

Water transit time and active recharge in the Sahel inferred by bomb-produced ^{36}Cl

Camille Bouchez, Pierre Deschamps, Julio Goncalves, Bruno Hamelin, Abdallah Mahamat Nour, Christine Vallet-Coulob, Florence Sylvestre

► To cite this version:

Camille Bouchez, Pierre Deschamps, Julio Goncalves, Bruno Hamelin, Abdallah Mahamat Nour, et al.. Water transit time and active recharge in the Sahel inferred by bomb-produced ^{36}Cl . *Scientific Reports*, 2019, 9 (1), pp.7465. 10.1038/s41598-019-43514-x . hal-02267485

HAL Id: hal-02267485

<https://hal.science/hal-02267485v1>

Submitted on 20 Sep 2019

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 4.0 International License

SCIENTIFIC REPORTS

OPEN

Water transit time and active recharge in the Sahel inferred by bomb-produced ^{36}Cl

Received: 21 September 2018

Accepted: 15 April 2019

Published online: 16 May 2019

Camille Bouchez^{1,2}, Pierre Deschamps¹, Julio Goncalves¹, Bruno Hamelin¹,
Abdallah Mahamat Nour^{1,3}, Christine Vallet-Coulobert¹ & Florence Sylvestre¹

The lack of data and suitable methods to quantify regional hydrological processes often hinders sustainable water management and adaptation to climate change in semiarid regions, particularly in the Sahel, which is known for its climatic variability. Here we show that ^{36}Cl from nuclear tests is a promising method to estimate water transit times and groundwater recharge rates on the catchment scale, and to distinguish water and chloride cycles. ^{36}Cl was measured in 131 surface and groundwater samples in the Chari-Logone sub-catchment of the emblematic Lake Chad Basin, located in central Sahel. It was found that only $12 \pm 8\%$ of the catchment is connected to the main rivers. Groundwater supporting rivers in the upper humid part of the catchment has a mean transit time of 9.5 ± 1 years and a recharge rate of $240 \pm 170 \text{ mm yr}^{-1}$. In the lower Sahelian part of the catchment, stream-focused recharge yields recharge rates up to $78 \pm 7 \text{ mm yr}^{-1}$ in riparian groundwater against $16 \pm 27 \text{ mm yr}^{-1}$ elsewhere. Our estimates suggest that aquifers in the Sahel host a significant amount of renewable water, which could therefore be used as a strategic freshwater resource.

Freshwater resources in semi-arid regions are facing a number of stress factors, such as rapid population growth with the associated economic and agricultural developments, and climate change¹. Concerns have been raised that growing pressure on freshwater resources might result in conflicts at sub-national to international levels. Sustainable water management relies on a sound understanding of fundamental hydrological catchment characteristics such as hydrologically active areas, catchment scale water transit times²⁻⁴ or groundwater recharge rates^{5,6}. However, the assessment of these key parameters of the hydrological cycle remains difficult in semi-arid regions for two main reasons. First concepts are mainly adapted to temperate climates and thus can only be partly applied to these areas⁷, second hydrological and climatological data in many semi-arid and arid regions are scarce, particularly in sub-Saharan Africa⁸. The Sahel, a latitudinal belt stretching across the southern edge of Sahara, has been subject to humanitarian crises and social instability, exacerbated by the recurrence of persistent severe droughts since the 1980s⁹. Since then, standing debates have arisen on both the driving forces of climate variability in the Sahel¹⁰ and the complex non-linear hydrological responses to climate variability¹¹. Despite international research programs¹², Sahel's catchment hydrology remains too poorly understood to support sustainable water governance. In particular, data on aquifer recharge rates and surface water – groundwater connectivity are lacking. Located in the centre of the Sahel, the Lake Chad Basin (LCB) is an endorheic catchment of 2.5 million km². As Lake Chad integrates climatic and hydrologic changes over the region, it is a relevant scientific study site of Sahelian hydrology. The LCB is a hotspot of water-related issues in the Sahel, as the escalating conflicts over natural resources in Lake Chad point to the urgent need for a fair and sustainable management of natural resources.

Dissolved gas tracers (such as CFCs, $^3\text{H}/^3\text{He}$, SF₆, ^{85}Kr) provide temporal constraints on the water transit time of surface and subsurface flows within a catchment¹³. However, contamination by atmospheric or soil gases¹⁴ often limits their applicability as age tracers to open-water systems. Bomb-produced tritium was widely applied as a young age tracer in the 1960s⁶, but the combined effect of removal by rain and radioactive decay ($t_{1/2} \text{ } ^3\text{H} = 12.3$ years) leads to an ambiguous age determination for recharge periods between 1975 and 2010^{15,16}. ^{36}Cl appears to be a relevant alternative tracer¹⁷. Chloride is a ubiquitous ion, the production of ^{36}Cl associated with nuclear

¹Aix Marseille Univ, CNRS, IRD, INRA, Coll France, CEREGE, Aix en Provence, France. ²Univ Rennes, CNRS, Géosciences Rennes, UMR 6118, 35000, Rennes, France. ³University of N'Djamena, Département de Géologie, N'djamena, Chad. Correspondence and requests for materials should be addressed to C.B. (email: Camille.bouchez@univ-rennes1.fr)

