

HAL
open science

New insight into the contributions of thermogenic processes and biogenic sources to the generation of organic compounds in hydrothermal fluids

Cécile Konn, Denis Testemale, Joël Querellou, N. G. Holm, J.L. Charlou

► To cite this version:

Cécile Konn, Denis Testemale, Joël Querellou, N. G. Holm, J.L. Charlou. New insight into the contributions of thermogenic processes and biogenic sources to the generation of organic compounds in hydrothermal fluids. *Geobiology*, 2011, 9 (1), pp.79-93. 10.1111/j.1472-4669.2010.00260.x . hal-00715773

HAL Id: hal-00715773

<https://hal.science/hal-00715773>

Submitted on 2 Feb 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Geobiology

January 2011, Volume 9, Issue 1, pages 79–93

<http://dx.doi.org/10.1111/j.1472-4669.2010.00260.x>

© 2010 Blackwell Publishing Ltd

Archimer
<http://archimer.ifremer.fr>

This is the pre-peer reviewed version of the following article, which has been published in final form at

<http://onlinelibrary.wiley.com/doi/10.1111/j.1472-4669.2010.00260.x/abstract>

New insight into the contributions of thermogenic processes and biogenic sources to the generation of organic compounds in hydrothermal fluids

C. Konn^{1,*}, D. Testemale², J. Querellou³, N. G. Holm⁴, J. L. Charlou¹

¹ Département Géosciences Marines, Ifremer C/Brest, Plouzané, France

² Département MCMF, Institut Néel, Grenoble, France

³ UMR6197 LM2E, Ifremer C/Brest, Plouzané, France

⁴ Department of Geosciences, Geochemistry Section, Stockholm University, Stockholm, Sweden

*: Corresponding author : C. Konn. Tel.: +33 (0)298 224 264; fax: +33 (0)298 224 570; email address : cecile.konn@ifremer.fr

Abstract:

Experiments on hydrothermal degradation of *Pyrococcus abyssi* biomass were conducted at elevated pressure (40 MPa) over a 200–450 °C temperature range in sapphire reaction cells. Few organic compounds could be detected in the 200 °C experiment. This lack was attributed to an incomplete degradation of *P. abyssi* cells. On the contrary, a wide range of soluble organic molecules were generated at temperatures ≥ 350 °C including toluene, styrene, C₈–C₁₆ alkyl-benzenes, naphthalene, C₁₁–C₁₆ alkyl-naphthalenes, even carbon number C₁₂–C₁₈ polycyclic aromatic hydrocarbons, C₁₅–C₁₈ alkyl-phenanthrenes and C_{8:0}–C_{16:0} n-carboxylic acids. The effect of time on the final organic composition of the degraded *P. abyssi* solutions at 350 °C was also investigated. For that purpose the biomass was exposed for 10, 20, 60, 90, 270 and 720 min at 350 °C. We observed a similar effect of temperature and time on the chemical diversity obtained. In addition, temperature and time increased the degree of alkylation of alkyl-benzenes. This study offers additional evidence that a portion of the aliphatic hydrocarbons present in the fluids from the Rainbow ultramafic-hosted hydrothermal field may be abiogenic whereas a portion of the aromatic hydrocarbons and n-carboxylic acids may have a biogenic origin. We suggest that aromatic hydrocarbons and linear fatty acids at the Rainbow site may be derived directly from thermogenic alteration of material from the sub-seafloor biosphere. Yet we infer that the formation and dissolution of carboxylic acids in hydrothermal fluids may be controlled by other processes than in our experiments.

1 Introduction

Abiotic production of hydrocarbons in the Earth's crust was first postulated in the 1940s by Russian and Ukrainian scientists and is currently attracting great interest both in research and industry. Since their discovery in the late 1970s, Mid-Ocean Ridge hydrothermal systems have been regarded as favourable sites for abiotic synthesis of hydrocarbons and other organic compounds (Ingmanson & Dowler, 1977) which may have provided material for the formation of prebiotic molecules (Ferris, 1992) and for the emergence of life on early Earth (Macleod *et al.*, 1994). Thermodynamic calculations (e.g. Shock, 1990) and laboratory experiments (e.g. McCollom *et al.*, 1999) have developed supporting lines of evidence of the feasibility of abiotic organic synthesis under hydrothermal conditions.

