfall and
1027 topographic gradients in upland wet tropical forest soils. *Biogeochemistry* 44, 301–328.

1028 Smith, V.H., 2003. Eutrophication of freshwater and coastal marine ecosystems a global problem.
1029 *Environ. Sci. Pollut. Res.* 10, 126–139.

1030 Stanley, E.H., Casson, N.J., Christel, S.T., Crawford, J.T., Loken, L.C., Oliver, S.K., 2016. The ecology of
1031 methane in streams and rivers: patterns, controls, and global significance. *Ecol. Monogr.* 86,
1032 146–171.

1033 Starr, R.C., Gillham, R.W., 1993. Denitrification and organic carbon availability in two aquifers.
1034 *Groundwater* 31, 934–947.

1035 Stella, P., Lamaud, E., Brunet, Y., Bonnefond, J.-M., Loustau, D., Irvine, M., 2009. Simultaneous
1036 measurements of CO₂ and water exchanges over three agroecosystems in South-West France.
1037 *Biogeosciences* 6, 2957–2971.

1038 Stookey, L.L., 1970. Ferrozine—a new spectrophotometric reagent for iron. *Anal. Chem.* 42, 779–781.

1039 Stott, T., 2005. Natural recovery from accelerated forest ditch and stream bank erosion five years after
1040 harvesting of plantation forest on Plynlimon, mid-Wales. *Earth Surf. Process. Landf. J. Br.*
1041 *Geomorphol. Res. Group* 30, 349–357.

1042 Thivolle-Cazat, A., Najar, M., 2001. Évolution de la productivité et de la récolte du pin maritime dans le
1043 massif Landais. Evaluation de la disponibilité future en Gironde. *Rev. For. Fr.* 53, 351–355.

1044 Trichet, P., Bakker, M.R., Augusto, L., Alazard, P., Merzeau, D., Saur, E., 2009. Fifty years of fertilization
1045 experiments on *Pinus pinaster* in Southwest France: the importance of phosphorus as a fertilizer.
1046 *For. Sci.* 55, 390–402.

1047 Tsy-pin, M., Macpherson, G.L., 2012. The effect of precipitation events on inorganic carbon in soil and
1048 shallow groundwater, Konza Prairie LTER Site, NE Kansas, USA. *Appl. Geochem.* 27, 2356–2369.

1049 Ulrich, E., Coddeville, P., Lanier, M., 2002. Retombées atmosphériques humides en France entre 1993 et
1050 1998:[données et références-coordination technique de la surveillance de la qualité de l'air].
1051 Ademe.

1052 Vernier, F., Beuffe, H., Chossat, J.-C., 2003. Forêt et ressource en eau: étude de deux bassins versants en
1053 sol sableux (Landes de Gascogne). *Rev. For. Fr.* 55, 523–542.

1054 Vernier, F., Castro, A., 2010. Critère Préservation de l'environnement Sous-critère Eau (Rapport
1055 d'expertise: Critère "Préservation de l'environnement"). GIP-ECOFOR, Bordeaux, France.

1056 Vidon, P., Wagner, L.E., Soyeux, E., 2008. Changes in the character of DOC in streams during storms in
1057 two Midwestern watersheds with contrasting land uses. *Biogeochemistry* 88, 257–270.

1058 Vogel, J.C., Ehleringer, J.R., Hall, A.E., Farquhar, G.D., 1993. Variability of carbon isotope fractionation
1059 during photosynthesis., in: *Stable Isotopes and Plant Carbon-Water Relations*. Academic Press
1060 Inc., pp. 29–46.

1061 Wachniew, P., 2006. Isotopic composition of dissolved inorganic carbon in a large polluted river: The
1062 Vistula, Poland. *Chem. Geol.* 233, 293–308.

1063 Wallin, M.B., Grabs, T., Buffam, I., Laudon, H., Ågren, A., Öquist, M.G., Bishop, K., 2013. Evasion of CO₂
1064 from streams – The dominant component of the carbon export through the aquatic conduit in a
1065 boreal landscape. *Glob. Change Biol.* 19, 785–797. <https://doi.org/10.1111/gcb.12083>

1066 Weiss, R., 1974. Carbon dioxide in water and seawater: the solubility of a non-ideal gas. *Mar. Chem.* 2,
1067 203–215.

