

Organic signatures in Pleistocene cherts from Lake Magadi (Kenya) – implications for early Earth hydrothermal deposits

Manuel Reinhardt^{1,2}, Walter Goetz¹, Jan-Peter Duda³, Christine Heim², Joachim Reitner^{2,4}, and Volker Thiel²

¹Planets and Comets, Max Planck Institute for Solar System Research, 37077 Göttingen, Germany

²Department of Geobiology, Geoscience Centre, University of Göttingen, 37077 Göttingen, Germany

³Department of Earth Sciences, University of California, Riverside, CA 92521, USA

⁴Origin of Life Group, Göttingen Academy of Sciences and Humanities, 37073 Göttingen, Germany

Correspondence: Manuel Reinhardt (mreinha@gwdg.de)

Received: 16 December 2018 – Discussion started: 2 January 2019

Revised: 18 April 2019 – Accepted: 3 May 2019 – Published: 19 June 2019

Abstract. Organic matter in Archean hydrothermal cherts may provide an important archive for molecular traces of the earliest life on Earth. The geobiological interpretation of this archive, however, requires a sound understanding of organic matter preservation and alteration in hydrothermal systems. Here we report on organic matter (including molecular biosignatures) enclosed in hydrothermally influenced cherts of the Pleistocene Lake Magadi (Kenya; High Magadi Beds and Green Beds). The Magadi cherts contain low organic carbon (<0.4 wt %) that occurs in the form of finely dispersed clots, layers, or encapsulated within microscopic carbonate rhombs. Both extractable (bitumen) and non-extractable organic matter (kerogen) were analyzed. The bitumens contain immature “biolipids” like glycerol mono- and diethers (e.g., archaeol and extended archaeol), fatty acids, and alcohols indicative for, inter alia, thermophilic cyanobacteria, sulfate reducers, and haloarchaea. However, co-occurring “geolipids” such as *n*-alkanes, hopanes, and polycyclic aromatic hydrocarbons (PAHs) indicate that a fraction of the bitumen has been thermally altered to early or peak oil window maturity. This more mature fraction likely originated from defunctionalization of dissolved organic matter and/or hydrothermal petroleum formation at places of higher thermal flux. Like the bitumens, the kerogens also show variations in thermal maturities, which can partly be explained by admixture of thermally pre-altered macromolecules. However, findings of archaea-derived isoprenoid moieties (C₂₀ and C₂₅ chains) in kerogen pyrolysates indicate rapid sequestration of some archaeal lipids into kerogen while hydrothermal alteration was active. We posit that such early sequestration may enhance

the resistance of molecular biosignatures against in situ hydrothermal and post-depositional alteration. Furthermore, the co-occurrence of organic matter with different thermal maturities in the Lake Magadi cherts suggests that similar findings in Archean hydrothermal deposits could partly reflect original environmental conditions and not exclusively post-depositional overprint or contamination. Our results support the view that kerogen in Archean hydrothermal cherts may contain important information on early life. Our study also highlights the suitability of Lake Magadi as an analog system for hydrothermal chert environments on the Archean Earth.

1 Introduction

Organic matter trapped in Archean cherts is of utmost relevance for the reconstruction of the earliest microbial processes on Earth, but its origin is only poorly constrained. Diagenesis and metamorphic processes have been obliterating the original organic matter over billions of years and complicate its interpretation. Many of the Archean cherts are associated with hydrothermal settings, including shallow marine and terrestrial environments (e.g., Brasier et al., 2002; Duda et al., 2016, 2018; Djokic et al., 2017; Hickman-Lewis et al., 2018). In such environments, organic compounds may rapidly decompose due to elevated temperature and pressure conditions (Hawkes et al., 2015, 2016; Rossel et al., 2017) and may also be redistributed via hydrothermal cycling in the form of bitumen (e.g., Weston and Woolhouse, 1987; Clifton et al., 1990; Leif and Simoneit, 1995) or kerogen (Duda et al.,

2018). The interpretation of organic signatures in Archean hydrothermal cherts therefore requires detailed knowledge on the preservation, alteration, and distribution pathways of organic matter in such environments. Some of these aspects can be studied in modern analogs.

Archean cherts generally originate from chemical precipitation or replacement processes of silica rather than biogenic precipitation by silicifying organisms (e.g., Sugitani et al., 2002; van den Boorn et al., 2007). Siliceous sediments associated with chemical precipitation are rare on the modern Earth but can be found in some hot spring or shallow lacustrine environments. Important sites include the Taupo Volcanic Zone (New Zealand; Campbell et al., 2003), the Geysir hot spring area (Iceland; Jones et al., 2007; Jones and Renaut, 2010), the El Tatio geothermal field (Chile; Jones and Renaut, 1997; Nicolau et al., 2014), and the East African Rift system (Kenya; Renaut et al., 2002). Among the latter, the alkaline Lake Magadi is of particular interest, as it represents an analog for Archean hydrothermal chert environments (Eugster and Jones, 1968; Pirajno and Van Kranendonk, 2005; Brenna, 2016).

Lake Magadi is located in the lowermost depression of the East African Rift valley (south Kenya; ca. 1°54' S, 36°16' E). The geology of the surrounding hills is dominated by alkali trachyte (1.65 to 0.8 Ma; Baker, 1958, 1986). Cherts occur in three sedimentary units overlaying the trachytes, namely the Oloronga Beds (ca. 0.8 to 0.3 Ma; Fairhead et al., 1972; Behr and Röhricht, 2000), the Green Beds (*sensu* Behr and Röhricht, 2000; Behr, 2002; ca. 40 to 100 ka; Goetz and Hillaire-Marcel, 1992; Williamson et al., 1993), and the High Magadi Beds (9 to 25 ka; Williamson et al., 1993; Tichy and Seegers, 1999). Each of these units represents a different lake stage. Today, trona ($\text{Na}_3(\text{HCO}_3)(\text{CO}_3) \cdot \text{H}_2\text{O}$) is precipitating in large areas of the residual lake (evaporite series; Baker, 1958), and Lake Magadi is the type locality for cherts based on the sodium silicate mineral magadiite ($\text{NaSi}_7\text{O}_{13}(\text{OH})_3 \cdot 4(\text{H}_2\text{O})$; Eugster, 1967, 1969; Eugster and Jones, 1968; Hay, 1968).

Lake Magadi has strongly been influenced by changes in the local climate and tectonics (Owen et al., 2019). Today the Magadi basin represents an evaporation pan with a closed hydrological cycle (i.e., no outflow) that is only recharged by ephemeral runoff and hydrothermal springs (ca. 28 to 86 °C at present; Eugster, 1970, 1986; Jones et al., 1977). During the Pleistocene, however, the water level changed several times. The Oloronga Beds (not investigated in this study) were formed in a stratified freshwater lake (Roberts et al., 1993). The Green Beds, in contrast, were deposited in a highly dynamic, alkaline, shallow-water environment, probably in periodically flooded hot spring mudflats (Behr and Röhricht, 2000). Lake levels may then have increased again during deposition of the High Magadi Beds (Behr and Röhricht, 2000), but the setting remained strongly evaporitic. Chemical precipitation of silica gels, the precursor of most cherts at Lake Magadi, was likely induced by hydrothermal

processes (Eugster and Jones, 1968), evaporation, and microbial activity (Behr and Röhricht, 2000; Behr, 2002).

A variety of cherts from Lake Magadi and its surroundings contain microbial structures (Behr, 2002; Behr and Röhricht, 2000; Brenna, 2016). In particular, the Green Bed cherts are associated with fingerprints of microbial activity such as stromatolites and silicified cyanobacteria cells (Behr and Röhricht, 2000). Organic matter archived in these cherts potentially encodes important information of geobiological value but has not been characterized so far.

Our study is focused on the origin, alteration, and preservation of the organic matter in Pleistocene hydrothermal cherts from Lake Magadi. It is aimed at assessing syndepositional and early diagenetic hydrothermal effects on the organic compounds to support the interpretation of organic matter in early Earth hydrothermal deposits. We essentially consider these ~10–100 ka old cherts as “fossil” and adhere to methods typically applied to ancient (including Archean) organic matter. For our analyses we used several complementary petrographic and organic-geochemical techniques, including (scanning electron) microscopy, Raman spectroscopy, catalytic hydrolysis (HyPy), gas chromatography–mass spectrometry (GC-MS), and gas chromatography–combustion–isotope ratio mass spectrometry (GC-C-IRMS). The combined application of petrographic and geochemical techniques opens up an analytical window to understand organic matter characteristics (e.g., appearance on macroscopic and molecular levels, identification of heterogeneities) in context of the depositional environment. Our study is not designed to fully assess the whole organic repertoire of the Magadi cherts and distinguish between different macromolecular fractions (e.g., biopolymers and kerogen).

2 Materials and methods

2.1 Sample material, petrographic, and bulk geochemical analyses

Cherts from the Pleistocene High Magadi Beds (LM-1692–1695) and Green Beds (LM-1696–1699) were sampled from different surficial outcrops around the present Lake Magadi (area of the Pleistocene Lake Magadi; Röhricht, 1999). A modern siliceous sinter from the Great Geysir, Iceland (IC-1700; 64°18'46" N, 20°18'03" W), was additionally analyzed as a reference.

Petrographic observation was performed on thin sections using a Zeiss SteREO Discovery.V8 stereomicroscope connected to an AxioCam MRc5 5-megapixel camera (transmitted and reflected light) and with a Leica DMLP microscope coupled to a Kappa Zelos-655C camera (polarized light). Chert fragments (sputtered with Au-Pd, 7.3 nm, for 120 s) were furthermore investigated using a LEO 1530 Gemini scanning electron microscope (SEM) coupled with

an Oxford INCA X-act energy dispersive X-ray spectrometer (EDX). Contents of organic carbon (C_{org}), inorganic carbon (C_{inorg}), sulfur, and nitrogen were determined with a Hekatech Euro EA elemental analyzer and a Leco RC612 temperature programmable carbon analyzer. Element distributions were analyzed on sample slices using a Bruker M4 Tornado μ -XRF scanner equipped with a rhodium target X-ray tube at 50 kV and 200 μ A. Areas of ca. 50 mm² were mapped with a scan resolution of 500 \times 300 and using a spot size of 20 μ m.

2.2 Organic-geochemical preparation

All materials used for biomarker preparation were heated to 500 °C (3 h) and/or carefully rinsed with acetone. A blank (pre-combusted sea sand) was processed in parallel to track potential laboratory contamination. Outer surfaces (2–5 mm) of the chert samples were removed with a particularly cleaned rock saw. The surfaces of the resulting inner blocks were carefully rinsed with dichloromethane (DCM). To keep track of contaminations, interior-versus-exterior experiments were performed (see Supplement for details and Table S6 for results). After grinding (Retsch MM 301 pebble mill), inner sample powders (50 g each) were ultrasonically extracted with 100 mL DCM/methanol (MeOH) (2/1, *v/v*), 100 mL DCM/MeOH (3/1, *v/v*), and 100 mL DCM (10 min, respectively). The total organic extract (TOE) was then desulfurized with reduced Cu. A total of 10 % of each TOE was transesterified/derivatized with trimethylchlorosilane (TMCS)/MeOH (1/9, *v/v*; heated at 80 °C for 1 h 30 min) and subsequently with *N,O*-bis(trimethylsilyl)trifluoroacetamide (BSTFA)/pyridine (3/2, *v/v*; heated at 40 °C for 1 h), converting carboxyl groups into methyl esters and hydroxyl groups into trimethylsilyl ethers. Another 50 % of each TOE was separated via column chromatography into a hydrocarbon (F1), alcohol/ketone (F2; including free lipids) and a polar fraction (F3). In brief, 7 g silica gel 60 was filled into a glass column (1.5 cm internal diameter), plugged with pre-extracted cotton wool and sand. The dried TOE was vapor-deposited onto ca. 0.5 g silica gel 60 and added to the column. F1 was eluted with 20 mL *n*-hexane/DCM (8/2, *v/v*), F2 with 30 mL DCM/ethyl acetate (9/1, *v/v*), and F3 with 100 mL DCM/MeOH (1/1, *v/v*) and 100 mL MeOH. F2 and F3 were transesterified/derivatized with TMCS/MeOH (1/9, *v/v*; heated at 80 °C for 1 h 30 min) and with BSTFA/pyridine (3/2, *v/v*; heated at 40 °C for 1 h).

The extraction residues were decalcified with HCl (37 %, 1 d, 20 °C) and desilicified with HF (48 %, 7 d, 20 °C). The remaining kerogens (i.e., the non-extractable portion of organic matter; Durand, 1980; potentially including insoluble high-molecular-weight biopolymers) from the Magadi cherts were used for catalytic hydrolysis (HyPy; Sect. 2.3; LM-1692–1695, LM-1697–1698) and Raman spectroscopy

(Sect. 2.6; LM-1692–1699). No kerogen could be isolated from the reference sample IC-1700 (Great Geysir, Iceland).

2.3 Catalytic hydrolysis (HyPy)

HyPy is an open-system pyrolysis technique for studying the molecular kerogen composition (Love et al., 1995). It involves the gentle release of kerogen-bound compounds through progressive heating under a high-pressure hydrogen atmosphere (150 bar) and in the presence of a sulfided molybdenum catalyst (ammonium dioxodithiomolybdate). HyPy has been demonstrated to be very sensitive and to leave the stereochemistry of released compounds largely intact (e.g., Love et al., 1995, 1997; Bishop et al., 1998; Meredith et al., 2014).

Our experiments were conducted with a HyPy device from Strata Technology Ltd. (Nottingham, UK), following existing protocols (e.g., Love et al., 1995; Brocks et al., 2003b; Marshall et al., 2007; Duda et al., 2018). In brief, between 1 and 10 mg of pre-extracted kerogen (3 \times ultrasonically extracted in DCM/MeOH (3/1, *v/v*)) was loaded with 10 wt % sulfide molybdenum catalyst and then pyrolyzed under a constant hydrogen flow of 6 L min⁻¹. HyPy was conducted following a two-step approach. The first step involved heating of the kerogens from ambient temperature to 250 °C (at 300 °C min⁻¹) and then to 330 °C (at 8 °C min⁻¹, held for 10 min). During this step, residual bitumens and compounds bound via unstable covalent bonds were released. In a second step, the remaining kerogens were heated from ambient temperature to 520 °C (at 8 °C min⁻¹), releasing solely covalently bound molecules. Pyrolysates obtained at each step were separately collected in a silica gel trap cooled with dry ice (Meredith et al., 2004) and subsequently analyzed via GC-MS (Sect. 2.4) and GC-C-IRMS (Sect. 2.5). Blanks were run regularly to ensure constant experimental conditions and track potential contamination.