The geochemistry of hydrothermal fluids will differ depending on the host rocks being either basaltic (mafic) or mantle (ultramafic) derived. In the case of ultramafic-hosted systems, hydrothermal circulation, which leads to mineral alteration, takes place in the deep mantle peridotite intrusion into the ocean crust. Alteration of peridotites by seawater can be described by several chemical equilibria lumped together under the general term 'serpentinisation' (Frost & Beard, 2007). Of particular interest is that serpentinisation reactions produce large amounts of molecular hydrogen (H_2) (Moody, 1976; Neal & Stanger, 1983; Mevel, 2003). The concentration of H_2 in ultramafic-hosted hydrothermal fields reaches 10-26 mM which creates highly reducing conditions (Charlou *et al.*, InPress). Thermodynamic calculations suggest that abiotic organic synthesis would particularly be favoured in these highly reducing environments (Shock, 1990; Macleod *et al.*, 1994). Consistently high concentrations of abiogenic methane (CH_4), as well as other low molecular weight hydrocarbons (C_2 - C_4), have been reported in fluids from ultramafic-

1
2
3 hosted hydrothermal systems (Proskurowski *et al.*, 2008; Charlou *et al.*, InPress). Catalytic
4
5 processes such as the Sabatier reaction and Fischer-Tropsch Type (FTT) reactions have been
6
7 suggested as potential reaction pathways for the formation of hydrocarbon gases in ultramafic-
8
9 hosted hydrothermal systems and in many other geological settings (Sherwood-Lollar *et al.*,
10
11 2002; Potter *et al.*, 2004; Fiebig *et al.*, 2007). However, the origin of higher molecular weight
12
13 organic molecules observed in fluids from ultramafic-hosted hydrothermal vents remains unclear
14
15 (Konn *et al.*, 2009). On the one hand, FTT reactions can generate longer abiogenic n-alkanes via
16
17 insertion of inorganic carbon, which in turn could serve as precursor for abiotic synthesis of
18
19 various semivolatile and nonvolatile organic compounds. On the other hand, some of the organic
20
21 compounds detected in ultramafic-hosted hydrothermal fluids may have a biogenic origin (Konn
22
23
24
25
26
27 *et al.*, 2009).
28

29 The sub-seafloor biosphere is the largest prokaryotic habitat on Earth (Whitman *et al.*,
30
31 1998; Parkes *et al.*, 2005). Despite the limited information available on its distribution and
32
33 composition at global scales, diverse population of prokaryotes have been observed in several
34
35 case studies (Cowen *et al.*, 2003; Takai *et al.*, 2004; Huber *et al.*, 2006; Fry *et al.*, 2008; Takai *et*
36
37 *al.*, 2008). The sub-seafloor biosphere extends down at least to 1626 meter below sea floor
38
39 (Roussel *et al.*, 2008) and constitutes a potential organic carbon reservoir for chemical reactions.
40
41 In ocean ridges context, hydrothermal circulation could thermally degrade part of this biosphere,
42
43 resulting in the release of organic compounds in hydrothermal fluids. Additional thermogenic or
44
45 abiogenic processes may use these biogenic compounds to generate other organic compounds.
46
47 Hydrothermal reaction processes may utilise both abiogenic (CO₂, mantle C) and biogenic (e.g.
48
49 degradation products of microorganisms, CH₄ from methanogens) carbon sources and produce
50
51 organic compounds from mixed carbon sources. The terminology for these compounds has not
52
53 yet been defined. Organic compounds that can be called abiogenic should result from chemical
54
55
56
57
58
59
60

1
2
3 reactions that have not been biologically catalysed and be composed solely of carbon of
4
5 abiogenic origin. Assessing whether thermogenic alteration processes prevail or to what extent
6
7 they compete with abiogenic processes is crucial for the overall understanding of hydrothermal
8
9 systems as well as their potential role in the abiotic organic synthesis and thus in the origin of
10
11 life.
12
13

14
15 Although compound specific carbon stable isotope measurements have been used for
16
17 discrimination between biogenic and abiogenic origin of simple molecules like CH₄, individual
18
19 $\delta^{13}\text{C}$ values appear inconclusive in the case of more complex compounds (McCollom *et al.*,
20
21 2006; McCollom & Seewald, 2007, McCollom *et al.*, 2010). The recent study by McCollom and
22
23 coworkers (2010) clearly demonstrated the importance of the carbon source on hydrocarbon
24
25 production and isotopic fractionation under hydrothermal conditions. The authors suggested a
26
27 correlation between the reaction pathways and the carbon source. The probability that several
28
29 reaction processes control the synthesis of the molecule is higher as the carbon chain length
30
31 increases. Besides, the reaction pathways involved in the formation of organic compounds in
32
33 ultramafic-hosted hydrothermal systems are not yet well constrained. The isotopic signature of
34
35 hydrothermally derived compounds appear consequently to be unpredictable. Therefore other
36
37 lines of evidence are required. For this purpose, comparison of organic compounds generated by
38
39 hydrothermal degradation of microorganisms relevant to the sub-seafloor biosphere with the ones
40
41 detected in fluids from ultramafic-hosted hydrothermal vents may help us understand to what
42
43 extent the degradation of microorganisms by thermogenic processes may be involved in the
44
45 production of organic compounds in deep-sea hydrothermal systems. Here, we report a series of
46
47 experiments of hydrothermal degradation of biomass of the piezophilic archaeon *Pyrococcus*
48
49 *abyssi* under various conditions (200, 350 and 450 °C / 40 MPa / 10 to 720 min) that are relevant
50
51 to conditions found in the Rainbow ultramafic-hosted hydrothermal system.
52
53
54
55
56
57
58
59
60