1068 Widdel, F., Schnell, S., Heising, S., Ehrenreich, A., Assmus, B., Schink, B., 1993. Ferrous iron oxidation by
1069 anoxygenic phototrophic bacteria. *Nature* 362, 834.

1070 Wilson, H.F., Xenopoulos, M.A., 2009. Effects of agricultural land use on the composition of fluvial
1071 dissolved organic matter. *Nat. Geosci.* 2, 37–41.

1072 Wynn, T.M., Mostaghimi, S., 2006. Effects of riparian vegetation on stream bank subaerial processes in
1073 southwestern Virginia, USA. *Earth Surf. Process. Landf. J. Br. Geomorphol. Res. Group* 31, 399–
1074 413.

1075 Young, R.G., Hury, A.D., 1999. Effects of land use on stream metabolism and organic matter turnover.
1076 *Ecol. Appl.* 9, 1359–1376.

1077 Zhang, F., Wang, J., Wang, X., 2018. Recognizing the Relationship between Spatial Patterns in Water
1078 Quality and Land-Use/Cover Types: A Case Study of the Jinghe Oasis in Xinjiang, China. *Water* 10,
1079 646.

1080 Zhou, Y., Xu, J.F., Yin, W., Ai, L., Fang, N.F., Tan, W.F., Yan, F.L., Shi, Z.H., 2017. Hydrological and
1081 environmental controls of the stream nitrate concentration and flux in a small agricultural
1082 watershed. *J. Hydrol.* 545, 355–366.

1083

1084

1085

Stream Order	Description	Catchment area (km ²) ^a	Crop (%) ^b	Forest (%) ^b	Urban (%) ^b	During High Flow ^c	During Base Flow ^c
1	Ditch	1.0	86.5	13.5	0.0	C	C
1	Ditch	1.3	53.8	46.2	0.0	C	C
1	Ditch	11.3	44.2	55.8	0.0	C	C
1	Ditch	13.4	42.5	57.5	0.0	C	C
1	Stream	57.0	30.7	69.3	0.0	C	C
1	Stream	16.8	7.8	92.2	0.0	F	F
1	Ditch	7.9	5.8	94.2	0.0	F	F
1	Ditch	2.3	5.2	94.8	0.0	F	C
1	Stream	16.0	4.6	93.8	1.6	C	F
1	Stream	34.0	3.8	96.2	0.0	F	F
1	Stream	31.0	2.3	97.7	0.0	F	F
1	Headwater	0.3	0.0	100.0	0.0	F	F
0	Groundwater in a riparian forest but very near (5m) a maize cropland (P1)					R	R
0	Groundwater in maize cropland (P2)					C	C
0	Groundwater in maize cropland (P3)					C	C
0	Groundwater in pine forest (P4)					F	F
0	Groundwater in pine forest (P5)					F	F

1086 Table 1. Characteristics of groundwater and stream sampling stations, ranked in decreasing order of cropland percentage in their respective sub-
1087 catchments. ^a delimited with a geographic information system software (ArcGIS 10.5®) using an hydrological database in a polyline form (BD
1088 CARTHAGE®) and a digital elevation model (BD ALTI®, resolution of 25m), which both have been made available by the national geographic
1089 institute of France (<http://www.ign.fr/>). ^b retrieved with the CORINE land cover 2006 database (EEA, 2014) using a geographic information system
1090 software (ArcGIS 10.5®). ^c C, F, R corresponding to crop, forest and riparian waters, respectively, either during high or base flow. Piezometer 1
1091 (P1) is located in a riparian mixed pine and oak forest near a first-order stream and near a maize cropland, which where P2 is located. P2 and P3
1092 are located in the middle of two different maize croplands of 0.6 km² and 6 km², respectively. P5 is located in an 11-years old pine plot of 0.6 km²
1093 and is part of the ICOS (name is FR-Bil) research infrastructure (<http://icos-ri.eu>), whereas P4 is located in another pine forest (approximately
1094 same age as P5 pine forest). The depth of piezometers (from the soil surface to the bottom of the piezometer) is 5.3m for P1, 4.9m for P2, 9.1m for
1095 P3, 5m for P4 and P5.