Figure 1. Lake Chad Basin location. (a) Extent of Lake Chad basin (2.5 million km^2), coloured by elevation (dark blue $>1000 \text{ m}$, dark red $<200 \text{ m}$), with climatic zones and hydrological network. (b) Present-day Lake Chad (Southern Pool: S.Pool, Northern Pool: N.Pool and Archipelagos), main tributaries (Chari-Logone, Komadougou Yobe: K. Yobe) and present-day dry Bahr El Ghazal overflow channel. Arrows indicate flow directions. (c) Sampling locations (pink: Surface Water (SW), green: Quaternary Phreatic Aquifer (QPA), blue: Deep Aquifers (DA), Table 1 SI) with Chari-Logone catchment in red, Chari, Logone and Komadougou Yobe rivers in dark blue, Lake Chad in light blue, QPA extent and piezometric lines in green. Information on sampling points is available in Table S1.

tests reached three orders of magnitude above the natural ^{36}Cl level¹⁸ and ^{36}Cl is not affected by radioactive decay ($t_{1/2} \text{ }^{36}\text{Cl} = 301,000 \text{ years}$) for the time periods of interest. The nuclear ^{36}Cl imprints in hydrological systems have therefore been used to estimate processes at a small scale in aquifers, soils or caves^{19–22} but, to our knowledge, have not been used to identify catchment characteristics on a regional scale.

Here, we developed an innovative approach based on ^{36}Cl contents in all the components of the water cycle, to estimate regional-scale hydrological catchment characteristics in the LCB. First, the distribution of ^{36}Cl in rivers, lakes and aquifers along a 500 km north-south transect was used to characterize both surface water and groundwater dynamics and infer their interactions. Second, from the combined study of the chloride and ^{36}Cl -chloride cycles, the hydrologically active proportion of the catchment was quantified and its mean transit time was evaluated. Third, the recharge rates of the aquifers were calculated.

Hydrology of the Lake Chad Basin revealed by the spatial distribution of ^{36}Cl . The LCB is located in the centre of the Sahel and spans contrasting eco-climatic areas (Fig. 1), from south to north as a consequence of latitudinally decreasing rainfall. The Sudanese zone ($\sim 8^\circ\text{N}$ – 12°N) receives a mean annual rainfall between 1300 mm and 600 mm and is covered by dry forests and woody grasslands. The Sahelian zone ($\sim 10^\circ\text{N}$ – 16°N), with an annual rainfall between 600 and 200 mm, is dominated by grasslands and the Saharan zone ($\sim 16^\circ\text{N}$ – 30°N) is a desert with rainfall below 200 mm/yr²³. Its hydrology is dominated by the Chari-Logone river that drains water from the southern humid Sudanese zones into the endorheic Lake Chad²⁴ (Fig. 1). Lake Chad is very sensitive to climatic changes as its surface decreased from $25,000 \text{ km}^2$ to $4,000 \text{ km}^2$ during the severe drought that affected the Sahel in the 1980s²⁵. Groundwater occurs in saprolite aquifers in the Sudanese upstream part of the catchment (referred to as UCSA) and in large sedimentary aquifers in the Sahelian downstream part. From the deepest to the shallowest, the main downstream aquifers are the confined Continental Terminal and Pliocene aquifers (referred to as Deep Aquifers, DA) and the shallow Quaternary phreatic aquifer (referred to as QPA) (Fig. S-A).

One hundred and thirty-five samples of rainfall, rivers, Lake Chad waters and groundwater of the QPA and DA were collected over the Chari-Logone catchment, a sub-catchment of the Lake Chad Basin, and analysed for ^{36}Cl , $\delta^{18}\text{O}$, $\delta^2\text{H}$ and major elements (S.M. 2 for details on the hydrogeological settings, sampling points, chemical and isotopic analyses and raw data). Groundwater samples with high concentrations in both Cl^- and NO_3^- could be indicative of human pollution by agricultural or industrial inputs, and were therefore excluded from the following results (8/71 samples, S.M. 2.2 - Table S1 - Fig. S-B).

A large range of $^{36}\text{Cl}/\text{Cl}$ ratios ($10\text{--}5000 \times 10^{-15} \text{ at at}^{-1}$) and chloride concentrations ($0.1\text{--}300 \text{ mg L}^{-1}$) were measured (Fig. 2). In the DA, $^{36}\text{Cl}/\text{Cl}$ ratios did not exceed $150 \times 10^{-15} \text{ at at}^{-1}$ while shallow QPA groundwater and surface waters had similar ranges of $^{36}\text{Cl}/\text{Cl}$ ratios, between 200 and $5000 \times 10^{-15} \text{ at at}^{-1}$. DA groundwater also had significantly more depleted $\delta^{18}\text{O}$ and $\delta^2\text{H}$ compositions than QPA groundwater and surface waters (Fig. S-C). The low $^{36}\text{Cl}/\text{Cl}$ ratios (down to $10 \times 10^{-15} \text{ at at}^{-1}$) and depleted $\delta^{18}\text{O}$ values in the DA water samples mark old groundwater recharged during previous humid periods. Based on the radioactive decay of ^{36}Cl , groundwater ages up to 1 Ma were suggested in the deep aquifers²⁶.