2.4 Gas chromatography–mass spectrometry (GC-MS)

Molecular fractions were analyzed using a Thermo Trace 1310 gas chromatograph (GC) coupled to a Thermo TSQ Quantum Ultra triple quadrupole mass spectrometer (MS). The GC was equipped with a fused silica capillary column (Phenomenex Zebron ZB-5MS, 30 m length, 250 μ m internal diameter, 0.25 μ m film thickness). Samples were injected with a Thermo TriPlus RSH autosampler into a splitless injector and transferred to the GC column at 320 °C. The GC oven was heated under a constant He flow (1.5 mL min⁻¹) from 80 °C (held for 1 min) to 325 °C at 5 °C min⁻¹ (held for 30 min). The MS source operated in electron ionization mode at 70 eV and 240 °C. Organic compounds were analyzed in full scan mode (scan range 50–850 u) and identified by comparison with published retention times and mass spectra.

2.5 Gas chromatography–combustion–isotope ratio mass spectrometry (GC-C-IRMS)

Compound-specific stable carbon isotope ratios ($\delta^{13}\text{C}_{\text{V-PDB}}$) were measured using a Thermo Scientific Trace GC coupled to a Delta Plus isotope ratio mass spectrometer (IRMS) via a combustion reactor (C). The GC was equipped with two serially linked silica capillary columns (Agilent DB-5 and DB-1, each with 30 m length, 250 μm internal diameter, 0.25 μm film thickness). The combustion reactor contained CuO, Ni, and Pt and was operated at 940 °C. Fractions were injected into a splitless injector and transferred to the GC column at 290 °C. The carrier gas was He with a flow rate of 1.2 mL min^{-1} . The temperature program started at 80 °C, followed by heating to 325 °C at 5 °C min^{-1} (held for 60 min). Laboratory standards were analyzed to control the reproducibility of measuring conditions, and CO_2 gas of known isotopic composition was used for calibration. $\delta^{13}\text{C}$ of the MeOH used for derivatization (methyl esters) and androstanol (underivatized, as well as trimethylsilyl (TMS) derivative) were measured to track isotopic changes through derivatization. The $\delta^{13}\text{C}$ values of derivatized compounds were then corrected according to Goñi and Eglinton (1996).

2.6 Raman spectroscopy

Raman spectroscopy was conducted on sample slices (thickness ca. 1 cm) and isolated kerogen flakes (see Sect. 2.2). At least 10 measurements were conducted per sample in order to evaluate internal variation and identify potential outliers. The measurements were performed with a WITec alpha300 instrument. Spectra (scan range 100–4000 rel. cm^{-1}) were generated with a frequency-doubled continuous-wave Nd:YAG laser (532 nm, beam intensity of ca. 1 mW) over 10 s integration time by focusing through a 50 \times optical power objective. These settings (laser power and integration time) were found to cause only minor degradation of the organic matter to be characterized and still allowed for acquisition of spectra with sufficient signal-to-noise ratio. The reflected beam was dispersed by a 600 L mm^{-1} grating on its way into the detector (CCD, 248 pixels). The diameter of each measurement spot was ca. 0.7 μm . Calibration of the instrument (including stability over time) was routinely controlled by pure mineral phases (quartz, calcite, gypsum, beryl). The WITec Control and Project FOUR 4.1 software was used to record and process all spectral data (smoothing, baseline correction, fitting). Choosing an appropriate Raman fitting method for organic carbon is not trivial as the established methods refer to specific temperature windows. In this study we applied a six-Voigt-functions fit (following Schito et al., 2017) for low-temperature organic carbon and a four-Voigt-functions fit (Beyssac et al., 2002; R^2 values for each fitting are listed in Table S5) for high-temperature organic carbon. Band nomenclature for the low-temperature organic carbon follows Rebelo et al. (2016), while the high-temperature

organic carbon bands are named according to Beyssac et al. (2002). Peak temperatures (T_{max} ; averaged over all valid measurements on each sample) were inferred from (i) the vitrinite reflectance R_0 that in sum was calculated from the Raman band ratio RA2 for low-thermal-maturity spectra ($\text{RA2} = (\text{S} + \text{D1} + \text{D})/(\text{Dr} + \text{G1} + \text{G})$; Barker and Pavlewicz, 1994; Schito et al., 2017) and (ii) the Raman band ratio R2 for high-thermal-maturity spectra ($\text{R2} = \text{D1}/(\text{G} + \text{D1} + \text{D2})$; Beyssac et al., 2002).

3 Results

3.1 Petrography, bulk geochemistry, and Raman spectroscopy

Most of the Lake Magadi cherts studied reveal a dense silica matrix, except LM-1692 and LM-1693, which show microscopic pores of < 50 μm (Fig. 1a, d). The cherts exhibit brecciated (Fig. 1f), cloudy (Fig. 1g), and laminated (Fig. 1i–k) textures. Most of the textures resemble microbial mat fabrics and can contain distinct silicified microbial cells and filaments (Fig. 1e).

The samples show C_{org} values between 0.01 and 0.34 wt % and CaCO_3 contents of 0.05 to 4.47 wt % (Table 1). Total nitrogen (N) and sulfur (S) contents are generally low (< 0.02–0.05 wt %, respectively; Table 1).

The organic matter occurs either layered (up to 0.5 mm; Fig. 1a, h) or finely dispersed in the form of small clots in the chert matrix (< 20 μm ; Fig. 1b–c). In LM-1694–1696, organic matter is also associated with carbonate aggregates (Fig. 1m–q) and sulfates (probably gypsum; Fig. 1q). The carbonate aggregates are up to 1 mm in size and partly have a rhombic shape (e.g., in LM-1696; Fig. 1m–q).

Raman spectra of isolated kerogen particles show a broad D band centered at ca. 1354 cm^{-1} and a G band at ca. 1597 cm^{-1} (Fig. 2). Vitrinite reflectance R_0 (calculated from RA2; Schito et al., 2017) generally ranges between 0.32 % and 0.72 %, corresponding to maximum temperatures in the range of 40–110 °C (Table 2). At such low temperatures the Raman signal does not only encode thermal maturation but likely also bears the signature of the specific type of biologic precursor (Qu et al., 2015). This implies that the above derived temperature range (40–110 °C) must be taken with caution and is mostly useful in the context of other (supporting) data sets.

Sample LM-1697 exhibited a second kerogen population with D and G bands centered at 1357 and 1577 cm^{-1} , respectively (Fig. 2), corresponding to a maximum temperature of ca. 440 °C (high-temperature, graphitic; Table 2, Fig. 2c; Beyssac et al., 2002).

Figure 1. Petrographic characteristics of Lake Magadi cherts. (a) Polished slice of LM-1692, revealing organic matter in the silica matrix (arrows). The cross marks the spot for Raman mapping (detailed in b–c). (b) Area of Raman mapping at $-2.5\mu\text{m}$ (dashed box, image scan $94\text{ pixels} \times 72\text{ pixels}$). (c) Raman mapping result; yellow color indicates high abundances of organic matter. (d) SEM image from LM-1692, showing a porous matrix of microcrystalline quartz. (e) Silicified bacterial filaments from LM-1699 under polarized light (see arrows). (f) Brecciated texture (arrows) in LM-1699. (g) Cloudy microbial features (arrows) in LM-1694. (h) Layered organic matter (arrow) in LM-1693. (i–k) Laminated microbial mat patterns (arrows) preserved in LM-1695 (i), LM-1697 (j), and LM-1698 (k). (l) Silica sinter from the Great Geysir, Iceland (IC-1700). (m) Carbonate rhombs (arrows) enclosed in the chert matrix of LM-1696. The box marks the area for μ -XRF scanning (n–q). (n) Close-up of boxed area showing carbonate rhombs under reflected light. (o–q) μ -XRF analyses of the same area showing silica (o), calcium (p), and sulfur (q) distributions (a brighter color indicates a higher concentration). Sulfur enrichments accompanied by calcium point to the presence of gypsum associated with the carbonate rhombs.

3.2 Bitumen

The GC-MS chromatograms from bitumens of High Magadi Bed cherts (Fig. 3a–d), Green Bed cherts (Fig. 3e, f), and a modern siliceous sinter from the Great Geysir (Iceland; Fig. S1i–j in the Supplement) show a variety of organic compounds. The most noticeable compound classes in all samples are *n*-alkanes, *n*-alkanoic acids, and *n*-alkan-1-ols

(in decreasing abundance), plus glycerol diethers (Fig. 3a–d). GC-amenable aromatic compounds are low in abundance, but some polycyclic aromatic hydrocarbons (PAHs) were identified in all samples. One sample showed a pronounced unresolved complex mixture (UCM; LM-1697; Fig. 3d).

Figure 2. Raman spectroscopy of kerogen isolated from Green Bed chert sample LM-1697. **(a)** Kerogen flakes under reflected light. **(b)** Detail from **(a)**; dashed box) showing selected spots analyzed via Raman (arrows). **(c, d)** Raman spectra obtained from several spots on the kerogen flakes, including those denoted in **(b)**; insets magnify the spectral range of ca. 1100–1800 rel. cm^{-1} and show fits representative for kerogen populations (band order in **c**: S, D1, D, Dr, G1, G; Rebelo et al., 2016; band order in **d**: D1, D3, G, D2; Beyssac et al., 2002). Note the close spatial association of kerogen populations of low (immature; **c**) and high thermal maturity (graphitic; **d**) within the same sample.

Figure 3. Total ion chromatograms (TICs; 10–65 min) of the derivatized bitumens (alcohols were measured as trimethylsilyl ethers, carboxylic acids as methyl esters) from the High Magadi Bed cherts (a–d) and the Green Bed cherts (e, f). Note pronounced *n*-alkanes showing a bell-shaped distribution in the medium-chain range (maxima at *n*-C₂₀, *n*-C₂₁, or *n*-C₂₂) in all chromatograms except LM-1697 (maximum at *n*-C₃₁). Other prominent compounds are hexa- and octadecanoic acid (all samples), tetrahymanol (LM-1695, LM-1697, LM-1698), glycerol monoethers (LM-1692–1694), and the glycerol diethers archaeol ($\delta^{13}\text{C}_{\text{V-PDB}}$ between -12.2‰ and -22.2‰) and extended archaeol ($\delta^{13}\text{C}_{\text{V-PDB}}$ between -15.3‰ and -19.9‰ ; LM-1692–1693 and LM-1695). Siloxanes and phthalates were identified as contaminants.

Table 1. Geochemical bulk data (C, N, S).

	C _{org} wt %	±	C _{inorg} wt %	±	Calc. CaCO ₃ wt %	±	N wt %	±	S wt %	±
LM-1692	0.13	0.001					0.004	0.001	0.002	0.001
LM-1693	0.34	0.003	0.01	0.001	0.11	0.001	0.009	0.001	0.002	0.001
LM-1694	0.21	0.002	0.54	0.005	4.47	0.04	0.024	0.012	0.048	0.024
LM-1695	0.04	0.002	0.01	0.001	0.05	0.003	0.002	0.001	0.005	0.001
LM-1696	0.03	0.002	0.04	0.002	0.29	0.003	0.001	0.001	0.002	0.001
LM-1697	0.02	0.001	0.13	0.001	1.06	0.01	0.004	0.001	0.001	0.001
LM-1698	0.02	0.001	0.08	0.004	0.68	0.007	0.002	0.001	0.009	0.001
LM-1699	0.03	0.002	0.01	0.001	0.11	0.001	0.001	0.001	0.003	0.001
IC-1700	0.01	0.001					0.004	0.001	0.003	0.001

Table 2. Environmental and maturity parameters from biomarker analysis (GC-MS) and Raman spectroscopy. The C₃₁ hopane S / (S + R) ratios (third column) are all in the range of 0.5 to 0.6 and therefore near saturation, implying that most organic compounds may have reached the early oil window (vitrinite reflectance ≥ 0.6 ; Killips and Killips, 2005). These results are fully consistent with reflectances inferred from MPI-1 (fifth and sixth column). Raman data (rightmost two columns) have been acquired on few specific sample points and therefore reflect the heterogeneity of the sample rather than its bulk properties.

	Pr/Ph ^a	Ph / <i>n</i> -C ₁₈ ^b	C ₃₁ S / (S + R) ^c	Phe / MP ^d	MPI-1 ^e	%R _c ^f	Flu / (Flu + Py) ^g	%R ₀ ^h	T _{max} [°C] ⁱ	
Bitumen										
LM-1692	0.10	0.49	0.50	0.42	1.02	0.94		0.69		
LM-1693	0.18	0.36	0.58	0.62	0.63	0.66		0.66		
LM-1694	0.06	0.29	0.55	0.37	0.84	0.81		0.60		
LM-1695	0.37	0.39	0.49	0.61	0.69	0.70		0.48		
LM-1696	0.21	0.31	0.59	0.71	0.56	0.61		0.74		
LM-1697	0.25	0.37	0.61	0.95	0.48	0.56		0.79		
LM-1698	0.09	0.26	0.57	0.19	0.99	0.91		0.77		
LM-1699		0.29						0.61		
IC-1700	0.36	0.35		0.93	0.59	0.63		0.96		
Kerogen										
LM-1692		1.89		0.22	1.25	1.10		0.32	0.72	110
LM-1693		0.49		0.10	1.69	1.41		0.44	0.69	110
LM-1694		1.53							0.54	90
LM-1695	0.24	0.99		0.53	1.03	0.94		0.33	0.51	80
LM-1696									0.63	100
LM-1697				0.56	1.00	0.92		0.23	0.32	40
										440 ^j
LM-1698				0.72	0.89	0.85		0.32	0.35	50

^a Pristane(Pr) / phytane(Ph) ratio. ^b Phytane(Ph) / *n*-octadecane(*n*-C₁₈) ratio. ^c 17 α , 21 β (H)-C₃₁ hopane 22S / (S + R) ratio.

^d Phenanthrene(Phe) / methylphenanthrene(MP) ratio. ^e Methylphenanthrene index = 1.5 · (2-MP + 3-MP) / (Phe + 1-MP + 9-MP); Radke and Welte (1983). ^f Computed vitrinite reflectance = 0.7 · MPI-1 + 0.22 (Boreham et al., 1988), if Phe / MP < 1 (Brocks et al., 2003a). ^g Fluoranthene(Flu) / (Flu + pyrene(Py)) ratio. ^h Vitrinite reflectance, calculated from Raman band ratio RA2 (Schito et al., 2017). ⁱ Mean maximum temperature, calculated from R₀ (Barker and Pavlewicz, 1994). ^j Mean maximum temperature, calculated from Raman band ratio R2 (Beyssac et al., 2002).