1096

	Crop continuum		Forest continuum		Riparian groundwater
	Groundwaters (22)	Streams (59)	Groundwaters (22)	Streams (78)	Groundwaters (11)
pH	4.5±0.2 4.3-5.0	6.0±0.3 5.4-7.0	4.5±0.3 3.7-4.8	5.8±0.5 4.2-6.9	4.7±0.1 4.4-4.8
Temperature (°C)	14.5±1.8 10.7-17.5	13.6±4.2 6.4-25.8	12.8±1.8 8.5-15.1	12.9±3.9 4.8-22.1	14.9±2.4 11.8-17.9
EC (µS cm ⁻¹)	360±70 220-465	220±55 75-370	90±10 65-115	115±30 70-200	160±50 95-270
NO ₃ ⁻ (µmol L ⁻¹)	1,140±485 260-1,785	340±200 10-950	25±40 0-120	75±70 0-275	310±260 40-860
NH ₄ ⁺ (µmol L ⁻¹)	0.4±0.8 0-3.5	6.1±7.0 0-40	4.5±7.0 0.3-30	1.8±1.7 0-7.8	0.4±0.4 0-1.5
Fe ²⁺ (µmol L ⁻¹)	0.9±0.4 0.1-1.9	5.9±4.4 0.1-22	15±15 0.9±56	7.9±12.0 0.6±58	0.6±0.5 0.2-1.5
O ₂ (µmol L ⁻¹)	220±65 100-315	290±45 160-400	20±30 0-110	280±50 110-370	100±70 0-170
CH ₄ (nmol L ⁻¹)	40±25 15-130	460±950 20-4,900	1,770±1,830 50-6,700	240±300 20-2,370	1,470±1,490 30-4,150
pCO ₂ (ppmv)	30,650±11,590 19,000-60,550	4,480±2,680 1,040-14,080	50,630±26,070 7,680-116,380	4,900±4,500 1,000-27,200	42,950±28,560 17,300-103,300
TA (µmol L ⁻¹)	90±25 35-130	100±50 30-300	70±30 30-135	90±50 30-280	70±15 45-85
δ ¹³ C-DIC (‰)	-19.8±1.3 -22 to -17.6	-18.2±3.5 -27.6 to -11.3	-26.7±1.0 -28.8 to -24	-19.8±2.8 -27.6 to -14	-25.2±1.1 -27.9 to -23.4
DIC (µmol L ⁻¹)	1,450±480 820-2,590	315±135 90-650	2,460±1,130 570-5,370	320±210 120-1,280	1,960±1,150 940-4,480
DOC (µmol L ⁻¹)	510±150 275-880	605±320 220-2,290	930±930 310-3,670	470±250 190-1,725	400±100 280-620
TSM (mg L ⁻¹)		5.6±8.6 0.1-50.5		2.3±1.7 0.4-8.2	
POC (%)		28±10 0-50		28±10 10-80	
POC (µmol L ⁻¹)		120±180 0-1,100		50±35 0-170	

1098 Tab. 2. Values of carbon and ancillary parameters throughout sampling period (Jan. 2014-Jul. 2015) in crop and forest continuums and in riparian
1099 groundwater. Numbers between brackets are corresponding to the sampling size. For each parameter, the table showed average±standard
1100 deviations and the range.