Figure 2. Distributions of $^{36}\text{Cl}/\text{Cl}$ ratios measured in waters of the Lake Chad Basin. $^{36}\text{Cl}/\text{Cl}$ ($\times 10^{-15}$ at at $^{-1}$) ratios as a function of chloride concentration (mg L^{-1}) with analytical uncertainties (1-sigma), measured in all water components of the LCB: rainfall (black), surface waters (pink), QPA (green) and DA (blue). The $^{36}\text{Cl}/\text{Cl}$ natural atmospheric input for the region ($216 \pm 23 \times 10^{-15}$ at at $^{-1}$, see calculations SI section 4.1) is represented by a grey band. Raw data are available in Table S1.

QPA groundwaters have $^{36}\text{Cl}/\text{Cl}$ ratios between 100 and 5000×10^{-15} at at $^{-1}$. A constant $^{36}\text{Cl}/\text{Cl}$ ratio of $216 \pm 23 \times 10^{-15}$, independently of the chloride concentration, was measured in a large number of samples located all across the QPA ($n = 25$, Fig. 2). It corresponds to the natural $^{36}\text{Cl}/\text{Cl}$ atmospheric input in this region, from which a natural ^{36}Cl fallout of $9 \pm 5 \text{ at m}^{-2} \text{ s}^{-1}$ can be calculated (S.M. 3.2). This value is consistent with ^{36}Cl fallout latitude-dependent modelling yielding $10 \text{ at m}^{-2} \text{ s}^{-1}$ in the 10 to 20°N latitudinal band¹⁷. Only two groundwater samples in the QPA have a $^{36}\text{Cl}/\text{Cl}$ ratio lower than the natural atmospheric ratio, showing that halite dissolution is not a major source of chloride in the LCB. QPA groundwaters with $^{36}\text{Cl}/\text{Cl}$ ratios above the natural atmospheric ratio trace an anthropogenic source of ^{36}Cl linked to nuclear tests performed in the 1960s. QPA waters that contain bomb-produced ^{36}Cl mark a recharge during the last 60 years, commonly referred to as modern groundwaters⁶. Conversely, and because present-day surface waters still show ratios above the natural atmospheric ratio, groundwater samples that exhibit $^{36}\text{Cl}/\text{Cl}$ ratios within the natural background level mark a recharge prior to the nuclear tests and thus older than 60 years.

The age but also the origin of the recharge of the QPA can be inferred from combining ^{36}Cl data with $\delta^{18}\text{O}$ data, since as a result of the progressive evaporation of water flowing towards the terminal Lake Chad, the surface waters show a wide range of $\delta^{18}\text{O}$ compositions ($\delta^{18}\text{O}$ rainfall = $-4\text{\textperthousand}$, $\delta^{18}\text{O}$ river = $-3\text{\textperthousand}$, $\delta^{18}\text{O}$ lake = 2 – $10\text{\textperthousand}$). Modern groundwaters (^{36}Cl -enriched) are found in the vicinity of the Chari-Logone river and Lake Chad ($\delta^{18}\text{O}$ -enriched), showing that focused recharge tied to the surface hydrological network dominates in the QPA, as expected in semi-arid environments⁷ (Fig. S-D). Pre-modern groundwaters (^{36}Cl -background) can be classified into $\delta^{18}\text{O}$ -enriched samples ($\delta^{18}\text{O} > -2\text{\textperthousand}$) and $\delta^{18}\text{O}$ -depleted samples ($\delta^{18}\text{O} < -2\text{\textperthousand}$). $\delta^{18}\text{O}$ -enriched pre-modern groundwaters are located around the Bahr El Ghazal (Fig. 1), an overflow channel of Lake Chad, active only during high levels of the lake ($h > 283 \text{ m}$, latest overflow in the 1950s). High-level Lake Chad stages therefore increase recharge of the QPA. $\delta^{18}\text{O}$ -depleted pre-modern groundwaters, characterized by higher total dissolved solutes ($\text{EC} > 1500 \mu\text{S cm}^{-1}$), are located in piezometric depressions, which are common but poorly understood hydrogeological features throughout the Sahel^{27,28}. $^{36}\text{Cl}/\text{Cl}$ ratios similar to present-day background ratios and ^{14}C contents above 50 pmc (S.M. 5.3) also point to Holocene waters²⁹. Therefore, groundwaters of the piezometric depressions are likely related to the replenishment of Sahelian aquifers during the African Humid Period³⁰, from 12,000 to 5,000 years ago³¹.

Present-day surface waters depicted enriched $^{36}\text{Cl}/\text{Cl}$ ratios, while rainfall ratios fell to around the natural $^{36}\text{Cl}/\text{Cl}$ ratio, even if the restricted rainfall sampling might not be fully representative of the ^{36}Cl annual variability³² (Fig. 2). The presence of nuclear ^{36}Cl in surface waters and not in rainfall highlighted an input of long-term chloride, carrying anthropogenic ^{36}Cl , during water transfer through the subsurface. The upper Chari-Logone, the lower Chari-Logone rivers and the Southern Pool of Lake Chad (Fig. 1) had similar ^{36}Cl signatures (Table S1), suggesting that anthropogenic ^{36}Cl entered the headwaters in the Sudanese part of the LCB and was preserved downstream. The Komadougou Yobe river, which drains the Sahelian region between Niger and Nigeria (Fig. 1), had less ^{36}Cl -enriched waters than the Chari-Logone, revealing different water dynamics between these two sub-catchments (Table S1).