3.2.1 Functionalized lipids

Fatty acids (alkanoic and alkenoic acids)

n-Alkanoic acids typically range from C₁₂ to C₃₂ (Fig. 4a) and exhibit a clear even-over-odd predominance, as expressed by OEP values $\ll 1$ (odd-to-even predominance; Scalan and Smith, 1970; Table 3). The most abundant fatty

acids are *n*-hexadecanoic acid (C_{16:0}) and *n*-octadecanoic acid (C_{18:0}). *n*-Alkenoic acids occur at low abundance and include C_{16:1}, C_{18:1} (tentatively identified as ω 9c/9t), and C_{18:2}. Terminally methylated (*iso* (*i*)- and *anteiso* (*ai*-) alkanolic acids are also present, including *i*-C_{15:0} and *i*-C_{17:0} (LM-1692–1694) plus *ai*-C_{14:0–17:0} and *ai*-C_{24:0–25:0} (LM-1692–1694). IC-1700 additionally shows *i*-C_{16:0}. Phytanic acid occurs in LM-1692–1695. The $\delta^{13}\text{C}$ signatures of the

Table 3. Odd-to-even predominances (OEPs; Scalan and Smith, 1970) in bitumens and kerogens.

	Alkanoic acids		Alkan-1-ols		Alkan-2-ols		Alkan-2-ones		<i>n</i> -Alkanes	
	OEP	OEP	OEP	OEP	OEP	OEP	OEP	OEP	OEP	OEP
	15	29	17	29	21	29	21	29	21	31
Bitumen										
LM-1692	0.2	0.3	0.1	<0.1	1.1		2.1		1.2	2.8
LM-1693	0.4	0.4	0.2	0.1	1.0	2.3	1.5		1.1	3.3
LM-1694	0.1	0.3	0.1	0.1	1.0	5.9	1.8		1.1	5.2
LM-1695	0.1	0.3	0.1	0.1	1.0		1.3		1.1	3.5
LM-1696	0.2	0.4	0.1	<0.1	1.0	2.2	1.3		1.1	2.3
LM-1697	0.2	0.5	0.2	0.3	0.9	1.9	1.1	1.2	1.0	6.5
LM-1698	0.1	0.5	0.2	0.2	1.0	1.9	1.1	1.5	1.0	7.0
LM-1699	0.2	0.4	0.1	0.1	0.8	4.5			1.0	4.0
IC-1700	0.1	0.2	0.2	<0.1	1.1		1.0		1.1	1.8
Kerogen										
LM-1692									1.0	0.9
LM-1693									1.0	0.7
LM-1694									0.8	0.9
LM-1695									1.0	0.7
LM-1697									1.0	0.8
LM-1698									1.0	0.7

$$\text{OEP}_n = (C_{n-2} + 6 \cdot C_n + C_{n+2}) / (4 \cdot C_{n-1} + 4 \cdot C_{n+1})^{((-1)^{(n+1)})}$$

short- (C_{12-18}) and long-chain (C_{24-28}) alkanolic acids range from -22.4% to -29.6% in the Magadi cherts and from -25.2% to -32.5% in IC-1700 (Table 4). The values do not differ much between short- and long-chain homologues ($\Delta < 2.4\%$), except for IC-1700 ($\Delta = 7.3\%$).

Alkanols and alkanones

n-Alkan-1-ols typically range from C_{12} to C_{32} (Fig. 4b). These compounds show a strong even-over-odd predominance in all samples (OEP17 between 0.1 and 0.2, OEP29 between <0.1 and 0.3; Table 3). Hexadecan-1-ol (C_{16} -OH) and octadecan-1-ol (C_{18} -OH) show highest abundances. In addition to the *n*-homologues, odd-numbered C_{15-25} *ai*-alkan-1-ols are present (see Fig. 4b). Short-chain (C_{12} to C_{18}) *n*-alkan-1-ols from the Magadi cherts reveal mean $\delta^{13}\text{C}$ values between -29.4 and -35.9% (-27.7% in IC-1700). With increasing chain length, the homologues get more enriched in ^{13}C (C_{24-28} , Δ up to 15.7% in LM-1694; Table 4).

n-Alkan-2-ols occur in diverse ranges (e.g., C_{15} to C_{31} in LM-1698; Fig. 5b). The distributions are unimodal (maximum at C_{20}) in LM-1692–1696 or bimodal (maxima at C_{20} and C_{31}) in LM-1697–1699. In all samples, medium-chain *n*-alkan-2-ols (C_{18-24}) have no chain-length predominance (OEP21 between 0.8 and 1.1; Table 3), while long-chain homologues (C_{25-31}) exhibit a clear odd-over-even predominance (OEP29 between 1.9 and 5.9). IC-1700 shows a bimodal distribution with maxima at C_{14} (minor) and C_{20} and no chain-length predominance.

n-Alkan-2-ones typically appear in the range of C_{15} to C_{31} but are virtually absent in LM-1699. Some samples show a unimodal distribution with no chain-length preference (Fig. 5; Table 3), while most reveal a slight odd-over-even predominance (OEP21 between 1.3 and 2.1). The isoprenoid ketone 6,10,14-trimethylpentadecan-2-one additionally occurs in every sample and is the most abundant alkan-2-one in LM-1692–1695 and IC-1700. Furthermore, *i*- and *ai*-alkan-2-ones appear in LM-1698 (C_{18} to C_{23} ; Fig. 5c).

Other lipids

Glycerol monoethers (1-*O*-alkylglycerols) occur in all samples from Lake Magadi. Their highest diversity is observed in LM-1692–1694, including methyl-branched (*i*- $C_{16:0}$, 10Me- $C_{16:0}$, *i*- $C_{17:0}$, *ai*- $C_{17:0}$, Me- $C_{17:0}$, *i*- $C_{18:0}$) and straight (C_{15-18}) alkyl chains (see Fig. 4c). The most prominent monoether is 1-*O*-(10-methyl)-hexadecylglycerol (10Me- $C_{16:0}$). Furthermore, two glycerol diethers, namely di-*O*-phytanylglycerol (archaeol; “A”, Fig. 3a–d) and *O*-phytanyl-*O*-sesterterpanylglycerol (extended archaeol; “ExA”, Fig. 3a–d), appear in LM-1692–1696 and LM-1699. Mono- and diethers show $\delta^{13}\text{C}$ values between -10.9% and -22.2% (Table 4; Fig. 3a–d), with the highest values in LM-1694 (-10.9% and -12.2% , respectively).

Additionally, functionalized sesqui- and diterpenoids are always present, and traces of C_{31} or C_{32} hopanoic acids are found in some samples. LM-1693 and LM-1695–1699 furthermore contain abundant tetrahymanol ($\delta^{13}\text{C}$ between

Figure 4. Partial GC-MS ion chromatograms (10–60 min) of the derivatized alcohol/ketone (F2; alcohols were measured as trimethylsilyl ethers) and polar (F3; carboxylic acids were measured as methyl esters) fractions from bitumen of the High Magadi Bed chert LM-1694. Alkanoic acids (m/z 74; **a**) and alkan-1-ols (m/z 75; **b**) show a clear even-over-odd predominance and dominances of linear C_{16} and C_{18} homologues. (**c**) Distribution of glycerol monoethers (m/z 205).

–24.1‰ and –33.3‰). Sterols, particularly cholesterol and sitosterol, appear in small amounts in most samples. Note that high-molecular-weight lipids such as glycerol dialkyl glycerol tetraethers (GDGTs) or their lipid cores were not assessed using our GC-based analytical setup.

3.2.2 Aliphatic hydrocarbons

n -Alkanes range from n - C_{15} to n - C_{33} and primarily show a unimodal distribution (maximum around n - C_{21} and n - C_{22} ; Figs. 3, 5a, S1) and no carbon-chain-length preference up to n - C_{25} (OEP21 between 1.0 and 1.2; Table 3). However, an odd-over-even preference is always observed for greater chain lengths (OEP31 between 1.8 and 7.0; Table 3). Furthermore, i - and ai -alkanes are present (C_{18} to C_{25} ; Fig. 5a), following the distribution trend of the cor-

responding n -alkanes. Pristane (Pr) and phytane (Ph) are visible in all samples except LM-1699 (only Ph; Fig. S1). Pr/Ph ratios are below 0.37, while Ph/ n - C_{18} ratios range between 0.26 and 0.49 (Table 2). LM-1696 furthermore reveals 6-methylheptadecane (6Me- C_{17} ; Fig. S1e). Medium-chain n -alkanes (C_{17-24}) show mean $\delta^{13}C$ values between –29.7‰ and –33.3‰ in the Lake Magadi cherts (–35.7‰ in IC-1700), while $\delta^{13}C$ values of higher homologues ($>C_{24}$) increase up to –26.2‰ (Δ between 1.9‰ and 7.2‰; Table 4).

The samples furthermore contain traces of $17\alpha,21\beta$ -hopanes (S + R isomers). The S / S + R isomer ratios of the C_{31} pseudohomologues range between 0.49 and 0.61 (Table 2). Steranes are below the detection limit.

Table 4. Mean $\delta^{13}\text{C}_{\text{V-PDB}}$ values in per mil (‰) of key compound classes and selected biomarkers in bitumens and kerogens.

	LM-1692	LM-1693	LM-1694	LM-1695	LM-1696	LM-1697	LM-1698	LM-1699	IC-1700
Bitumen									
Long-chain <i>n</i> -alkanoic acids (C _{24–28})	–25.2	–27.0	–26.3	–28.9	–22.4	–25.1	–27.4	–29.6	–32.5
Long-chain <i>n</i> -alkan-1-ols (C _{24–32})	–25.0	–32.3	–20.2	–29.1	–25.1	–23.7	–23.2	–24.0	–26.1
Long-chain <i>n</i> -alkanes (C _{25–33})				–30.9	–30.1	–31.5	–26.2	–26.5	
Short-chain <i>n</i> -alkanoic acids (C _{12–18})	–27.6	–26.5	–26.8	–28.9	–24.0	–25.8	–25.6	–27.0	–25.2
Short-chain <i>n</i> -alkan-1-ols (C _{12–18})	–33.5	–32.2	–35.9	–30.5	–32.6	–33.1	–29.4	–31.8	–27.7
Medium-chain <i>n</i> -alkanes (C _{17–24})	–32.1	–31.7	–31.7	–32.8	–32.6	–33.3	–33.3	–29.7	–35.7
Phytane	–33.3	–30.9	–30.0	–36.1	–34.7	–33.8	–35.3		–38.6
Archaeol	–21.7	–18.5	–12.2	–22.2	–14.8			–16.6	
Extended archaeol	–18.3	–19.9	–15.3	–19.4	–19.6				
Monoethers	–20.2	–20.2	–10.9	–18.6					
Kerogen									
Long-chain <i>n</i> -alkanes (C _{25–40})	–27.6	–30.2	–22.7	–24.9		–21.9	–27.1		
Medium-chain <i>n</i> -alkanes (C _{17–24})	–30.5	–31.4	–27.3	–28.3		–23.5	–34.2		
Phytane	–25.1	–26.8		–28.5					
PMI _{reg} ^a	–22.0	–24.0	–14.5	–24.6					

^a 2,6,10,14,18-Pentamethylcosane (regular acyclic C₂₅ isoprenoid).

3.2.3 Polycyclic aromatic hydrocarbons (PAHs)

All samples contain low amounts of (monomethyl-) phenanthrenes, while anthracene is only observed in IC-1700. The methylphenanthrene indices (MPI-1, following Radke and Welte, 1983) vary between 0.48 and 1.02, resulting in calculated vitrinite reflectances (R_c , following Boreham et al., 1988) between 0.56 % and 0.94 % (Table 2). Traces of dimethylphenanthrenes are detected in LM-1692–1698. Other PAHs observed are fluoranthene (Flu) and pyrene (Py) with Flu / (Flu + Py) ratios between 0.48 and 0.96 (Table 2).

3.3 Kerogen (high-temperature HyPy step, up to 520 °C)

Results from the low-temperature pyrolysates (up to 330 °C) were excluded from interpretation, as this fraction may be biased by residual low-molecular-weight compounds that are adsorbed but not covalently bound to kerogen (see Sect. 2.3). The high-temperature HyPy pyrolysates (up to 520 °C; see Sect. 2.3) can be divided in two groups according to their compositions. LM-1692 and LM-1693 show a strong aromatic character (aliphatics/aromatics of 0.4 and 0.2, respectively), which is not observed in LM-1694–1695 and LM-1697–1698 (aliphatic/aromatic of 1.1, 2.7, 1.0 and 1.5, respectively). All pyrolyzed kerogens reveal varying distributions of *n*-alkanes (Fig. 6; see below).

3.3.1 Aliphatic hydrocarbons

Kerogen-bound *n*-alkanes exhibit maxima around *n*-C₁₈ (LM-1693, LM-1695, LM-1698), *n*-C₂₁ (LM-1692–1694, 1697), and *n*-C₃₂ (LM-1695, LM-1697–1698) and range from *n*-C₁₈ to *n*-C₃₆ (LM-1692–1693), *n*-C₁₈ to *n*-C₄₃ (LM-1694), *n*-C₁₄ to *n*-C₄₄ (LM-1695), or *n*-C₁₆ to *n*-C₄₆ (LM-1697–1698). No carbon-chain-length preference is visible up to *n*-C₂₆ (OEP21 always 1.0, except for LM-1694–1695; Table 3; Fig. 6), but a slight even-over-odd preference is observed for longer chains (OEP31 between 0.7 and 0.9; Table 3). Moreover, all pyrolysates contain few *i*- and *ai*-alkanes (Fig. 6). Mean $\delta^{13}\text{C}$ values of medium-chain *n*-alkane moieties (C_{17–24}) range from –23.5 ‰ to –34.2 ‰, whereas long-chain *n*-alkanes (C_{25–40}) reveal values between –21.9 ‰ and –30.2 ‰ (Δ between 1.3 ‰ and 7.1 ‰; Table 4).