	Groundwater					
	Cropland_HF (4)	Cropland_BF (18)	Forest_HF (6)	Forest_BF (16)	Riparian_HF (2)	Riparian_BF (9)
pH	4.6±0.3 4.3-4.9	4.5±0.2 4.3-5.0	4.4±0.3 4.0-4.8	4.5±0.3 3.7-4.8	4.7±0.1 4.6-4.8	4.6±0.1 4.4-4.8
Temperature (°C)	12.8±1.7 10.7-14.5	14.9±1.6 11.6-17.5	10.8±1.4 8.5-12.2	13.5±1.4 10.7-15.1	12.2±0.6 11.8-12.6	15.6±2.2 12.1-17.9
EC (µS cm ⁻¹)	370±60 320-460	360±70 220-470	90±15 70-115	90±10 70-115	200±20 185-215	150±50 95-270
NO ₃ ⁻ (µmol L ⁻¹)	1,040±300 760-1,320	1,160±420 260-1785	30±50 0-120	20±40 0-120	510±20 500-520	260±270 40-860
NH ₄ ⁺ (µmol L ⁻¹)	0.5±0.4 0.1-1	0.4±0.9 0-3.5	3.3±2.2 1.1-7	5.0±8.0 0-3-30	0.3±0.1 0.2-0.3	0.4±0.5 0-1.5
Fe ²⁺ (µmol L ⁻¹)	0.8±0.2 0.7-1.1	0.9±0.4 0.1-1.9	10.0±8.2 2.7-25.5	15±15 0.9-56.6	0.4±0.2 0.2-0.5	0.7±0.5 0.2-1.5
O ₂ (µmol L ⁻¹)	250±90 180-310	220±70 100-320	20±20 0-40	20±30 0-110	170±0 170-170	100±80 0-200
CH ₄ (nmol L ⁻¹)	30±3 25-30	50±25 16-130	480±630 50-1,700	2,260±1,900 50-6,700	1,460±2,010 40-2,880	1,470±1,500 30-4,150
pCO ₂ (ppmv)	22,050±2,000 19,800-24,270	32,560±12,000 19,000-60,550	28,100±11,580 7,680-39,000	59,080±25,060 29,685-116,400	21,530±5,950 17,320-25,740	47,700±29,590 20,600-103,300
TA (µmol L ⁻¹)	85±2 82-86	92±30 35-130	95±40 60-135	65±30 30-100	83±2 82-85	60-10 45-75
δ ¹³ C-DIC (‰)	-20.7±1.1 -22 to -19.7	-19.6±1.3 -21.9 to -17.6	-26.6±1.3 -27.6 to -24.0	-26.8±1.0 -28.8 to -25.3	-26.9±1.4 -27.9 to -25.9	-24.9±0.7 -25.7 to -23.4
DIC (µmol L ⁻¹)	1,100±180 930-1,300	1,520±490 820-2,590	1,500±550 570-2,040	2,830±1,080 1,650-5,370	1,160±315 940-1,380	2,140±1,200 1,020-4,480
DOC (µmol L ⁻¹)	420±120 320-590	550±140 340-880	2,230±1,440 575-3,670	740±380 310-1,720	310±50 275-350	420±100 310-620

1101 Tab. 3. Values of carbon and ancillary parameters throughout sampling period (Jan. 2014-Jul. 2015) in different types of groundwater across
1102 hydrological seasons. Numbers between brackets are corresponding to the sampling size. For each parameter, the table showed the
1103 average±standard deviations and the range. We defined six groups that are Cropland_HF/Cropland_BF, Forest_HF/Forest_BF and
1104 Riparian_HF/Riparian_BF corresponding to groundwaters during high flow (HF) or base flow (BF); in either cropland, forest or riparian forest.

1105

	First-order streams			
	Cropland_HF (22)	Cropland_BF (37)	Forest_HF (23)	Forest_BF (55)
pH	5.9±0.3 5.4-6.6	6.1±0.4 5.5-7.0	5.7±0.6 4.2-6.8	6.1±0.4 5.0-6.9
Temperature (°C)	10.2±1.6 6.4-12.1	15.7±3.9 9.1-25.8	9.0±1.9 4.8-12	14.6±3.3 8.1-22.1
EC (µS cm ⁻¹)	230±50 145-340	220±60 75-370	110±20 80-150	120±30 70-200
NO ₃ ⁻ (µmol L ⁻¹)	420±220 180-950	290±170 8.5-705	95±70 0-275	65±70 0-275
NH ₄ ⁺ (µmol L ⁻¹)	7.0±8.4 0.5-38.7	5.5±6.0 0-25.3	1.7±1.7 0.3-7.8	1.7±1.7 0-6.9
Fe ²⁺ (µmol L ⁻¹)	6.7±3.8 1.6-15.7	5.4±4.7 0.1-22	5.7±3.0 2.6-13.6	8.8±14.0 0.6-57.1
O ₂ (µmol L ⁻¹)	290±50 190-400	290±40 160-370	300±40 210-370	270±60 110-360
CH ₄ (nmol L ⁻¹)	580±1,080 30-4,380	390±880 20-4,900	185±190 40-980	270±340 20-2,370
pCO ₂ (ppmv)	5,200±2,370 1,040-10,740	4,040±2,790 1,220-14,080	4,200±2,430 1,240±11,690	5,200±5,100 1,010-27,200
TA (µmol L ⁻¹)	105±50 40-300	100±50 30-255	70±40 35-195	95±55 30-280
δ ¹³ C-DIC (‰)	-20.6±3.9 -27.6 to -11.3	-16.8±2.4 -22.3 to -12.4	-22.1±2.5 -27.6 to -16.8	-18.9±2.3 -23.1 to -14.0
DIC (µmol L ⁻¹)	380±130 1,000-650	280±120 90-600	300±150 150-750	330±230 120-1,280
DOC (µmol L ⁻¹)	750±400 300-2,290	520±230 220-1,520	540±305 260-1725	450±220 190-1540
TSM (mg L ⁻¹)	9.3±11.5 0.9-51	3.1±4.9 0.1-27	2.8±1.7 0.5-6.6	2.1±1.7 0.4-8.2
POC (%)	26±10 15-48	30±10 16-48	29±8 20-50	29±10 12-80
POC (µmol L ⁻¹)	190±250 0-1100	65±100 0.3-540	65±40 0-170	40±30 0.5-140