The ^{36}Cl data gathered on LCB waters show that shallow aquifers are relevant objects to determine the $^{36}\text{Cl}/\text{Cl}$ regional natural background, as they integrate spatial and temporal variations of ^{36}Cl in rainfall³². Data show

Figure 3. Mean transit time in the saprolite aquifer (UCSA), located in the Sudanese zone and supporting baseflow of the Chari-Logone in the Sahelian zone. **(a)** Measured $^{36}\text{Cl}/\text{Cl}$ in the Chari-Logone (red squares), $^{36}\text{Cl}/\text{Cl}$ range in rainfall (gray band) – calculated from simulated ^{36}Cl deposition³⁹ and calculated Cl depositions on the LCB, $^{36}\text{Cl}/\text{Cl}$ measured at Dye-3⁵¹ (orange dotted line), simulated $^{36}\text{Cl}/\text{Cl}$ of baseflow (=output of the bedrock aquifer): envelope of all simulations in pale blue and individual realizations of the EPM (with different MTT and f) in dark blue lines. **(b)** Measured (purple and blue dots) and simulated (envelope in pale blue and individual simulations in dark blue lines) $^{36}\text{Cl}/\text{Cl}$ in the Chari-Logone, and measured $[\text{Cl}^-]$ (purple lines) in the Chari-Logone between 2011–2015. Data are available in Table S2 and calculations are fully described in the SM. Error bars on measured $^{36}\text{Cl}/\text{Cl}$ account for both analytical errors and uncertainties of the baseflow proportion estimate. **(c)** Posterior distributions of parameters MTT and f calculated from accepted parameters of the MCMC (15%).

that the upstream Sudanian reach of the Chari-Logone river is gaining and received input from ^{36}Cl -enriched subsurface waters, while the downstream Sahelian reach of the Chari-Logone is losing and recharges the QPA.

Quantification of the present-day hydrologically active surface of the Lake Chad Basin. The chloride mass balance was calculated under the assumption that anthropogenic Cl sources were negligible compared to natural Cl deposition. The chloride export through the Chari-Logone ($6.9 \pm 3.4 \times 10^6 \text{ kg yr}^{-1}$, S.M. 2.3) corresponds to $12 \pm 8\%$ of the chloride that was deposited on the total surface of the Chari-Logone catchment ($1 \pm 0.2 \text{ kg yr}^{-1} \text{ ha}^{-1} \times 600\,000 \text{ km}^2 = 6 \pm 1 \times 10^7 \text{ kg yr}^{-1}$, S.M. 3.1 and 4.3). The majority of Cl deposition was thus not exported through the Chari-Logone river, indicating that a large portion of deposited Cl accumulates in the basin because most of the rainfall is intercepted before reaching the main river. Several climatic and geomorphological features of the catchment could explain this large discrepancy between precipitation and river flows. First, this region is characterized by very high evaporation rates ($1300\text{--}2000 \text{ mm yr}^{-1}$). Second, long distances to the closest drain, and low slopes of the catchment landscape, could exacerbate water evapotranspiration. Third, because the DA only outcrops in the south of the catchment, some of the rainfall is likely to recharge this aquifer and therefore not contribute to the surface water cycle.

The chloride deficit between deposition and river export was as high as $88 \pm 8\%$, suggesting that only $12 \pm 8\%$ of the catchment is hydrologically connected with the Chari-Logone network. Over this connected part of the catchment, a runoff coefficient of $29 \pm 20\%$ was calculated based on the downstream runoff and a rainfall rate of $1350 \pm 200 \text{ mm yr}^{-1}$, which corresponds to the average rainfall over the $12 \pm 8\%$ most humid part of the catchment. Therefore, the previous estimate of a 7% runoff coefficient³³ over the entire basin is misleading as it neglects climatic heterogeneity. Here we distinguished between disconnected areas, with a 0% runoff coefficient and where salt accumulates, from connected areas, with a positive runoff coefficient and where chloride is transported to the river. We determined a theoretical precipitation over potential-evapotranspiration ratio threshold of 0.95 (S.M. 4.3), below which an area is considered to be disconnected from the main river and chloride accumulates either in soils or aquifers or is exported by eolian transport. This value is higher than the threshold values typically encountered in arid regions³⁴ but since it is close to unity, it indicates that the hydrology of this catchment is very sensitive to changes in precipitation. The large proportion of disconnected areas together with the strong control of climate on surface hydrology might yield rapid connections or disconnections of sub-catchments. This could be one explanation for the non-linear dynamics of Sahelian catchments observed previously¹¹. It also suggests that in arid regions, the chemical memory effects of catchments are likely to be relatively important³⁵.