The regular acyclic isoprenoids phytane (Ph) and 2,6,10,14,18-pentamethylcosane (PMI_{reg}; identified via mass spectrum; Fig. S2; Risatti et al., 1984; Greenwood and Summons, 2003) appear in LM-1692–1694 and LM-1695 (Ph/*n*-C₁₈ between 0.49 and 1.89). The regular acyclic isoprenoids farnesane (Far), norpristane (Nor), and pristane (Pr) are only present in LM-1695 (Pr/Ph = 0.24; Table 2), and biphytane occurs in LM-1693 and LM-1695 (Fig. 6b, d). The detection of phytane and PMI_{reg} in the kerogens of LM-1692–1694 and LM-1695 coincides with the appearance of archaeol and extended archaeol in the corresponding bitumens (Fig. 3a–d). $\delta^{13}\text{C}$ values of PMI_{reg} vary between

Figure 5. Partial GC-MS ion chromatograms (10–55 min) of the hydrocarbon (F1) and derivatized alcohol/ketone fraction (F2; alcohols were measured as trimethylsilyl ethers) from bitumen of the Green Bed chert LM-1698. Medium-chain ($\sim C_{20}$) alkanes (m/z 85; **a**), alkan-2-ols (m/z 117; **b**), and alkan-2-ones (m/z 85; **c**) show similar distributions with no chain-length predominance, while long-chain compounds reveal a clear odd-over-even predominance particularly for alkanes and alkan-2-ols. Hydrothermal cracking of kerogen may produce alkanes that are then converted into alkan-2-ols and subsequently alkan-2-ones (Leif and Simoneit, 1995).

–14.5‰ and –24.6‰, while phytane exhibits $\delta^{13}C$ values between –25.1‰ and –28.5‰ (Table 4; Fig. 6a–d).

3.3.2 PAHs

All kerogen pyrolysates except LM-1694 contain (mono- and dimethylated) phenanthrenes, anthracene, and various four- and five-ring PAHs. MPI-1 ranges from 0.89 to 1.69, corresponding to R_c values between 0.85 % and 1.41 % (Table 2). Fluoranthene (Flu) and pyrene (Py) with Flu / (Flu + Py) ratios between 0.23 and 0.44 are also present. Methyl naphthalenes only occur in LM-1693 and LM-1695, while di- and trimethyl naphthalenes appear in LM-1693, LM-1695, and LM-1698.

4 Discussion

4.1 Thermal maturity and syngeneity of the organic matter

The studied Lake Magadi cherts are of Pleistocene age and have not been buried. This is in good accordance with several molecular characteristics of the bitumens that suggest an immature nature of the organic matter. These features include the OEP29 of *n*-alkanoic acids (0.3–0.5) and *n*-alkan-1-ols (< 0.1 –0.3), the OEP31 of *n*-alkanes (2.3–7.0), and the presence of intact functionalized lipids (e.g., archaeol, extended archaeol, and monoethers). On the other hand, the OEP21 values of medium-chain *n*-alkanes (1.0–1.2), Ph / *n*-C₁₈ ratios (≤ 0.49), MPI-1 ratios (0.48–1.02, mean 0.75), R_c values (0.56 %–0.94 %, mean 0.74 %), and C₃₁ S / (S + R) ratios (0.49–0.61, mean 0.56) are in line with early to peak oil

Figure 6. Partial GC-MS ion chromatograms (m/z 85; 10–70 min) from kerogen HyPy pyrolysates (high-temperature step, up to 520 °C) of High Magadi Bed cherts (a–d) and Green Bed cherts (e, f). $\delta^{13}\text{C}_{\text{V-PDB}}$ values are given for selected compounds. Note different n -alkane distributions in the kerogens, with LM-1698 showing the broadest range (n -C₁₅ to n -C₄₆). Also note that the regular acyclic isoprenoids phytane and 2,6,10,14,18-pentamethylcosane are only present in High Magadi Bed chert kerogens (a–d). Furthermore, farnesane, norpristane, and pristane appear in LM-1695, while biphytane is visible in LM-1693 and LM-1695.

window maturity (see ten Haven et al., 1987; Killops and Killops, 2005; Peters et al., 2005b; Table 2). Hence, the bitumen preserved in the Magadi cherts consists of a fresh immature portion co-occurring with a thermally mature component.

A similar maturity offset is also reflected in bulk and molecular kerogen characteristics. A low thermal maturity is for instance indicated by low Raman-derived T_{\max} signatures in some samples (LM-1697 and LM-1698; ca. 40 and 50 °C; Fig. 2c; Table 2) and a slight even-over-odd preference of long-chain *n*-alkanes in all kerogen pyrolysates (OEP31 between 0.7 and 0.9; Table 3). At the same time, MPI-1 ratios (≤ 1.69), R_c values ($\leq 1.41\%$), and the OEP21 values of medium-chain *n*-alkanes (1.0 = no preference) indicate an elevated thermal maturity, which is in good accordance with Raman temperatures from the High Magadi Bed cherts and LM-1696 (T_{\max} of up to 110 °C; Table 2). Some of the Raman spectra from the LM-1697 kerogen even evidence the presence of a high-temperature graphitic component (i.e., $T_{\max} \sim 440$ °C; Fig. 2d, Table 2).

Such offsets between different thermal maturity parameters are typically related to an emplacement of organic material from another source (e.g., modern endoliths; e.g., Golubic et al., 1981; Hallmann et al., 2015). Most of the Lake Magadi cherts studied reveal a dense silica matrix, but a few samples (LM-1692, LM-1693) indeed show small pores that would allow for such emplacements. However, a recent emplacement is unlikely for the following reasons:

- The analyzed samples did not show any viable microbial colonization (e.g., biofilms or endolith borings).
- No carbonaceous microbial remains were discovered via SEM coupled to EDX and all detected microfossils are silicified (see Fig. 1e).
- High-temperature HyPy products of kerogens matched up with functionalized moieties in their corresponding bitumens (e.g., C_{20} and C_{25} isoprenoids appear only in kerogens that show archaeol and extended archaeol in their corresponding bitumens; Figs. 3 and 6).
- The $\delta^{13}C$ values of long-chain *n*-alkanes from the Green Bed chert kerogens were consistent with the $\delta^{13}C$ values of long-chain *n*-alkanoic acids from bitumens ($\Delta \leq 3\%$).
- Interior-versus-exterior experiments on LM-1692 and LM-1695 revealed similar concentrations for medium-chain *n*-alkanes and glycerol diethers in outer and inner sample parts (*n*- C_{21} and *n*- C_{22} are even slightly more abundant in the interior; Table S6).

Consequently, both the rather immature and the thermally altered organic matter can be considered syngenetic to the Pleistocene cherts.

4.2 Geobiology of the Lake Magadi during chert deposition

4.2.1 Prokaryotes

Archaeol and extended archaeol appear in all High Magadi Bed and two Green Bed chert bitumens (LM-1696 and LM-1699), and their molecular fossils are important contributors to the corresponding kerogens. While archaeol is a common constituent of euryarchaeal lipids (e.g., Koga, 1993; Pancost et al., 2011; Dawson et al., 2012; Villanueva et al., 2014), extended archaeol is restricted to alkaliphilic and non-alkaliphilic haloarchaea (e.g., De Rosa et al., 1982; Teixidor et al., 1993; Dawson et al., 2012) and, in traces, to some methanogens (e.g., Grant et al., 1985; Becker et al., 2016). Archaeol and extended archaeol were also found in various halophilic archaea from the recent Lake Magadi (e.g., *Natronobacterium pharaonis*, *Natronobacterium magadii*, *Natronobacterium gregoryi*, *Natronococcus occultus*; Tindall, 1985), and haloarchaea are abundant in recent Lake Magadi hot spring communities (Kambura et al., 2016). It is therefore likely that these halophiles have contributed the archaeols to the Lake Magadi cherts. The variable $\delta^{13}C$ values of archaeol and extended archaeol in the analyzed samples (Table 4), however, may indicate contributions from organisms with different CO₂-fixation pathways.

Cyanobacterial contribution to primary production is directly evidenced by 6Me- C_{17} in LM-1696 (Fig. S1e), which is typically produced by the nitrogen-fixing thermophile *Fischerella* (Coates et al., 2014). Bacterial activity in the chert environment is also indicated by the C_{32} hopanoic acid in LM-1693 and LM-1694, an early degradation product of bacteriohopanepolyols (Farrimond et al., 2002). Further molecular traits of bacteria are C_{15} and C_{17} *i-lai*-fatty acids (cf., Parkes and Taylor, 1983) and monounsaturated and saturated C_{16} and C_{18} fatty acids, although the latter can also derive from algae (e.g., Taipale et al., 2013, 2016) or higher plant polymers (Kolattukudy, 1980).

The monoethers found in the High Magadi Bed chert bitumens occur in various bacteria and are particularly prevalent in sulfate reducers (e.g., Yang et al., 2015; Vinçon-Laugier et al., 2016, and references therein). Given the hydrothermally influenced setting, the broad variety of these compounds in the Magadi cherts (C_{15} to C_{19} moieties) may be attributed to thermophiles. Indeed, *i*- $C_{16:0}$, $C_{16:0}$, and *ai*- $C_{17:0}$ monoethers are dominant in Thermodesulfobacteria (Langworthy et al., 1983; Hamilton-Brehm et al., 2013), while $C_{18:1}$ and $C_{18:0}$ monoethers were reported from Aquificales (Huber et al., 1992; Jahnke et al., 2001). The most abundant monoether in the Magadi cherts, 10Me- $C_{16:0}$, was recently detected in mesophilic heterotrophic Desulfobacterales, i.e., sulfate-reducing bacteria (Vinçon-Laugier et al., 2016).

All archaeal lipids in bitumens show an enrichment in ^{13}C compared to the fatty acids (Δ up to +14.6‰ between archaeol and short-chain fatty acids in LM-1694). Such heavy

values are known from CO₂-limited hypersaline environments (e.g., Schidlowski et al., 1984; Schouten et al., 2001) and may be amplified by high bioproductivity (e.g., Des Marais et al., 1989; Schidlowski et al., 1994). Halobacteria, however, are heterotrophs and use an organic rather than an inorganic carbon source (e.g., Tindall et al., 1984; Dawson et al., 2012). If so, these organisms must have fed on an isotopically heavy and thus autochthonous pool of primary produced organic matter (cf., Birgel et al. 2014). This is also in good agreement with the fact that all monoethers are enriched in ¹³C compared to other lipids (Table 4) and underpins that the cherts formed in an evaporitic environment.

4.2.2 Eukaryotes

Tetrahymanol is typically produced by ciliates (Mallory et al., 1963; Harvey and McManus et al., 1991) but may also originate from few bacteria (e.g., Kleemann et al., 1990; Banta et al., 2015), ferns (Zander et al., 1969), and fungi (Kemp et al., 1984). It is furthermore associated with alkaline environments (e.g., ten Haven et al., 1989; Thiel et al., 1997), which is well in line with the evaporative setting of Lake Magadi.

The presence of only small amounts of typical algal sterols (cholesterol and sitosterol; cf., Taipale et al., 2016) in the Lake Magadi cherts indicates minor contributions from these primary producers. Long-chain alkanolic acids and alkan-1-ols with an OEP29 of $\ll 1$ in bitumens as well as the corresponding *n*-alkanes with an OEP31 of 0.7–0.9 in kerogens (Table 3) indicate inputs from higher land plants (Eglinton and Hamilton, 1967). Further biomarker evidence for plant input is provided by functionalized sesqui- and diterpenoids (e.g., Otto and Simoneit, 2002; Hautevelle et al., 2006; Fig. 3a). However, the overall predominance of prokaryotic biomarkers (Sect. 4.4.2) and the petrographic observations of silicified microbial mat remains and microbial cells (Sect. 3.1; Fig. 1e–h) suggest a minor importance of eukaryotes in the lake ecosystem.

The $\delta^{13}\text{C}$ signals of long-chain *n*-alkanoic acids from Lake Magadi (between -22.4‰ and -29.6‰ ; Table 4) are in the range of the short-chain homologues (Δ between $+2.4\text{‰}$ and -2.6‰), while the Icelandic reference sample (-32.5‰) shows a pronounced $\delta^{13}\text{C}$ depletion ($\Delta +7.3\text{‰}$). All $\delta^{13}\text{C}$ values are in the range of C₃ plants (Schidlowski, 1988, 2001). The slightly heavier $\delta^{13}\text{C}$ values of compounds in the Magadi cherts may indicate additional contributions by C₄ plants (cf., Schidlowski, 1988, 2001; Chikaraishi et al., 2004) which are common in latitudes of the Magadi area (Still et al., 2003). Unlike the *n*-alkanoic acids, long-chain *n*-alkanes in LM-1695–1697 bitumens reveal more depleted $\delta^{13}\text{C}$ values around -31‰ , pointing at a different origin (unknown).

4.2.3 Hydrothermal impact on organic matter

In all Lake Magadi cherts a narrow, bell-shaped pattern of *n*-alkanes with a maximum around *n*-C₂₁ is dominant in the bitumens (Figs. 3a–f, 5a, S1a–h). This *n*-alkane distribution is also present in the bitumen from the Great Geysir reference sample (IC-1700; Fig. S1i–j) and has been frequently reported from other hydrothermal sites (e.g., Simoneit, 1984; Weston and Woolhouse, 1987; Clifton et al., 1990; Simoneit et al., 2009). As the hydrothermal system of the Magadi basin consists of a dilute ground water reservoir, deep brines, and recycled lake brines (Eugster, 1970; Jones et al., 1977), it appears plausible that immature organic compounds from the lake environment have been thermally altered by hydrothermal cycling, resulting, inter alia, in a loss of functional groups (cf., McCollom and Seewald, 2003; Hawkes et al., 2016; Rossel et al., 2017). Consequently, the *n*-alkanes from bitumens might represent stable thermal alteration products of originally functionalized compounds, such as linear fatty acids and *n*-alkanols.

Such hydrothermal processes may also yield compounds through the in situ cracking of macromolecular organic matter from the cherts (e.g., alkanes and hopanes; see Sect. 3.2.2). However, temperatures of hydrothermal waters from present springs at Lake Magadi are not higher than 86 °C (Eugster, 1970; Jones et al., 1977). Furthermore, two kerogens from the Green Bed cherts still show relatively low Raman-derived T_{max} values (ca. 40–50 °C; Table 2). In situ maturation near hot springs within the lake may therefore not sufficiently explain the presence of thermally mature organic components in all analyzed cherts.