1106 Tab. 4. Values of carbon and ancillary parameters throughout sampling period (Jan. 2014-Jul. 2015) in different types of streams across
1107 hydrological seasons. Numbers between brackets are corresponding to the sampling size. For each parameter, the table showed the
1108 average±standard deviations and the range. We defined four groups that are Cropland_HF/Cropland_BF, Forest_HF/Forest_BF corresponding
1109 to streams during high flow (HF) or base flow (BF); in either cropland-affected or forest-dominated land use.

Figure 1: Land use map of the Leyre catchment showing river network and the sampling locations of groundwaters and streams.

Legend

- Leyre catchment
- Forest streams
- Crop streams
- ▲ Riparian groundwater
- Crop groundwater
- Forest groundwater
- Main stems
- River network
- Urban
- Cropland
- Forest

Figure 2: Water table depth during the sampling period (Jan. 2014-Jul. 2015) across land use in the Leyre catchment. The water table in riparian area is the water table at P1 (Tab. 1). The water table in crop plot is the average \pm standard deviations of water tables at P2 and P3 (Tab. 1). The water table in forest plot is the average \pm standard deviations of water tables at P4 and P5 (Tab. 1).

Figure 3: Principal component analysis (PCA) of shallow groundwater dataset (a-b) and first-order streams dataset (c-d). We represented only the first three dimensions. Numbers between brackets are corresponding to the sampling size. The sampling size in the PCAs did not correspond exactly to the sampling size in Tables 3 and 4 because R software deletes stations from the analysis with a missing value for one parameter. In these PCAs, we used all the quantitative variables measured in this study. In each PCA, we plotted as well the individuals separated in four groups. The first group corresponds to cropland-affected samples during high flow (Crop_HF), the second group corresponds to cropland-affected samples during base flow (Crop_BF), the third group corresponds to forest-dominated samples during high flow (Forest_HF) and the fourth group corresponds to forest-dominated samples during base flow (Forest_BF).

The mean value of each qualitative group has 95% chance to be within the corresponding confidence ellipse.

Figure 4: Values of carbon and ancillary parameters throughout the sampling period (Jan. 2014-Jul. 2015) in groundwater and streams across land use. Histograms represent the mean with standard deviations of a given parameter. We defined four groups that are GW_Forest/GW_Crop and I_Forest/I_crop corresponding to groundwaters and streams order 1 either dominated by forests or croplands. A fifth group is GW_Riparian and corresponding to riparian groundwater. Then, based on Mann-Whitney statistical analysis, we compared GW_Crop VS I_Crop, GW_Forest VS I_Forest, GW_Crop VS GW_Forest, I_Crop VS I_Forest. Three red stars (***) indicate that data were significantly different with $p < 0.001$. One blue star (*) indicates that data were significantly different with $p < 0.05$. No stars indicate that data were not significantly different ($p > 0.05$).