Determination of transit time in the upper Sudanian sub-catchment. The $^{36}\text{Cl}/\text{Cl}$ ratio measured in the Chari-Logone river decreased over the sampling period, which can be attributed to a progressive dilution of the bomb-produced ^{36}Cl ¹⁸ (Fig. 3). The measured $^{36}\text{Cl}/\text{Cl}$ ratios were used to determine the water transit time in the connected part of the Chari-Logone catchment, where water transit time can be estimated from chloride transit time, as chloride does not accumulate in this part of the catchment. To do so, the $^{36}\text{Cl}/\text{Cl}$ ratio in the Chari-Logone headwaters was simulated between 1956 and 2015, by a mixing model between surface runoff and subsurface runoff through the UCSA (S.M. 4.1 and 4.2). The mixing proportion was determined via three methods, Na^+ mass balance³⁶, ^{18}O amplitude ratio² and hydrograph separation³⁷. The $^{36}\text{Cl}/\text{Cl}$ time series in surface runoff was taken equal to the $^{36}\text{Cl}/\text{Cl}$ time series of rainfall. The $^{36}\text{Cl}/\text{Cl}$ time series in the baseflow was simulated by convoluting the $^{36}\text{Cl}/\text{Cl}$ time series of rainfall with an Exponential-Piston flow model (EPM) with two parameters, the mean transit time (MTT) and the ratio of exponential to piston flow (f) (SM section 4.2). The choice of the EPM to represent the transit time distribution within the aquifer was motivated by the geometry of an unconfined aquifer sampled at its outlet (in the river)³⁸. The $^{36}\text{Cl}/\text{Cl}$ ratio of rainfall between 1950 and 2015 was obtained from worldwide simulations of bomb-produced ^{36}Cl deposition³⁹ divided by atmospheric chloride deposit over the catchment (SM section 3.1 and 3.4). Combined uncertainties of ^{36}Cl and Cl depositions yield a range of $^{36}\text{Cl}/\text{Cl}$ time series of rainfall (Fig. 3). Oriented Markov Chain Monte Carlo procedures using a Metropolis-Hastings algorithm ($n = 10\,000$ simulations) were implemented with ten input $^{36}\text{Cl}/\text{Cl}$ rainfall series, uniformly distributed within the calculated range of $^{36}\text{Cl}/\text{Cl}$ time series in rainfall. Analytical uncertainties on observed $^{36}\text{Cl}/\text{Cl}$ in the Chari-Logone river were taken into account in the calculation of the lognormal likelihood function of the Metropolis-Hastings algorithm⁴⁰. Posterior distributions of the two parameters (MTT and f) were calculated based on the accepted set of parameters of all Metropolis-Hastings runs. Therefore, the distributions of parameters reflect the deviation which would still match $^{36}\text{Cl}/\text{Cl}$ input of rainfall within its uncertainty, as well as the measured $^{36}\text{Cl}/\text{Cl}$ ratios within their standard analytical error.

The annual subsurface runoff accounted for 60% ($\pm 10\%$) of the Chari-Logone discharge and for 70% ($\pm 10\%$) of Cl inputs. MTT of 9.5 ± 2 years and a proportion of exponential flows of 0.8 ± 0.2 were estimated (Fig. 3). Consistently with previous studies of catchments with a MTT below 40 years¹⁵, the model was found less sensitive to the f parameter than to the MTT, which is supported by the higher standard deviation of f compared to MTT. Simulations matched the observed $^{36}\text{Cl}/\text{Cl}$ ratios and their decreasing trend (Fig. 3). However, the same calibration procedure using other models yielded MTT ranging between 2 and 12 years, with a maximum of likelihood around 3 years (S.M. 4.3). The estimated MTT might therefore be overestimated by the EPM model. As the productive hydrological area is restricted to a small sub-catchment, uncertainties associated with aggregation in the determination of MTT are likely to be limited under the present climatic conditions. However, if the catchment wets up, the contribution of groundwater from other sub-catchments is likely to cause aggregation effects yielding large errors in the estimation of the MTT²⁴¹. High flows were slightly more enriched in ^{36}Cl than low flows, although this difference is within the range of uncertainties associated with the lumped-parameter model. At low flows, ^{36}Cl could be immobilized and subsequently remobilized at high flows. A seasonal retention of Cl could therefore occur in the productive basin, but may be buffered at an annual time step, which is consistent with short flows in the unsaturated zone suggested by the small piston flow proportion parameter (0.2)^{15,38}.

Quantification of groundwater recharge in the upstream Sudanian part and the downstream Sahelian part. Based on the water, Cl and ^{36}Cl budgets, we inferred that the hydrologically active surface was restricted to $12 \pm 8\%$ ($70\,000\text{ km}^2$) of the total surface of the catchment with a total runoff coefficient of $29 \pm 20\%$, 60 $\pm 10\%$ of which transited through the UCSA with a mean transit time of 9.5 ± 1 years. Therefore, the UCSA is characterised by a recharge rate of $240 \pm 170\text{ mm yr}^{-1}$ (60% of 29% of 1350 mm) and an equivalent depth of groundwater stored of $2.3 \pm 1.6\text{ m}$ (0.24×9.5), consistently with global estimates of modern groundwater volumes⁸.

In the Sahelian part of the catchment, the ^{36}Cl and Cl distributions in groundwaters of the QPA were interpreted by a binary mixing between old groundwater and modern groundwater, affected by evaporation (Fig. S-F). On average, waters recharged since 1952 account for $94 \pm 8\%$ of groundwater in the vicinity of the hydrological network and only $19 \pm 32\%$ further away, which confirms that recharge derives mainly from nearby streams in the Sahelian part of the catchment (Fig. 4). Modern groundwaters were only found at shallow depth ($< 40\text{ m}$), which corresponds to the upper half of the aquifer (Fig. 4). A present-day annual renewal rate of $0.74 \pm 0.06\text{% yr}^{-1}$ ($0.94 \times 0.5/(2015-1952)$) and a recharge rate of $78 \pm 7\text{ mm yr}^{-1}$ can be derived for groundwater close to the hydrological network (using mean saturated thickness and porosity of respectively 35 m and 0.3). However far from the hydrological network, recharge is much lower and we estimate a present day annual renewal rate of $0.1 \pm 0.3\text{% yr}^{-1}$ and a recharge rate of $16 \pm 27\text{ mm yr}^{-1}$. Recharge estimates are higher than present-day withdrawal rates out of the QPA⁴².