Alternatively, organic matter from older lake sediments (Oloronga Beds) may have been penetrated by hot fluids, resulting in the formation of hydrothermal petroleum, a process known from other hydrothermal environments (e.g., Clifton et al., 1990; Weston and Woolhouse, 1987; Czochanska et al., 1986; Leif and Simoneit, 1995). This is in good accordance with the early to peak oil window maturity of some bitumen compounds as for example indicated by the MPI-1 ratios (≤ 1.02) and C₃₁ S/(S+R) ratios (≤ 0.61 ; Peters et al., 2005b; Table 2). Cooling and pressure decline of ascending hydrothermal fluids would have led to decreasing solubility of the compounds entrained, resulting in precipitation and thus fractionation (cf., Simoneit, 1984; Clifton et al., 1990). Such hydrothermal geochromatography (Krooss et al., 1991) may explain the narrow distribution of medium-chain *n*-alkanes present in the chert bitumens. In addition, short-chain alkanes might have been lost to microbial consumption (e.g., Tissot and Welte, 1984; Peters et al., 2005a, and references therein). Such biodegradation may also have led to the pronounced UCM in LM-1697 (Fig. 3e). Slight to moderate biodegradation, however, is often accompanied by elevated Ph/*n*-C₁₈ as compared to non-biodegraded bitumens (Peters et al., 2005b), which is not the case here (0.37 in LM-1697 vs. 0.29–0.49 in other Magadi cherts; Table 2). The

lack of short-chain *n*-alkanes in the Magadi chert bitumens (also in LM-1697) therefore likely results from evaporation or hydrothermal geochromatography.

Hydrothermal petroleum generation may furthermore be supported by the unimodal distribution patterns of medium-chain *n*-alkan-2-ones and *n*-alkan-2-ols in bitumens, although the exact origin of these compounds is difficult to elucidate. *n*-Alkan-2-ones with similar distributions have previously been reported from hydrothermal oils and may originate from pyrolysis of aliphatic moieties (with *n*-alkan-2-ols as intermediates; Leif and Simoneit, 1995) or pyrolysis of fatty acids with subsequent β -oxidation and decarboxylation (George and Jardin, 1994). Further, both *n*-alkan-2-ones and *n*-alkan-2-ols were experimentally produced by Fischer–Tropsch-type reactions under hydrothermal conditions (Rushdi and Simoneit, 2001; Mißbach et al., 2018). In addition to these thermally driven reactions, *n*-alkan-2-ones may also derive from microbial oxidation of *n*-alkanes (e.g., Cranwell et al., 1987; van Bergen et al., 1998), potentially also with *n*-alkan-2-ol intermediates (Allen et al., 1971; Cranwell et al., 1987).

The relatively low abundance of PAHs in the bitumens may indicate low formation temperatures of hydrothermal petroleum (cf., Simoneit, 1984; Simoneit et al., 1987; Clifton et al., 1990). This could be due to a shallow sedimentary source which is well in line with the geological situation at Lake Magadi. The Oloronga Beds (maximal thickness of 45 m; Behr, 2002) are the oldest sediments in the young rift basin (ca. 7 Ma; Baker, 1958, 1986; geothermal gradient of ca. 200 °C km⁻¹; Wheildon et al., 1994) and were not deeply buried at the time of the Green Bed chert deposition. PAHs are common in dissolved organic matter from hydrothermal fluids (e.g., Konn et al., 2009, 2012; McCollom et al., 2015; Rossel et al., 2017) but may also derive from wildfires. Incomplete combustion of biomass might be a relevant source particularly in LM-1694 and LM-1699, as Flu/(Flu + Py) ratios of about 0.61 (Table 2) are considered indicative for a wildfire origin (Yunker et al., 2002).

Hydrothermal activity may not only have impacted the bitumens. Kerogen from LM-1697 shows highly mature graphitic particles (Raman-based T_{max} of ca. 440 °C; Fig. 2; Table 2). These particles may either originate from hydrothermal processes (Luque et al., 2009; van Zuilen et al., 2012) or alternatively from wildfires (Cope and Chaloner, 1980; Schmidt and Noack, 2000, and references therein). As the Flu/(Flu + Py) ratio in the LM-1697 kerogen is substantially lower as expected for a wildfire source (0.23 vs. 0.61; Yunker et al., 2002) and also the bitumen fraction shows no indication of biomass combustion (Flu/(Flu + Py) = 0.79; Table 2), the high-temperature particles in LM-1697 most likely do not originate from combustion.

We propose that the graphite was produced at depth through the hydrothermally mediated alteration (cf., Luque et al., 2009) of the surrounding trachyte and/or by mineral-templated growth (cf., van Zuilen et al., 2012) during hy-

drothermal circulation of bitumen-rich fluids. The hydrothermal fluids may then have transported graphite particles into the lake. Likewise, thermally altered macromolecular particles from older lake sediments may have also been introduced by hydrothermal fluids which would explain the elevated mean Raman temperatures of LM-1692–1693 and LM-1696 kerogens (Raman-based T_{max} of 100–110 °C; Table 2), the high MPI-1 (up to 1.69) and R_c (up to 1.41 %; Table 2) in all kerogens, and the strong aromatic character of LM-1692 and 1693 kerogens (see Sect. 3.3).

The occurrence of thermally mature organic components in the studied materials is therefore most likely due to syndepositional hydrothermal processes and reflects an environmental signature.

4.3 Organic signatures from the Magadi cherts: implications for the Archean

The visual appearance of organic matter in the Pleistocene Lake Magadi cherts (i.e., in clots, layers, or carbonate rhombs) and its thermal heterogeneity even within given samples is, to some extent, similar to findings from Archean cherts (see Ueno et al., 2004; Allwood et al., 2006; Tice and Lowe, 2006; Glikson et al., 2008; Morag et al., 2016). In the Archean record, varying organic matter characteristics are commonly related to metamorphic processes that significantly postdated chert formation (e.g., Ueno et al., 2004; Tice and Lowe, 2006; Olcott Marshall et al., 2012; Sforza et al., 2014; Morag et al., 2016). Variations in kerogen maturity in the ca. 3.5 Ga old Apex chert (Pilbara Craton, Western Australia) could, for instance, reflect younger hydrothermal alteration events that were entirely unrelated to the original formation of the host rock (Olcott Marshall et al., 2012; Sforza et al., 2014). Our results demonstrate that organic matter of very different nature and maturity may already be enclosed into chert precipitates a priori (i.e., during the initial formation of the deposit, prior to potential metamorphic processes), which is largely driven by hydrothermal circulation. A similar syndepositional, hydrothermally driven mixing of different organic components has been proposed for a variety of Archean chert environments (Allwood et al., 2006; Glikson et al., 2008; Morag et al., 2016; Duda et al., 2018). Our results highlight that thermal heterogeneities of Archean organic matter may indeed reflect syndepositional hydrothermal activity rather than post-depositional metamorphism in some cases (if the maturity is not significantly lower than the estimated peak metamorphic temperature of the host rock).

In addition, our kerogen data indicate that archaeal lipid biomarkers (C₂₀ and C₂₅ isoprenoids) are preserved in the macromolecular network (Fig. 6; the occurrence of biphytane in kerogens from LM-1693 and LM-1695, however, may be biased by incomplete removal of GDGTs during extraction). Their presence in the kerogens that show a high thermal overprint (LM-1692–1693; Table 2) implies a rapid incorporation into macromolecular organic matter, while hydrothermal al-

teration is active. The kerogen matrix can form an effective shield against oxidation, biodegradation, and thermal maturation, thus promoting the preservation of bound compounds over geological time. It has been shown that archaeal lipids can be bound rapidly into macromolecular networks in non-hydrothermal marine sediments (Pancost et al., 2008). We cannot completely exclude, however, that some isoprenoids were released from high-molecular-weight polymers that are not part of the kerogen. Kerogen-like macromolecules can form early during diagenesis, e.g., through sulfurization (Sinninghe Damsté and de Leeuw, 1990; Wakeham et al., 1995). Sulfur is generally limited in the analyzed Magadi cherts and mostly hosted in gypsum. Sulfurization, however, requires reduced sulfur species that may have been available in microscale environments where sulfate reduction was active.

The fact that the C₂₀ and C₂₅ isoprenoids were yielded during the high-temperature HyPy step (up to 520 °C) of the Magadi kerogens evidences that these compounds may survive mild diagenetic influences. In this view, a conservation of molecular biosignatures in kerogen, before significant metamorphism took place, appears plausible also for early Archean hydrothermal cherts (see Marshall et al., 2007; Duda et al., 2018). All studied organic-matter-bearing Archean rocks were generally subjected to significant thermal overprint that may have completely obliterated indigenous molecular biosignatures (cf., French et al., 2015). Whether genuine biomarkers such as isoprenoids can be detected in Archean macromolecules remains to be seen. Our results in context with current findings from Archean hydrothermal systems (Duda et al., 2016, 2018; Djokic et al., 2017) nevertheless underline the potential of hydrothermal cherts as valuable archives for biosignatures of early life on Earth.

5 Conclusions

The depositional record of Lake Magadi (Kenya) contains Pleistocene cherts with different maturity fractions of organic matter, a feature similar to Archean cherts from the Pilbara Craton (Western Australia) and the Barberton Greenstone Belt (South Africa). We found that a significant portion of the bitumens (extractable) and kerogens (non-extractable) in these cherts is thermally immature and contains biomarkers of various prokaryotic microorganisms (e.g., thermophilic cyanobacteria, sulfate reducers, and haloarchaea), in line with an evaporitic hydrothermal environment. At the same time, both the bitumens and kerogens also exhibit a thermally mature fraction. We explain this apparent offset between different maturity parameters (immature vs. mature) as a result of syndepositional hydrothermal alteration (e.g., defunctionalization, pre-maturation) and redistribution of organic matter in the environment. These processes include hydrothermal petroleum expulsion in underlying sedimentary units (Oloronga Beds) and the fluid-based introduction of the

resulting cracking products and mature macromolecules into the lake. Our findings aid in the interpretation of heterogeneous organic signatures in Archean rocks which may, in cases, reflect original environmental conditions rather than post-depositional metamorphism or contamination. In addition, the preservation of archaeal lipid biomarkers (C₂₀ and C₂₅ isoprenoids) in Magadi chert kerogens suggests that some biomolecules may survive initial destructive hydrothermal processes through rapid polymerization and condensation. Such rapid sequestration would support the preservation of molecular biosignatures even in very ancient hydrothermal cherts, depending on the post-depositional thermal regime.

Data availability. The original samples are stored at the Geoscience Centre, University of Göttingen, Germany. All data are available upon request.

Supplement. The supplement related to this article is available online at: <https://doi.org/10.5194/bg-16-2443-2019-supplement>.

Author contributions. MR, VT, WG, JR, and JPD designed the study. MR and JR conducted petrographic analyses. MR conducted organic-geochemical analyses and catalytic hydrothermal pyrolysis (HyPy). WG and MR performed Raman spectroscopy. CH and MR conducted μ -XRF measurements. MR wrote the manuscript with contributions from all co-authors.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. We are grateful to Marcel van der Meer, Jan de Leeuw, and two anonymous reviewers for their thoughtful comments. Gernot Arp, Wolfgang Dröse, Jens Dyckmans, Axel Hackmann, Dorothea Hause-Reitner, Helge Mißbach, Andreas Reimer, and Birgit Röring are thanked for scientific and technical support. We furthermore thank Andrea Schito for providing Raman fitting parameters.

Financial support. This research has been supported by the International Max Planck Research School (IMPRS) for Solar System Science at the University of Göttingen, the Deutsche Forschungsgemeinschaft (grant no. DU 1450/3-1), the Deutsche Forschungsgemeinschaft (grant no. DU 1450/4-1), the Göttingen Academy of Sciences and Humanities, and the Deutsche Zentrum für Luft- und Raumfahrt (grant no. 50QX1401).

The article processing charges for this open-access publication were covered by the Max Planck Society.

Review statement. This paper was edited by Marcel van der Meer and reviewed by Jan de Leeuw and two anonymous referees.