Figure 5: Principal component analysis (PCA) of shallow groundwater and stream datasets. We represented only the first three dimensions. Numbers between brackets are corresponding to the sampling size. The sampling size in the PCA did not correspond exactly to the sampling size in Table 2 because R software deletes stations from the analysis with a missing value for one parameter. In these multivariate statistical analyses, we used all the quantitative variables measured in this study. We defined four groups that are Crop_GW/Forest_GW and Crop_stream/Forest_stream, which are corresponding to groundwater and streams order 1, either dominated by forests or croplands. The mean value of each qualitative group has 95% chance to be within the corresponding confidence ellipse

Figure 6: Scatter plots of (a) CO₂ (ppmv) vs. O₂ (μmol L⁻¹), (b) CO₂ (ppmv) vs. DOC (μmol L⁻¹), (c) CH₄(nmol L⁻¹) vs. O₂ (μmol L⁻¹), (d) CH₄ vs. DOC (μmol L⁻¹), (e) CH₄(nmol L⁻¹) vs. CO₂ (ppmv), and (f) O₂ (μmol L⁻¹) vs. DOC (μmol L⁻¹), in all sampled groundwater and streams

Figure 7: Scatter plots of (a) O_2 ($\mu\text{mol L}^{-1}$) vs. NO_3^- ($\mu\text{mol L}^{-1}$), (b) O_2 ($\mu\text{mol L}^{-1}$) vs. NH_4^+ ($\mu\text{mol L}^{-1}$), (c) CH_4 ($\mu\text{mol L}^{-1}$) vs. NO_3^- ($\mu\text{mol L}^{-1}$), (d) CH_4 ($\mu\text{mol L}^{-1}$) vs. DOC ($\mu\text{mol L}^{-1}$), (e) DOC ($\mu\text{mol L}^{-1}$) vs. NO_3^- ($\mu\text{mol L}^{-1}$), and (f) O_2 ($\mu\text{mol L}^{-1}$) vs. Fe^{2+} ($\mu\text{mol L}^{-1}$), in all sampled groundwater and streams.

Supplementary Material

Seasons	Date	Groundwaters			Streams
		P5	P1, P2, P3	P4	
HF	29/01/2014				X
HF	12/02/2014	X			
HF	07/03/2014				X
HF	17/03/2014	X			
BF	24/04/2014				X
BF	16/05/2014	X			
BF	21/05/2014				X
BF	25/06/2014				X
BF	17/07/2014	X			X
BF	27/08/2014	X	X		X
BF	24/09/2014	X	X		X
BF	31/10/2014	X	X		X
BF	21/11/2014	X	X		X
BF	16/12/2014	X	X		X
HF	27/01/2015	X	X	X	X
HF	04/03/2015	X	X	X	X
BF	10/04/2015	X	X	X	X
BF	07/05/2015	X	X	X	X
BF	03/06/2015	X	X	X	X
BF	09/07/2015	X	X	X	X

Table S1: Sampling dates of groundwaters and streams. X corresponds to a sampling. HF and BF are corresponding to high flow and base flow periods, respectively.

Fig. S2. Values of carbon and ancillary parameters throughout the sampling period (Jan. 2014-Jul. 2015) in groundwaters across hydrological seasons and land use. Box-plots represent the median (black bar) and the extreme (min-max) values. We defined six groups that are Cropland_HF/Cropland_BF, Forest_HF/Forest_BF and Riparian_HF/Riparian_BF corresponding to groundwater during high or base flow; in either cropland, forest or riparian forest. Then, based on Mann-Whitney statistical analysis, we compared Cropland_HF vs. Cropland_BF,

Forest_HF vs. Forest_BF and Riparian_HF vs. Riparian_BF. Three red stars (***) indicate that data were significantly different with $p < 0.001$. One blue star (*) indicates that data were significantly different with $p < 0.05$. No stars indicate that data were not significantly different ($p > 0.05$)

Figure S3. Values of carbon and ancillary parameters throughout the sampling period (Jan. 2014-Jul. 2015) in streams across hydrological seasons and land use. Box-plots represent the median (black bar) and the extreme (min-max) values. We defined four groups that are Cropland_HF/Cropland_BF, Forest_HF/Forest_BF corresponding to streams during high or base flow periods; in either cropland-affected or forest-dominated land use. Then, based on Mann-Whitney statistical analysis, we compared Cropland_HF vs. Cropland_BF, Forest_HF vs. Forest_BF, Cropland_BF vs. Forest_HF and Cropland_BF vs. Forest_BF. Three red stars (***) indicate that data were significantly different with $p < 0.001$. One blue star (*) indicates that data were significantly different with $p < 0.05$. No stars indicate that data were not significantly different ($p > 0.05$).

Figure S4: Temporal variations of carbon and ancillary parameters throughout the sampling period (Jan. 2014-Jul. 2015) in all sampled

groundwater and streams. Top panels represent the Leyre River flow (main stem).