Sahelian water resources. Mean transit time in a complex hydrogeological system provides a first indication about its potential to buffer hydrologic variability⁴³. The Sahel shows quite homogeneous climatic and geologic settings and its hydrology is strongly controlled by the humid zones of equatorial Africa (here named the Sudanese zone). The decadal mean transit time and the low storage capability of the basement aquifer providing baseflow demonstrate the vulnerability of Sahelian surface waters to potential climate or land-use changes in the tropical humid zone. Sahelian aquifers showed a present day recharge restricted to the south of the catchment and the near-surface hydrological network. However, the calculated renewal rate and the net infiltration rates suggested that Sahelian aquifers host a significant amount of water inherited mainly from past humid periods but still recharged presently. Most of the Sahelian population resides in the south where one of the highest population growth rates in the world is recorded. In the South of the Chari-Logone, 100% of irrigation water is supplied by surface water, and 65% in the North⁴², while surface waters are vulnerable. On the other hand,

Figure 4. Map of the modern recharge in the Quaternary Aquifer of the Lake Chad Basin. The map synthetises the location and the source of the recharge of the quaternary aquifer in the downstream Chari-Logone basin. The proportion of modern water is represented by black crosses. The source of the infiltrated waters (inferred from $^{36}\text{Cl}/\text{Cl}$ ratios and $\delta^{18}\text{O}$) is displayed with coloured zones. Black circles show polluted samples. See SM for full description of the calculations.

Sahelian aquifers are not over-exploited, as recharge is higher than extraction rates, contrary to most aquifers in the world⁴⁴. Therefore, if adequate infrastructures are developed and strong regulation policies are adapted to prevent depletion⁴⁴, Sahelian aquifers could act as a strategic freshwater resource, mitigating the high pressure on water resources in the area.

The present study demonstrates the suitability of ^{36}Cl to quantify the regional hydrological cycle and, combined with Cl to distinguish between the chloride and water cycles. Our data suggest that a large proportion of the catchment is presently disconnected from the main drainage network. However, the present approach integrates processes over long time periods, from years to decades, and neglects short temporal variability, while extreme events were shown to be major drivers of groundwater recharge^{45,46}. Extreme events might also have the potential to reconnect formerly disconnected parts of the catchment, with unknown consequences for water quality and water residence time distributions. As climate models predict higher frequency and intensity of extreme rain in the Sahel⁴⁷, future studies should aim at gathering high-frequency data to evaluate the transient dynamic of catchment hydrology in the Sahel.

Methods

Measurements of ^{36}Cl were carried out by Accelerator Mass Spectrometry⁴⁸ at the French AMS National facility, ASTER at CEREGE⁴⁹. Because of low chloride contents in surface and some groundwater samples, the addition of a ^{35}Cl enriched spike was required to reach a total chloride amount of 2 mg and to precisely determine the Cl concentration using the ID-AMS technique⁵⁰. Water samples were processed in batches of 10–15 samples with a spiked blank and an unspiked blank at the end of each batch to estimate chemical contaminations on chloride concentrations and on $^{36}\text{Cl}/\text{Cl}$ ratios. Ultra-pure reagents were used to minimize contamination with natural chloride. Chloride was extracted by precipitation of purified AgCl. Precipitates were dried and pressed in 6.6 mm diameter Ni-target holders. The measured $^{36}\text{Cl}/\text{Cl}$ of spiked samples are at least one order of magnitude above spiked blanks ($^{36}\text{Cl}/\text{Cl} = 4.0 \cdot 10^{-15} \text{ at}^{-1}$, $n = 12$) and the calculated $^{36}\text{Cl}/\text{Cl}$ sample ratios were corrected from the blanks. Measured $^{36}\text{Cl}/\text{Cl}$ of unspiked samples are at least one order of magnitude above unspiked blanks ($^{36}\text{Cl}/\text{Cl} = 1.0 \cdot 10^{-15} \text{ at}^{-1}$, $n = 19$). Total uncertainties, including internal errors and external reproducibility, on the determination of $^{36}\text{Cl}/\text{Cl}$ ratios and chloride concentrations by ID-AMS were respectively estimated at 7% and 5%⁵⁰.

The calculations made on the ^{36}Cl data are succinctly described in the main paper, and more extensively in the Supplementary Materials.

References

1. Vörösmarty, C. J. *et al.* Global threats to human water security and river biodiversity. *Nature* **467**, 555–561 (2010).
2. Kirchner, J. W. Aggregation in environmental systems-Part 1: Seasonal tracer cycles quantify young water fractions, but not mean transit times, in spatially heterogeneous catchments. *Hydrol. Earth Syst. Sci.* **20**, 279–297 (2016).
3. McDonnell, J. J. *et al.* How old is streamwater? Open questions in catchment transit time conceptualization, modelling and analysis. *Hydrol. Process.* **24**, 1745–1754 (2010).
4. Jasechko, S. Partitioning young and old groundwater with geochemical tracers. *Chem. Geol.* **427**, 35–42 (2016).
5. Döll, P., Douville, H., Guntner, A., Schmied, H. M. & Wada, Y. Modelling Freshwater Resources at the Global Scale: Challenges and Prospects. *Surv. Geophys.* **37**, 195–221 (2016).