References

- Allen, J. E., Forney, F. W., and Markovetz, A. J.: Microbial subterminal oxidation of alkanes and alk-1-enes, *Lipids*, 6, 448–452, <https://doi.org/10.1007/BF02531227>, 1971.
- Allwood, A. C., Walter, M. R., and Marshall, C. P.: Raman spectroscopy reveals thermal palaeoenvironments of c.3.5 billion-year-old organic matter, *Vib. Spectrosc.*, 41, 190–197, <https://doi.org/10.1016/j.vibspec.2006.02.006>, 2006.
- Baker, B. H.: Geology of the Magadi area, Geological Survey of Kenya, 81 pp., 1958.
- Baker, B. H.: Tectonics and volcanism of the southern Kenya Rift Valley and its influence on rift sedimentation, in: *Sedimentation in the African Rifts*, edited by: Frostick, L. E., Renaut, R. W., Reid, I., and Tiercelin, J. J., Geol. Soc. Spec. Publ., London, UK, 45–57, 1986.
- Banta, A. B., Wei, J. H., and Welander, P. V.: A distinct pathway for tetrahymanol synthesis in bacteria, *P. Natl. Acad. Sci. Usa*, 112, 13478–13483, <https://doi.org/10.1073/pnas.1511482112>, 2015.
- Barker, C. E. and Pawlewicz, M. J.: Calculation of Vitrinite Reflectance from Thermal Histories and Peak Temperatures, in: *Vitrinite Reflectance as a Maturity Parameter*, edited by: Mukhopadhyay, P. K. and Dow, W. G., Am. Chem. Soc., Washington, DC, 216–229, 1994.
- Becker, K. W., Elling, F. J., Yoshinaga, M. Y., Söllinger, A., Urich, T., and Hinrichs, K.-U.: Unusual butane- and pentanetriol-based tetraether lipids in *Methanomassiliicoccus luminyensis*, a representative of the seventh order of methanogens, *Appl. Environ. Microb.*, 82, 4505–4516, <https://doi.org/10.1128/AEM.00772-16>, 2016.
- Behr, H.-J.: Magadiite and Magadi chert: a critical analysis of the silica sediments in the Lake Magadi Basin, Kenya, in: *Sedimentation in Continental Rifts*, edited by: Renaut, R. W. and Ashley, G. M., SEPM Spec. P., Tulsa, Oklahoma, USA, 257–273, 2002.
- Behr, H.-J. and Röhrlich, C.: Record of seismotectonic events in siliceous cyanobacterial sediments (Magadi cherts), Lake Magadi, Kenya, *Int. J. Earth Sci.*, 89, 268–283, <https://doi.org/10.1007/s005319900070>, 2000.
- Beyssac, O., Goffé, B., Chopin, C., and Rouzaud, J. N.: Raman spectra of carbonaceous material in metasediments: a new geothermometer, *J. Metamorph. Geol.*, 20, 859–871, <https://doi.org/10.1046/j.1525-1314.2002.00408.x>, 2002.
- Birgel, D., Guido, A., Liu, X., Hinrichs, K.-U., Gier, S., and Peckmann, J.: Hypersaline conditions during deposition of the Calcare di Base revealed from archaeal di- and tetraether inventories, *Org. Geochem.*, 77, 11–21, <https://doi.org/10.1016/j.orggeochem.2014.09.002>, 2014.
- Bishop, A. N., Love, G. D., McAulay, A. D., Snape, C. E., and Farrimond, P.: Release of kerogen-bound hopanoids by hydrolysis, *Org. Geochem.*, 29, 989–1001, [https://doi.org/10.1016/S0146-6380\(98\)00140-5](https://doi.org/10.1016/S0146-6380(98)00140-5), 1998.
- Boreham, C. J., Crick, I. H., and Powell, T. G.: Alternative calibration of the Methylphenanthrene Index against vitrinite reflectance: Application to maturity measurements on oils and sediments, *Org. Geochem.*, 12, 289–294, [https://doi.org/10.1016/0146-6380\(88\)90266-5](https://doi.org/10.1016/0146-6380(88)90266-5), 1988.
- Brasier, M. D., Green, O. R., Jephcoat, A. P., Kleppe, A. K., Van Kranendonk, M. J., Lindsay, J. F., Steele, A., and Grassineau, N. V.: Questioning the evidence for Earth's oldest fossils, *Nature*, 416, 76–81, <https://doi.org/10.1038/416076a>, 2002.
- Brenna, B. L.: The Chemical, Physical, and Microbial Origins of Pleistocene Cherts at Lake Magadi, Kenya Rift Valley, MSc thesis, Department of Geological Sciences, University of Saskatchewan, Saskatoon, Canada, 158 pp., 2016.
- Brocks, J. J., Buick, R., Logan, G. A., and Summons, R. E.: Composition and syngeneity of molecular fossils from the 2.78 to 2.45 billion-year-old Mount Bruce Supergroup, Pilbara Craton, Western Australia, *Geochim. Cosmochim. Ac.*, 67, 4289–4319, [https://doi.org/10.1016/S0016-7037\(03\)00208-4](https://doi.org/10.1016/S0016-7037(03)00208-4), 2003a.
- Brocks, J. J., Love, G. D., Snape, C. E., Logan, G. A., Summons, R. E., and Buick, R.: Release of bound aromatic hydrocarbons from late Archean and Mesoproterozoic kerogens via hydrolysis, *Geochim. Cosmochim. Ac.*, 67, 1521–1530, [https://doi.org/10.1016/S0016-7037\(02\)01302-9](https://doi.org/10.1016/S0016-7037(02)01302-9), 2003b.
- Campbell, K. A., Buddle, T. F., and Browne, P. R. L.: Late Pleistocene siliceous sinter associated with fluvial, lacustrine, volcanoclastic and landslide deposits at Tahunaatara, Taupo Volcanic Zone, New Zealand, *T. R. S. E. Earth*, 94, 485–501, <https://doi.org/10.1017/S0263593300000833>, 2003.
- Chikaraishi, Y., Naraoka, H., and Poulson, S. R.: Hydrogen and carbon isotopic fractionations of lipid biosynthesis among terrestrial (C₃, C₄ and CAM) and aquatic plants, *Phytochemistry*, 65, 1369–1381, <https://doi.org/10.1016/j.phytochem.2004.03.036>, 2004.
- Clifton, C. G., Walters, C. C., and Simoneit, B. R. T.: Hydrothermal petroleum from Yellowstone National Park, Wyoming, USA, *Appl. Geochem.*, 5, 169–191, [https://doi.org/10.1016/0883-2927\(90\)90047-9](https://doi.org/10.1016/0883-2927(90)90047-9), 1990.
- Coates, R. C., Podell, S., Korobeynikov, A., Lapidus, A., Pevzner, P., Sherman, D. H., Allen, E. E., Gerwick, L., and Gerwick, W. H.: Characterization of Cyanobacterial Hydrocarbon Composition and Distribution of Biosynthetic Pathways, *PLoS ONE*, 9, e85140, <https://doi.org/10.1371/journal.pone.0085140>, 2014.
- Cope, M. J. and Chaloner, W. G.: Fossil charcoal as evidence of past atmospheric composition, *Nature*, 283, 647–649, <https://doi.org/10.1038/283647a0>, 1980.
- Cranwell, P. A., Eglinton, G., and Robinson, N.: Lipids of aquatic organisms as potential contributors to lacustrine sediments – II, *Org. Geochem.*, 11, 513–527, [https://doi.org/10.1016/0146-6380\(87\)90007-6](https://doi.org/10.1016/0146-6380(87)90007-6), 1987.
- Czochanska, Z., Sheppard, C. M., Weston, R. J., Woolhouse, A. D., and Cook, R. A.: Organic geochemistry of sediments in New Zealand, Part I, A biomarker study of the petroleum seepage at the geothermal region of Waiotapu, *Geochim. Cosmochim. Ac.*, 50, 507–515, [https://doi.org/10.1016/0016-7037\(86\)90100-6](https://doi.org/10.1016/0016-7037(86)90100-6), 1986.
- Dawson, K. S., Freeman, K. H., and Macalady, J. L.: Molecular characterization of core lipids from halophilic archaea grown under different salinity conditions, *Org. Geochem.*, 48, 1–8, <https://doi.org/10.1016/j.orggeochem.2012.04.003>, 2012.
- De Rosa, M., Gambacorta, A., Nicolaus, B., Ross, H. N. M., Grant, W. D., and Bu'Lock, J. D.: An Asymmetric Archaeobacterial Diether Lipid from Alkaliphilic Halophiles, *J. Gen. Mi-*

- crobiol., 128, 343–348, <https://doi.org/10.1099/00221287-128-2-343>, 1982.
- Des Marais, D. J., Cohen, Y., Nguyen, H., Cheatham, M., Cheatham, T., and Munoz, E.: Carbon isotopic trends in the hypersaline ponds and microbial mats at Guerrero Negro, Baja California Sur, Mexico: Implications for Precambrian stromatolites, in: *Microbial Mats: Physiological Ecology of Benthic Microbial Communities*, edited by: Cohen, Y. and Rosenberg, E., American Society for Microbiology, Washington, DC, USA, 191–203, 1989.
- Djokic, T., Van Kranendonk, M. J., Campbell, K. A., Walter, M. R., and Ward, C. R.: Earliest signs of life on land preserved in ca. 3.5 Ga hot spring deposits, *Nat. Commun.*, 8, e15263, <https://doi.org/10.1038/ncomms15263>, 2017.
- Duda, J.-P., Van Kranendonk, M. J., Thiel, V., Ionescu, D., Strauss, H., Schäfer, N., and Reitner, J.: A Rare Glimpse of Paleoarchean Life: Geobiology of an Exceptionally Preserved Microbial Mat Facies from the 3.4 Ga Strelley Pool Formation, Western Australia, *PLoS ONE*, 11, e0147629, <https://doi.org/10.1371/journal.pone.0147629>, 2016.
- Duda, J.-P., Thiel, V., Bauersachs, T., Mißbach, H., Reinhardt, M., Schäfer, N., Van Kranendonk, M. J., and Reitner, J.: Ideas and perspectives: hydrothermally driven redistribution and sequestration of early Archaean biomass – the “hydrothermal pump hypothesis”, *Biogeosciences*, 15, 1535–1548, <https://doi.org/10.5194/bg-15-1535-2018>, 2018.
- Durand, B.: Sedimentary organic matter and kerogen. Definition and quantitative importance of kerogen, in: *Kerogen: Insoluble Organic Matter from Sedimentary Rocks*, edited by: Durand, B., Editions Technip., Paris, France, 13–34, 1980.
- Eglinton, G. and Hamilton, R. J.: Leaf Epicuticular Waxes, *Science*, 156, 1322–1335, <https://doi.org/10.1126/science.156.3780.1322> 1967.
- Eugster, H. P.: Hydrous Sodium Silicates from Lake Magadi, Kenya: Precursors of Bedded Chert, *Science*, 157, 1177–1180, <https://doi.org/10.1126/science.157.3793.1177>, 1967.
- Eugster, H. P.: Inorganic bedded cherts from the Magadi area, Kenya, *Contrib. Mineral. Petr.*, 22, 1–31, <https://doi.org/10.1007/BF00388011>, 1969.
- Eugster, H. P.: Chemistry and origin of the brines of Lake Magadi, Kenya, *Mineral. Soc. Amer. Spec. Pap.*, 3, 213–235, 1970.
- Eugster, H. P.: Lake Magadi, Kenya: a model for rift valley hydrochemistry and sedimentation?, *Geol. Soc. Spec. Publ.*, 25, 177–189, <https://doi.org/10.1144/GSL.SP.1986.025.01.15>, 1986.
- Eugster, H. P. and Jones, B. F.: Gels Composed of Sodium-Aluminium Silicate, Lake Magadi, Kenya, *Science*, 161, 160–163, <https://doi.org/10.1126/science.161.3837.160>, 1968.
- Fairhead, J. D., Mitchell, J. G., and Williams, L. A. J.: New K/Ar Determinations on Rift Volcanics of S. Kenya and their Bearing on Age of Rift Faulting, *Nature Physical Science*, 238, 66–69, <https://doi.org/10.1038/physci238066a0>, 1972.
- Farrimond, P., Griffiths, T., and Evdokiadis, E.: Hopanoic acids in Mesozoic sedimentary rocks: their origin and relationship with hopanes, *Org. Geochem.*, 33, 965–977, [https://doi.org/10.1016/S0146-6380\(02\)00059-1](https://doi.org/10.1016/S0146-6380(02)00059-1), 2002.
- French, K. L., Hallmann, C., Hope, J. M., Schoon, P. L., Zumberge, J. A., Hoshino, Y., Peters, C. A., George, S. C., Love, G. D., Brocks, J. J., Buick, R., and Summons, R. E.: Reappraisal of hydrocarbon biomarkers in Archean rocks, *P. Natl. Acad. Sci. USA*, 112, 5915–5920, <https://doi.org/10.1073/pnas.1419563112>, 2015.
- George, S. C. and Jardine, D. R.: Ketones in a Proterozoic dolerite sill, *Org. Geochem.*, 21, 829–839, [https://doi.org/10.1016/0146-6380\(94\)90042-6](https://doi.org/10.1016/0146-6380(94)90042-6), 1994.
- Glikson, M., Duck, L. J., Golding, S. D., Hofmann, A., Bolhar, R., Webb, R., Baiano, J. C. F., and Sly, L. I.: Microbial remains in some earliest Earth rocks: Comparison with a potential modern analogue, *Precambrian Res.*, 164, 187–200, <https://doi.org/10.1016/j.precamres.2008.05.002>, 2008.
- Goetz, C. and Hillaire-Marcel, C.: U-series disequilibria in early diagenetic minerals from Lake Magadi sediments, Kenya: Dating potential, *Geochim. Cosmochim. Ac.*, 56, 1331–1341, [https://doi.org/10.1016/0016-7037\(92\)90065-Q](https://doi.org/10.1016/0016-7037(92)90065-Q), 1992.
- Golubic, S., Friedmann, E. I., and Schneider, J.: The lithobiotic ecological niche, with special reference to microorganisms, *J. Sediment. Petrol.*, 51, 475–478, <https://doi.org/10.1306/212F7CB6-2B24-11D7-8648000102C1865D>, 1981.
- Goñi, M. A. and Eglinton, T. I.: Stable carbon isotopic analyses of lignin-derived CuO oxidation products by isotope ratio monitoring-gas chromatography-mass spectrometry (irm-GC-MS), *Org. Geochem.*, 24, 601–615, [https://doi.org/10.1016/0146-6380\(96\)00052-6](https://doi.org/10.1016/0146-6380(96)00052-6), 1996.
- Grant, W. D., Pinch, G., Harris, J. E., De Rosa, M., and Gambacorta, A.: Polar Lipids in Methanogen Taxonomy, *J. Gen. Microbiol.*, 131, 3277–3286, <https://doi.org/10.1099/00221287-131-12-3277>, 1985.
- Greenwood, P. F. and Summons, R. E.: GC-MS detection and significance of crocetane and pentamethylcosane in sediments and crude oils, *Org. Geochem.*, 34, 1211–1222, [https://doi.org/10.1016/S0146-6380\(03\)00062-7](https://doi.org/10.1016/S0146-6380(03)00062-7), 2003.
- Hallmann, C., Friedenberger, H., Hause-Reitner, D., and Hoppert, M.: Depth profiles of microbial colonization in sandstones, *Geomicrobiol. J.*, 32, 365–379, <https://doi.org/10.1080/01490451.2014.929762>, 2015.
- Hamilton-Brehm, S. D., Gibson, R. A., Green, S. J., Hopmans, E. C., Schouten, S., van der Meer, M. T. J., Shields, J. P., Sinnighe Damsté, J. S., and Elkins, J. G.: Thermodesulfobacterium geofontis sp. nov., a hyperthermophilic, sulfate-reducing bacterium isolated from Obsidian Pool, Yellowstone National Park, *Extremophiles*, 17, 251–263, <https://doi.org/10.1007/s00792-013-0512-1>, 2013.
- Harvey, H. R. and McManus, G. B.: Marine ciliates as a widespread source of tetrahymanol and hopan-3 β -ol in sediments, *Geochim. Cosmochim. Ac.*, 55, 3387–3390, [https://doi.org/10.1016/0016-7037\(91\)90496-R](https://doi.org/10.1016/0016-7037(91)90496-R), 1991.
- Hauteville, Y., Michels, R., Malartre, F., and Trouiller, A.: Vascular plant biomarkers as proxies for palaeoflora and palaeoclimatic changes at the Dogger/Malm transition of the Paris Basin (France), *Org. Geochem.*, 37, 610–625, <https://doi.org/10.1016/j.orggeochem.2005.12.010>, 2006.
- Hawkes, J. A., Rossel, P. E., Stubbins, A., Butterfield, D., Connelly, D. P., Achterberg, E. P., Koschinsky, A., Chavagnac, V., Hansen, C. T., Bach, W., and Dittmar, T.: Efficient removal of recalcitrant deep-ocean dissolved organic matter during hydrothermal circulation, *Nat. Geosci.*, 8, 856–860, <https://doi.org/10.1038/ngeo2543>, 2015.

- Hawkes, J. A., Hansen, C. T., Goldhammer, T., Bach, W., and Dittmar, T.: Molecular alteration of marine dissolved organic matter under experimental hydrothermal conditions, *Geochim. Cosmochim. Acta.*, 175, 68–85, <https://doi.org/10.1016/j.gca.2015.11.025>, 2016.
- Hay, R. L.: Chert and its sodium-silicate precursors in sodium-carbonate lakes of East Africa, *Contrib. Mineral. Petr.*, 17, 255–274, <https://doi.org/10.1007/BF00380740>, 1968.
- Hickman-Lewis, K., Cavalazzi, B., Foucher, F., and Westall, F.: Most ancient evidence for life in the Barberton greenstone belt: Microbial mats and biofabrics of the ~ 3.47 Ga Middle Marker horizon, *Precambrian Res.*, 312, 45–67, <https://doi.org/10.1016/j.precamres.2018.04.007>, 2018.
- Huber, R., Wilharm, T., Huber, D., Tricone, A., Burggraf, S., König, H., Reinhard, R., Rockinger, I., Fricke, H., and Stetter, K. O.: *Aquifex pyrophilus* gen. nov. sp. nov., Represents a Novel Group of Marine Hyperthermophilic Hydrogen-Oxidizing Bacteria, *Syst. Appl. Microbiol.*, 15, 340–351, [https://doi.org/10.1016/S0723-2020\(11\)80206-7](https://doi.org/10.1016/S0723-2020(11)80206-7), 1992.
- Jahnke, L., Eder, W., Huber, R., Hope, J. M., Hinrichs, K.-U., Hayes, J. M., Des Marais, D. J., Cady, S. L., and Summons, R. E.: Signature Lipids and Stable Carbon Isotope Analyses of Octopus Spring Hyperthermophilic Communities Compared with Those of Aquificales Representatives, *Appl. Environ. Microb.*, 67, 5179–5189, <https://doi.org/10.1128/AEM.67.11.5179-5189.2001>, 2001.
- Jones, B. and Renaut, R. W.: Formation of silica oncoids around geysers and hot springs at El Tatio, northern Chile, *Sedimentology*, 44, 287–304, <https://doi.org/10.1111/j.1365-3091.1997.tb01525.x>, 1997.
- Jones, B. and Renaut, R. W.: Impact of Seasonal Changes on the Formation and Accumulation of Soft Siliceous Sediments on the Discharge Apron of Geysir, Iceland *Journal of Sedimentary Research*, 80, 17–35, <https://doi.org/10.2110/jsr.2010.008>, 2010.
- Jones, B., Renaut, R. W., Torfason, H., and Owen, R. B.: The geological history of Geysir, Iceland: a tephrochronological approach to the dating of sinter, *J. Geol. Soc. London*, 164, 1241–1252, <https://doi.org/10.1144/0016-76492006-178>, 2007.
- Jones, B. F., Eugster, H. P., and Rettig, S. L.: Hydrochemistry of the Lake Magadi basin, Kenya, *Geochim. Cosmochim. Acta.*, 41, 53–72, [https://doi.org/10.1016/0016-7037\(77\)90186-7](https://doi.org/10.1016/0016-7037(77)90186-7), 1977.
- Kambura, A. K., Mwirichia, R. K., Kasili, R. W., Karanja, E. N., Makonde, H. M., and Boga, H. I.: Bacteria and Archaea diversity within the hot springs of Lake Magadi and Little Magadi in Kenya, *BMC Microbiol.*, 16, 1–12, <https://doi.org/10.1186/s12866-016-0748-x>, 2016.
- Kemp, P., Lander, D. J., and Orpin, C. G.: The Lipids of the Rumen Fungus *Piromonas communis*, *J. Gen. Microbiol.*, 139, 27–37, <https://doi.org/10.1099/00221287-130-1-27>, 1984.
- Killops, S. and Killops, V.: *Introduction to Organic Geochemistry*, 2nd ed., Blackwell Publishing, Oxford, UK, 2005.
- Kleemann, G., Poralla, K., Englert, G., Kjøsén, H., Liaaen-Jensen, S., Neunlist, S., and Rohmer, M.: Tetrahymanol from the phototrophic bacterium *Rhodospseudomonas palustris*: first report of a gammacerane triterpene from a prokaryote, *J. Gen. Microbiol.*, 136, 2551–2553, <https://doi.org/10.1099/00221287-136-12-2551>, 1990.
- Koga, Y., Nishihara, M., Morii, H., and Akagawa-Matsushita, M.: Ether polar lipids of methanogenic bacteria: structures, comparative aspects, and biosyntheses, *Microbiol. Mol. Biol. R.*, 57, 164–182, 1993.
- Kolattukudy, P. E.: Biopolyester Membranes of Plants: Cutin and Suberin, *Science*, 208, 990–1000, <https://doi.org/10.1126/science.208.4447.990>, 1980.
- Konn, C., Charlou, J. L., Donval, J. P., Holm, N. G., Dehairs, F., and Bouillon, S.: Hydrocarbons and oxidized organic compounds in hydrothermal fluids from Rainbow and Lost City ultramafic-hosted vents, *Chem. Geol.*, 258, 299–314, <https://doi.org/10.1016/j.chemgeo.2008.10.034>, 2009.
- Konn, C., Charlou, J.-L., Donval, J.-P., and Holm, N. G.: Characterisation of dissolved organic compounds in hydrothermal fluids by stir bar sorptive extraction – gas chromatography – mass spectrometry. Case study: the Rainbow field (36° N, Mid-Atlantic Ridge), *Geochem. Trans.*, 13, 1–19, <https://doi.org/10.1186/1467-4866-13-8>, 2012.
- Krooss, B. M., Brothers, L., and Engel, M. H.: Geochromatography in petroleum migration: a review, in: *Petroleum Migration*, edited by: England, W. A., and Fleet, A. J., *Geol. Soc. Spec. Publ.*, London, UK, 149–163, 1991.
- Langworthy, T. A., Holzer, G., Zeikus, J. G., and Tornabene, T. G.: Iso- and Anteiso-Branched Glycerol Diethers of the Thermophilic Anaerobe *Thermodesulfotobacterium commune*, *Syst. Appl. Microbiol.*, 4, 1–17, [https://doi.org/10.1016/S0723-2020\(83\)80029-0](https://doi.org/10.1016/S0723-2020(83)80029-0), 1983.
- Leif, R. N. and Simoneit, B. R. T.: Ketones in hydrothermal petroleum and sediment extracts from Guaymas Basin, Gulf of California, *Org. Geochem.*, 23, 889–904, [https://doi.org/10.1016/0146-6380\(95\)00085-2](https://doi.org/10.1016/0146-6380(95)00085-2), 1995.
- Love, G. D., Snape, C. E., Carr, A. D., and Houghton, R. C.: Release of covalently-bound alkane biomarkers in high yields from kerogen via catalytic hydrolysis, *Org. Geochem.*, 23, 981–986, [https://doi.org/10.1016/0146-6380\(95\)00075-5](https://doi.org/10.1016/0146-6380(95)00075-5), 1995.
- Love, G. D., McAulay, A. D., and Snape, C. E.: Effect of Process Variables in Catalytic Hydrolysis on the Release of Covalently Bound Aliphatic Hydrocarbons from Sedimentary Organic Matter, *Energy Fuels*, 11, 522–531, <https://doi.org/10.1021/ef960194x>, 1997.
- Luque, F. J., Ortega, L., Barrenechea, J. F., Millward, D., Beyssac, O., and Huizenga, J.-M.: Deposition of highly crystalline graphite from moderate-temperature fluids, *Geology*, 37, 275–278, <https://doi.org/10.1130/G25284A.1>, 2009.
- Mallory, F. B., Gordon, J. T., and Conner, R. L.: The isolation of a pentacyclic triterpenoid alcohol from a protozoan, *J. Am. Chem. Soc.*, 85, 1362–1363, 1963.
- Marshall, C. P., Love, G. D., Snape, C. E., Hill, A. C., Allwood, A. C., Walter, M. R., Van Kranendonk, M. J., Bowden, S. A., Sylva, S. P., and Summons, R. E.: Structural characterization of kerogen in 3.4 Ga Archaeal cherts from the Pilbara Craton, Western Australia, *Precambrian Res.*, 155, 1–23, <https://doi.org/10.1016/j.precamres.2006.12.014>, 2007.
- McCollom, T. M. and Seewald, J. S.: Experimental study of the hydrothermal reactivity of organic acids and acid anions: II. Acetic acid, acetate, and valeric acid, *Geochim. Cosmochim. Acta.*, 67, 3645–3664, [https://doi.org/10.1016/S0016-7037\(03\)00135-2](https://doi.org/10.1016/S0016-7037(03)00135-2), 2003.
- McCollom, T. M., Seewald, J. S., and German, C. R.: Investigation of extractable organic compounds in deep-sea hydrothermal vent

- fluids along the Mid-Atlantic Ridge, *Geochim. Cosmochim. Ac.*, 156, 122–144, <https://doi.org/10.1016/j.gca.2015.02.022>, 2015.
- Meredith, W., Russell, C. A., Cooper, M., Snape, C. E., Love, G. D., Fabbri, D., and Vane, C. H.: Trapping hydropyrolysates on silica and their subsequent thermal desorption to facilitate rapid fingerprinting by GC–MS, *Org. Geochem.*, 35, 73–89, <https://doi.org/10.1016/j.orggeochem.2003.07.002>, 2004.
- Meredith, W., Snape, C. E., and Love, G. D.: Development and Use of Catalytic Hydropyrolysis (HyPy) as an Analytical Tool for Organic Geochemical Applications, in: *Principles and Practice of Analytical Techniques in Geosciences*, edited by: Grice, K., Roy. Soc. Ch., 171–208, 2014.
- Mißbach, H., Schmidt, B. C., Duda, J.-P., Lünsdorf, N. K., Goetz, W., and Thiel, V.: Assessing the diversity of lipids formed via Fischer-Tropsch-type reactions, *Org. Geochem.*, 119, 110–121, <https://doi.org/10.1016/j.orggeochem.2018.02.012>, 2018.
- Morag, N., Williford, K. H., Kitajima, K., Philippot, P., Van Kranendonk, M. J., Lepot, K., Thomazo, C., and Valley, J. W.: Microstructure-specific carbon isotopic signatures of organic matter from ~3.5 Ga cherts of the Pilbara Craton support a biologic origin, *Precambrian Res.*, 275, 429–449, <https://doi.org/10.1016/j.precamres.2016.01.014>, 2016.
- Nicolau, C., Reich, M., and Lynne, B.: Physico-chemical and environmental controls on siliceous sinter formation at the high-altitude El Tatio geothermal field, Chile, *J. Volcanol. Geoth. Res.*, 282, 60–76, <https://doi.org/10.1016/j.jvolgeores.2014.06.012>, 2014.
- Olcott Marshall, A., Emry, J. R., and Marshall, C. P.: Multiple Generations of Carbon in the Apex Chert and Implications for Preservation of Microfossils, *Astrobiology*, 12, 160–166, <https://doi.org/10.1089/ast.2011.0729>, 2012.
- Otto, A. and Simoneit, B. R. T.: Biomarkers of Holocene buried conifer logs from Bella Coola and north Vancouver, British Columbia, Canada, *Org. Geochem.*, 33, 1241–1251, [https://doi.org/10.1016/S0146-6380\(02\)00139-0](https://doi.org/10.1016/S0146-6380(02)00139-0), 2002.
- Owen, R. B., Renaut, R. W., Muiruri, V. M., Rabideaux, N. M., Lowenstein, T. K., McNulty, E. P., Leet, K., Deocampo, D., Luo, S., Deino, A. L., Cohen, A., Sier, M. J., Campisano, C., Shen, C.-C., Billingsley, A., Mbutia, A., and Stockhecke, M.: Quaternary history of the Lake Magadi Basin, southern Kenya Rift: Tectonic and climatic controls, *Palaeogeogr. Palaeoclimatol.*, 518, 97–118, <https://doi.org/10.1016/j.palaeo.2019.01.017>, 2019.
- Pancost, R. D., Coleman, J. M., Love, G. D., Chatzi, A., Bouloubassi, I., and Snape, C. E.: Kerogen-bound glycerol dialkyl tetraether lipids released by hydropyrolysis of marine sediments: A bias against incorporation of sedimentary organisms?, *Org. Geochem.*, 39, 1359–1371, <https://doi.org/10.1016/j.orggeochem.2008.05.002>, 2008.
- Pancost, R. D., McClymont, E. L., Bingham, E. M., Roberts, Z., Charman, D. J., Hornibrook, E. R. C., Blundell, A., Chambers, F. M., Lim, K. L. H., and Evershed, R. P.: Archaeol as a methanogen biomarker in ombrotrophic bogs, *Org. Geochem.*, 42, 1279–1287, <https://doi.org/10.1016/j.orggeochem.2011.07.003>, 2011.
- Parkes, R. J. and Taylor, J.: The relationship between fatty acid distributions and bacterial respiratory types in contemporary marine sediments, *Eustuar. Coast. Shelf S.*, 16, 175–189, [https://doi.org/10.1016/0272-7714\(83\)90139-7](https://doi.org/10.1016/0272-7714(83)90139-7), 1983.
- Peters, K. E., Walters, C. C., and Moldowan, J. M.: *The Biomarker Guide: I. Biomarkers and Isotopes in the Environment and Human History*, 2nd ed., Cambridge University Press., Cambridge, UK, 471 pp., 2005a.
- Peters, K. E., Walters, C. C., and Moldowan, J. M.: *The Biomarker Guide: II. Biomarkers and Isotopes in Petroleum Exploration and Earth History*, 2nd ed., Cambridge University Press, Cambridge, UK, 1155 pp., 2005b.
- Pirajno, F. and van Kranendonk, M. J.: Review of hydrothermal processes and systems on Earth and implications for Martian analogues, *Aust. J. Earth Sci.*, 52, 329–351, <https://doi.org/10.1080/08120090500134571>, 2005.
- Qu, Y., Engdahl, A., Zhu, S., Vajda, V., McLoughlin, N.: Ultrastructural Heterogeneity of Carbonaceous Material in Ancient Cherts: Investigating Biosignature Origin and Preservation, *Astrobiology*, 15, 825–842, <https://doi.org/10.1089/ast.2015.1298>, 2015.
- Radke, M. and Welte, D. H.: The Methylphenanthrene Index (MPI): a maturity parameter based on aromatic hydrocarbons, in: *Advances in Organic Geochemistry 1981*, edited by: Bjørøy, M. et al., Chichester, New York, 504–512, 1983.
- Rebello, S. L. H., Guedes, A., Szeferczyk, M. E., Pereira, A. M., Araújo, J. P., and Freire, C.: Progress in the Raman spectra analysis of covalently functionalized multiwalled carbon nanotubes: unraveling disorder in graphitic materials, *Phys. Chem. Chem. Phys.*, 18, 12784–12796, <https://doi.org/10.1039/C5CP06519D>, 2016.
- Renaut, R. W., Jones, B., Tiercelin, J.-J., and Tarits, C.: Sublacustrine precipitation of hydrothermal silica in rift lakes: evidence from Lake Baringo, central Kenya Rift Valley, *Sediment. Geol.*, 148, 235–257, [https://doi.org/10.1016/S0037-0738\(01\)00220-2](https://doi.org/10.1016/S0037-0738(01)00220-2), 2002.
- Risatti, J. B., Rowland, S. J., Yon, D. A., and Maxwell, J. R.: Stereochemical studies of acyclic isoprenoids – XII. Lipids of methanogenic bacteria and possible contributions to sediments, *Org. Geochem.*, 6, 93–104, [https://doi.org/10.1016/0146-6380\(84\)90030-5](https://doi.org/10.1016/0146-6380(84)90030-5), 1984.
- Roberts, N., Taieb, M., Barker, P., Damnati, B., Icole, M., and Williamson, D.: Timing of the Younger Dryas event in East Africa from lake-level changes, *Nature*, 366, 146–148, <https://doi.org/10.1038/366146a0>, 1993.
- Röhrlich, C.: *Lithologie und Genese der Chertserien des Magadi Beckens, Lake Magadi, Kenia, Papierflieger, Clausthal-Zellerfeld, Germany*, 108 pp., 1999.
- Rossel, P. E., Stubbins, A., Rebling, T., Koschinsky, A., Hawkes, J. A., and Dittmar, T.: Thermally altered marine dissolved organic matter in hydrothermal fluids, *Org. Geochem.*, 110, 73–86, <https://doi.org/10.1016/j.orggeochem.2017.05.003>, 2017.
- Rushdi, A. I. and Simoneit, B. R. T.: Lipid Formation by Aqueous Fischer-Tropsch-Type Synthesis over a Temperature Range of 100 to 400 °C, *Origins Life Evol. B.*, 31, 103–118, <https://doi.org/10.1023/A:1006702503954>, 2001.
- Scalan, E. S. and Smith, J. E.: An improved measure of the odd-even predominance in the normal alkanes of sediment extracts and petroleum, *Geochim. Cosmochim. Ac.*, 34, 611–620, [https://doi.org/10.1016/0016-7037\(70\)90019-0](https://doi.org/10.1016/0016-7037(70)90019-0), 1970.
- Schidlowski, M.: A 3,800-million-year isotopic record of life from carbon in sedimentary rocks, *Nature*, 333, 313–318, <https://doi.org/10.1038/333313a0>, 1988.
- Schidlowski, M.: Carbon isotopes as biogeochemical recorders of life over 3.8 Ga of Earth history: evolution of a concept,