6. Gleeson, T., Befus, K. M., Jasechko, S., Luijendijk, E. & Cardenas, M. B. The global volume and distribution of modern groundwater. *Nat. Geosci.* **9**, 161–167 (2016).
7. Scanlon, B. R. *et al.* Global synthesis of groundwater recharge in semiarid and arid regions. *Hydrol. Process.* **20**, 3335–3370 (2006).
8. Wohl, E. *et al.* The hydrology of the humid tropics. *Nat. Clim. Change* **2**, 655–662 (2012).
9. Boyd, E. *et al.* Building resilience to face recurring environmental crisis in African Sahel. *Nat. Clim. Change* **3**, 631–637 (2013).
10. Biasutti, M. Hydrology: What brings rain to the Sahel? *Nat. Clim. Change* **6**, 897–898 (2016).
11. Descroix, L. *et al.* Spatio-temporal variability of hydrological regimes around the boundaries between Sahelian and Sudanian areas of West Africa: A synthesis. *J. Hydrol.* **375**, 90–102 (2009).
12. Lebel, T. *et al.* AMMA-CATCH studies in the Sahelian region of West-Africa: An overview. *J. Hydrol.* **375**, 3–13 (2009).
13. Alley, W. M., Healy, R. W., LaBaugh, J. W. & Reilly, T. E. Flow and Storage in Groundwater Systems. *Science* **296**, 1985–1990 (2002).
14. Cook, P. G. & Solomon, D. K. Recent advances in dating young groundwater: chlorofluorocarbons, ^{3}H -He and ^{85}Kr . *J. Hydrol.* **191**, 245–265 (1997).
15. Morgenstern, U., Stewart, M. K. & Stenger, R. Dating of streamwater using tritium in a post nuclear bomb pulse world: continuous variation of mean transit time with streamflow. *Hydrol. Earth Syst. Sci.* **14**, 2289–2301 (2010).
16. Stewart, M. K., Morgenstern, U. & McDonnell, J. J. Truncation of stream residence time: how the use of stable isotopes has skewed our concept of streamwater age and origin. *Hydrol. Process.* **24**, 1646–1659 (2010).
17. Bentley, H. W., Phillips, F. M. & Davis, S. N. Chlorine-36 in the terrestrial environment. *Handb. Environ. Isot. Geochem.* **2**, 427–480 (1986).
18. Bentley, H. W. *et al.* Thermonuclear ^{36}Cl pulse in natural water. *Nature* **300**, 737–740 (1982).
19. Cook, P. G. *et al.* Unsaturated zone tritium and chlorine 36 profiles from southern Australia: Their use as tracers of soil water movement. *Water Resour. Res.* **30**, 1709–1719 (1994).
20. Tosaki, Y., Tase, N., Sasa, K., Takahashi, T. & Nagashima, Y. Estimation of Groundwater Residence Time Using the ^{36}Cl Bomb Pulse. *Ground Water* **49**, 891–902 (2011).
21. Münsterer, C. *et al.* Cosmogenic ^{36}Cl in karst waters from Bunker Cave North Western Germany – A tool to derive local evapotranspiration? *Geochim. Cosmochim. Acta* **86**, 138–149 (2012).
22. Poghosyan, A. & Sturchio, N. C. Temporal evolution of ^{36}Cl abundances in the Great Lakes. *J. Environ. Radioact.* **144**, 62–68 (2015).
23. White, F. *La Vegetation de L'Afrique (The Vegetation of Africa)*. (IRD Editions, 1986).
24. Bouchez, C. *et al.* Hydrological, chemical, and isotopic budgets of Lake Chad: a quantitative assessment of evaporation, transpiration and infiltration fluxes. *Hydrol. Earth Syst. Sci.* **20**(4), 1599–1619, <https://doi.org/10.5194/hess-20-1599-2016> (2016).
25. Lemoalle, J., Bader, J.-C., Leblanc, M. & Sedick, A. Recent changes in Lake Chad: Observations, simulations and management options (1973–2011). *Glob. Planet. Change* **80–81**, 247–254 (2012).
26. Bouchez, C. *et al.* Investigation of ^{36}Cl Distribution: Towards a New Estimation of Groundwater Residence Times in the Confined Aquifer of the LCB? *Procedia Earth Planet. Sci.* **13**, 147–150 (2015).
27. Aranyossy, J. F. & Ndiaye, B. Étude et modélisation de la formation des dépressions piézométriques en Afrique sahélienne. *Rev. Sci. Eau* **6**, 81 (1993).
28. Archambault, J. L'alimentation des nappes en Afrique Occidentale. *Cpt R L'Hydro Soc Hydro Fr.* **383** (1960).
29. Leduc, C., Sabljak, S., Taupin, J.-D., Marlin, C. & Favreau, G. Estimation de la recharge de la nappe quaternaire dans le Nord-Ouest du bassin du lac Tchad (Niger oriental) à partir de mesures isotopiques. *Comptes Rendus Académie Sci. - Ser. IIA - Earth Planet. Sci.* **330**, 355–361 (2000).
30. Lézine, A.-M., Hély, C., Grenier, C., Bracqnot, P. & Krinner, G. Sahara and Sahel vulnerability to climate changes, lessons from Holocene hydrological data. *Quat. Sci. Rev.* **30**, 3001–3012 (2011).
31. Gasse, F. Hydrological changes in the African tropics since the Last Glacial Maximum. *Quat. Sci. Rev.* **19**, 189–211 (2000).
32. Pupier, J. *et al.* Monthly record of the Cl and ^{36}Cl fallout rates in a deciduous forest ecosystem in NE France in 2012 and 2013. *Quat. Geochronol.* **35**, 26–35 (2016).
33. Gac, J.-Y. Géochimie du bassin du lac Tchad: Bilan de l'altération de l'érosion et de la sédimentation. (ORSTOM, 1980).
34. Small, E. E. Climatic controls on diffuse groundwater recharge in semiarid environments of the southwestern United States. *Water Resour. Res.* **41**, W04012 (2005).
35. Kirchner, J. W., Feng, X. & Neal, C. Fractal stream chemistry and its implications for contaminant transport in catchments. *Nature* **403**, 524 (2000).
36. Yu, Z. & Schwartz, F. W. Automated calibration applied to watershed-scale flow simulations. *Hydrol. Process.* **13**, 191–209 (1999).
37. Arnold, J. G. & Allen, P. M. Automated Methods for Estimating Baseflow and Ground Water Recharge from Streamflow Records1. *JAWRA. J. Am. Water Resour. Assoc.* **35**, 411–424 (1999).
38. Jurgens, B. C., Böhlke, J. K. & Eberts, S. M. TracerLPM (Version 1): An Excel® workbook for interpreting groundwater age distributions from environmental tracer data (2012).
39. Heikkilä, U. *et al.* ^{36}Cl bomb peak: comparison of modeled and measured data. *Atmos. Chem. Phys.* **9**, 4145–4156 (2009).
40. Kuczera, G. & Parent, E. Monte Carlo assessment of parameter uncertainty in conceptual catchment models: the Metropolis algorithm. *J. Hydrol.* **211**, 69–85 (1998).
41. Stewart, M. K., Morgenstern, U., Gusyev, M. A. & Małoszewski, P. Aggregation effects on tritium-based mean transit times and young water fractions in spatially heterogeneous catchments and groundwater systems. *Hydrol. Earth Syst. Sci.* **21**, 4615–4627 (2017).
42. SDEA. *Schema Directeur de l'Eau et de l'Assainissement 2003–2020*. (2003).
43. McGuire, K. J. & McDonnell, J. J. A review and evaluation of catchment transit time modeling. *J. Hydrol.* **330**, 543–563 (2006).
44. Aeschbach-Hertig, W. & Gleeson, T. Regional strategies for the accelerating global problem of groundwater depletion. *Nat. Geosci.* **5**, 853–861 (2012).
45. Taylor, R. G. *et al.* Evidence of the dependence of groundwater resources on extreme rainfall in East Africa. *Nat. Clim. Change* **3**, 374–378 (2013).
46. Taylor, R. G. *et al.* Ground water and climate change. *Nat. Clim. Change* **3**, 322–329 (2013).
47. Taylor, C. M. *et al.* Frequency of extreme Sahelian storms tripled since 1982 in satellite observations. *Nature* **544**, 475–478 (2017).
48. Elmore, D. *et al.* Analysis of ^{36}Cl in environmental water samples using an electrostatic accelerator. *Nature* **277**, 22–25 (1979).
49. Arnold, M. *et al.* The French accelerator mass spectrometry facility ASTER: Improved performance and developments. *Nucl. Instrum. Methods Phys. Res. Sect. B Beam Interact. Mater. At.* **268**, 1954–1959 (2010).
50. Bouchez, C. *et al.* Isotope Dilution-AMS technique for ^{36}Cl and Cl determination in low chlorine content waters. *Chem. Geol.* **404**, 62–70 (2015).
51. Synal, H.-A., Beer, J., Bonani, G., Suter, M. & Wölfli, W. Atmospheric transport of bomb-produced ^{36}Cl . *Nucl. Instrum. Methods Phys. Res. Sect. B Beam Interact. Mater. At.* **52**, 483–488 (1990).