- Precambrian Res., 106, 117–134, [https://doi.org/10.1016/S0301-9268\(00\)00128-5](https://doi.org/10.1016/S0301-9268(00)00128-5), 2001.
- Schidlowski, M., Matzigkeit, U., and Krumbein, W. E.: Superheavy Organic Carbon from Hypersaline Microbial Mats, *Naturwissenschaften*, 71, 303–308, 1984.
- Schidlowski, M., Gorzawski, H., and Dor, I.: Carbon isotope variations in a solar pond microbial mat: Role of environmental gradients as steering variables, *Geochim. Cosmochim. Ac.*, 58, 2289–2298, [https://doi.org/10.1016/0016-7037\(94\)90011-6](https://doi.org/10.1016/0016-7037(94)90011-6), 1994.
- Schito, A., Romano, C., Corrado, S., Grigo, D., and Poe, B.: Diagenetic thermal evolution of organic matter by Raman spectroscopy, *Org. Geochem.*, 106, 57–67, <https://doi.org/10.1016/j.orggeochem.2016.12.006>, 2017.
- Schmidt, M. W. I. and Noack, A. G.: Black carbon in soils and sediments: Analysis, distribution, implications, and current challenges, *Global Biogeochem. Cy.*, 14, 777–793, <https://doi.org/10.1029/1999GB001208>, 2000.
- Schouten, S., Hartgers, W. A., Lòpez, J. F., Grimalt, J. O., and Sinninghe Damsté, J. S.: A molecular isotopic study of ¹³C-enriched organic matter in evaporitic deposits: recognition of CO₂-limited ecosystems, *Org. Geochem.*, 32, 277–286, [https://doi.org/10.1016/S0146-6380\(00\)00177-7](https://doi.org/10.1016/S0146-6380(00)00177-7), 2001.
- Sforna, M. C., van Zuilen, M. A., and Philippot, P.: Structural characterization by Raman hyperspectral mapping of organic carbon in the 3.46 billion-year-old Apex chert, Western Australia, *Geochim. Cosmochim. Ac.*, 124, 18–33, <https://doi.org/10.1016/j.gca.2013.09.031>, 2014.
- Simoneit, B. R. T.: Hydrothermal effects on organic matter – high vs. low temperature components, *Org. Geochem.*, 6, 857–864, [https://doi.org/10.1016/0146-6380\(84\)90108-6](https://doi.org/10.1016/0146-6380(84)90108-6), 1984.
- Simoneit, B. R. T., Grimalt, J. O., Hayes, J. M., and Hartman, H.: Low temperature hydrothermal maturation of organic matter in sediments from the Atlantis II Deep, Red Sea, *Geochim. Cosmochim. Ac.*, 51, 879–894, [https://doi.org/10.1016/0016-7037\(87\)90101-3](https://doi.org/10.1016/0016-7037(87)90101-3), 1987.
- Simoneit, B. R. T., Deamer, D. W., and Kompanichenko, V.: Characterization of hydrothermally generated oil from the Uzon caldera, Kamchatka, *Appl. Geochem.*, 24, 303–309, <https://doi.org/10.1016/j.apgeochem.2008.10.007>, 2009.
- Sinninghe Damsté, J. S. and de Leeuw, J. W.: Analysis, structure and geochemical significance of organically-bound Sulphur in the geosphere: State of the art and future research, *Org. Geochem.*, 16, 1077–1101, [https://doi.org/10.1016/0146-6380\(90\)90145-P](https://doi.org/10.1016/0146-6380(90)90145-P), 1990.
- Still, C. J., Berry, J. A., Collatz, G. J., and DeFries, R. S.: Global distribution of C₃ and C₄ vegetation: Carbon cycle implications, *Global Biogeochem. Cy.*, 17, 6-1–6-14, <https://doi.org/10.1029/2001GB001807>, 2003.
- Sugitani, K., Yamamoto, K., Wada, H., Binu-Lal, S. S., and Yoneshige, M.: Geochemistry of Archean carbonaceous cherts deposited at immature island-arc setting in the Pilbara Block, Western Australia, *Sediment. Geol.*, 151, 45–66, [https://doi.org/10.1016/S0037-0738\(01\)00230-5](https://doi.org/10.1016/S0037-0738(01)00230-5), 2002.
- Taipale, S. J., Strandberg, U., Peltomaa, E., Galloway, A. W. E., Ojala, A., and Brett, M. T.: Fatty acid composition as biomarkers of freshwater microalgae: analysis of 37 strains of microalgae in 22 genera and in seven classes, *Aquat. Microb. Ecol.*, 71, 165–178, <https://doi.org/10.3354/ame01671>, 2013.
- Taipale, S. J., Hiltunen, M., Vuorio, K., and Peltomaa, E.: Suitability of Phytosterols Alongside Fatty Acids as Chemotaxonomic Biomarkers for Phytoplankton, *Front. Plant Sci.*, 7, 1–16, <https://doi.org/10.3389/fpls.2016.00212>, 2016.
- Teixidor, P., Grimalt, J. O., Pueyo, J. J., and Rodriguez-Valera, F.: Isopranyl glycerol diethers in non-alkaline evaporitic environments, *Geochim. Cosmochim. Ac.*, 57, 4479–4489, [https://doi.org/10.1016/0016-7037\(93\)90497-K](https://doi.org/10.1016/0016-7037(93)90497-K), 1993.
- ten Haven, H. L., de Leeuw, J. W., Rullkötter, J., and Sinninghe Damsté, J. S.: Restricted utility of the pristane/phytane ratio as a palaeoenvironmental indicator, *Nature*, 330, 641–643, <https://doi.org/10.1038/330641a0>, 1987.
- ten Haven, H. L., Rohmer, M., Rullkötter, J., and Bissere, P.: Tetrahymanol, the most likely precursor of gammacerane, occurs ubiquitously in marine sediments, *Geochim. Cosmochim. Ac.*, 53, 3073–3079, [https://doi.org/10.1016/0016-7037\(89\)90186-5](https://doi.org/10.1016/0016-7037(89)90186-5), 1989.
- Thiel, V., Jenisch, A., Landmann, G., Reimer, A., and Michaelis, W.: Unusual distributions of long-chain alkenones and tetrahymanol from the highly alkaline Lake Van, Turkey, *Geochim. Cosmochim. Ac.*, 61, 2053–2064, [https://doi.org/10.1016/S0016-7037\(97\)00038-0](https://doi.org/10.1016/S0016-7037(97)00038-0), 1997.
- Tice, M. M. and Lowe, D. R.: The origin of carbonaceous matter in pre-3.0 Ga greenstone terrains: A review and new evidence from the 3.42 Ga Buck Reef Chert, *Earth-Sci. Rev.*, 76, 259–300, <https://doi.org/10.1016/j.earscirev.2006.03.003>, 2006.
- Tindall, B. J.: Qualitative and Quantitative Distribution of Diether Lipids in Haloalkaliphilic Archaeobacteria, *Syst. Appl. Microbiol.*, 6, 243–246, [https://doi.org/10.1016/S0723-2020\(85\)80025-4](https://doi.org/10.1016/S0723-2020(85)80025-4), 1985.
- Tindall, B. J., Ross, H. N. M., and Grant, W. D.: *Natronobacterium* gen. nov. and *Natronococcus* gen. nov., Two New Genera of Haloalkaliphilic Archaeobacteria, *Syst. Appl. Microbiol.*, 5, 41–57, [https://doi.org/10.1016/S0723-2020\(84\)80050-8](https://doi.org/10.1016/S0723-2020(84)80050-8), 1984.
- Tissot, B. P. and Welte, D. H.: *Petroleum formation and occurrence*, 2nd edn., Springer, Berlin, Germany, 1984.
- Ueno, Y., Yoshioka, H., Maruyama, S., and Isozaki, Y.: Carbon isotopes and petrography of kerogens in ~ 3.5-Ga hydrothermal silica dikes in the North Pole area, Western Australia, *Geochim. Cosmochim. Ac.*, 68, 573–589, [https://doi.org/10.1016/S0016-7037\(03\)00462-9](https://doi.org/10.1016/S0016-7037(03)00462-9), 2004.
- van Bergen, P. F., Nott, C. J., Bull, I. D., Poulton, P. R., and Evershed, R. P.: Organic geochemical studies of soils from the Rothamsted Classical Experiments – IV. Preliminary results from a study of the effect of soil pH on organic matter decay, *Org. Geochem.*, 29, 1779–1795, [https://doi.org/10.1016/S0146-6380\(98\)00188-0](https://doi.org/10.1016/S0146-6380(98)00188-0), 1998.
- van den Boorn, S. H. J. M., van Bergen, M. J., Nijman, W., and Vroon, P. Z.: Dual role of seawater and hydrothermal fluids in Early Archean chert formation: Evidence from silicon isotopes, *Geology*, 35, 939–942, <https://doi.org/10.1130/G24096A.1>, 2007.
- Villanueva, L., Sinninghe Damsté, J. S., and Schouten, S.: A re-evaluation of the archaeal membrane lipid biosynthetic pathway, *Nat. Rev. Microbiol.*, 12, 438–448, <https://doi.org/10.1038/nrmicro3260>, 2014.

- Vinçon-Laugier, A., Grossi, V., Pacton, M., Escarguel, G., and Cravo-Laureau, C.: The alkyl glycerol ether lipid composition of heterotrophic sulfate reducing bacteria strongly depends on growth substrate, *Org. Geochem.*, 98, 141–154, <https://doi.org/10.1016/j.orggeochem.2016.05.015>, 2016.
- Wakeham, S. G., Sinninghe Damsté, J. S., Kohnen, M. E. L., and de Leeuw, J. W.: Organic sulfur compounds formed during early diagenesis in Black Sea sediments, *Geochim. Cosmochim. Ac.*, 59, 521–533, [https://doi.org/10.1016/0016-7037\(94\)00361-O](https://doi.org/10.1016/0016-7037(94)00361-O), 1995.
- Weston, R. J. and Woolhouse, A. D.: Organic geochemistry of the sedimentary basins of New Zealand part IV, A biomarker study of the petroleum seepage and some well core bitumens from the geothermal region of Ngawha Springs, *Appl. Geochem.*, 2, 305–319, [https://doi.org/10.1016/0883-2927\(87\)90046-1](https://doi.org/10.1016/0883-2927(87)90046-1), 1987.
- Wheildon, J., Morgan, P., Williamson, K. H., Evans, T. R., and Swanberg, C. A.: Heat flow in the Kenya rift zone, *Tectonophysics*, 236, 131–149, [https://doi.org/10.1016/0040-1951\(94\)90173-2](https://doi.org/10.1016/0040-1951(94)90173-2), 1994.
- Williamson, D., Taieb, M., Damnati, B., Icole, M., and Thouveny, N.: Equatorial extension of the younger Dryas event: rock magnetic evidence from Lake Magadi (Kenya), *Global Planet. Change*, 7, 235–242, [https://doi.org/10.1016/0921-8181\(93\)90053-Q](https://doi.org/10.1016/0921-8181(93)90053-Q), 1993.
- Yang, H., Zheng, F., Xiao, W., and Xie, S.: Distinct distribution revealing multiple bacterial sources for 1-O-monoalkyl glycerol ethers in terrestrial and lake environments, *Sci. China Earth Sci.*, 58, 1005–1017, <https://doi.org/10.1007/s11430-014-5016-z>, 2015.
- Yunker, M. B., Macdonald, R. W., Vingarzan, R., Mitchell, R. H., Goyette, D., and Sylvestre, S.: PAHs in the Fraser River basin: a critical appraisal of PAH ratios as indicators of PAH source and composition, *Org. Geochem.*, 33, 489–515, [https://doi.org/10.1016/S0146-6380\(02\)00002-5](https://doi.org/10.1016/S0146-6380(02)00002-5), 2002.
- Zander, J. M., Caspi, E., Pandey, G. N., and Mitra, C. R.: The presence of tetrahymanol in *Oleandra wallichii*, *Phytochemistry*, 8, 2265–2267, [https://doi.org/10.1016/S0031-9422\(00\)88195-9](https://doi.org/10.1016/S0031-9422(00)88195-9), 1969.