Acknowledgements

Thanks are owed to the ASTER Team for measuring ^{36}Cl at the ASTER-AMS, to Jean-Luc Seidel (HSM, Montpellier) for major element analysis and to Jean-Luc Michelot (GEOPS) for ^{14}C analyses at LMC14 laboratory (CEA-CNRS-IRD- IRSN-MCC, France). This study was supported by the French National Research Institute for Sustainable Development (IRD), as well as by the Equipex ASTER-CEREGE and the LABEX OT-Med of the French Investissement d'Avenir program. The study was also funded by the 'Fond Français de l'Environnement Mondial' (FFEM) through the 'Préservation du Lac Tchad: Contribution à la stratégie de développement du Lac' project. The authors are grateful to the University of N'Djamena, the Centre National de la Recherche pour le Développement of Chad (CNRD), the Chadian Ministry of Hydraulics and the French Embassy in Chad for their logistical support. The authors are grateful to Jonas L. Schaper for his valuable comments on the manuscript.

Author Contributions

C.B., F.S., P.D., A.M.-N. conducted fieldwork. C.V.-C. and C.B. measured $\delta^{18}\text{O}$ and $\delta^2\text{H}$ compositions. F.S. lead the Lake Chad Project, P.D., J.G. and B.H. designed the study. C.B. conducted sample preparations, chemical analysis, modelling, interpretation and writing. All authors contributed to the discussion of results and commented the manuscript.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-019-43514-x>.

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2019