2 The Rainbow ultramafic-hosted hydrothermal system

The Rainbow hydrothermal field is located on the Mid-Atlantic Ridge (MAR), south of the Azores, at 36°14'N, 33°54'W at 2300 m depth (German *et al.*, 1996; Bougault *et al.*, 1998). It is located at the intersection of the non-transform fault system and the ridge faults, on the west-facing flank of the Rainbow ridge at the north-eastern corner of the south Azores Mid-Atlantic Ridge (AMAR) segment. The field size is about 250 m (east-west) by 60 m (north-south) and consists of three qualitatively distinct active areas: Thermitière, an organ-pipe-like structure with both hot and diffused fluids that hosts most of the biota, the north-east zone which consists of very active short black smokers and the south-west zone which is less active, exhibiting a lot of old chimneys and a few tall candelabrum-like active chimneys. The Rainbow field is based on peridotite-rich mantle outcrops that are associated with large amounts of CH₄ (Charlou *et al.*, 1998). These peridotites undergo serpentinisation, leading to a large production of H₂ (Charlou *et al.*, 2002). The temperature of the fluids is around 360 °C leading to phase separation at depth (Fouquet *et al.*, 1997; Douville *et al.*, 2002). The Rainbow fluids are characterised by high chlorinity (760 mmol kg⁻¹), low pH (pH ~ 3), high metal concentrations (e.g. [Fe] = 24 mmol kg⁻¹), significant levels of alkali metals and alkaline earth metals (Douville *et al.*, 2002), low concentration of dissolved SiO₂, as well as high levels of dissolved H₂ (16 mmol kg⁻¹) and CH₄ (2.5 mmol kg⁻¹) (Charlou *et al.*, 1998; Charlou *et al.*, 2002). The presence of C₉-C₁₄ n-alkanes, C₉-C₁₃ branched alkanes, C₉-C₁₁ cycloalkanes, C₇-C₁₂ mono-aromatic hydrocarbons, naphthalene and methyl naphthalene, C₁₃-C₁₆ PAHs (fluorene, phenanthrene, pyrene) and C_{9:0}-C_{18:0} n-carboxylic acids have also been reported (Holm & Charlou, 2001; Konn *et al.*, 2009).

3 Material and Methods

3.1 Choice of experimental conditions

P. abyssi was chosen for several reasons: it was isolated from a deep-sea vent in the North Fiji basin (Erauso *et al.*, 1993); it is easy to culture; it belongs to archaea and more specifically to the *Thermococcales*. *Thermococcales* and *Methanococcales* were reported to be the main components of the deep-sea biosphere beneath hydrogen-driven hydrothermal field in the Central Indian Ridge (Takai *et al.*, 2004). *Thermococcales* signatures are commonly found by molecular methods in deep-sea subterranean environments (Roussel *et al.*, 2008). Using culture-dependent methods, they appear to be ubiquitous in deep-sea hydrothermal ecosystems, found both in chimneys and plumes. Different species are able to colonize thermal vents from coastal regions to the deepest hydrothermal field known so far (Zeng *et al.*, 2009). The optimal pressure for growth of a defined species in culture is higher than the pressure of the site from which samples were collected suggesting that strains thriving on hydrothermal chimneys could have a deeper origin (Zeng *et al.*, 2009).

The pressure (P) was set to 40 MPa which corresponds to pressures of deep-sea hydrothermal subterranean fractures or aquifers commonly found on the Mid-Atlantic Ridge and to the sub-optimum pressure for growth of *P. abyssi*. Three temperatures (T) were chosen above the maximum temperature above which *P. abyssi* survives (108 °C at 40 MPa; Erauso *et al.*, 1993). The chosen temperatures are representative of natural conditions observed at the Rainbow site: 200 °C for diffuse hydrothermal fluids, 350 °C for hot fluids expelled by black smokers (Charlou *et al.*, 2002; Charlou *et al.*, 2007) and 450 °C the likely temperature of the chemical reaction zone in the mantle (Charlou *et al.*, 2002; Bach *et al.*, 2004). However, the time to reach chemical equilibrium is not known. Therefore in order to investigate the effect of time on the

1
2
3 final organic composition recovered, the biomass was exposed for 10, 20, 60, 90, 270 and 720
4
5 min at 350 °C. The results at 350 °C and other experimental considerations led us to choose an
6
7 exposure time of 60 min for the two other temperatures (200 and 450 °C).
8
9

10 We did not add catalysts in these exploratory experiments to limit the number of
11
12 parameters. Moreover, other published data suggest that direct degradation of organic matter may
13
14 result in the same organic final mixtures as catalysed degradation, usually by managing
15
16 temperature and / or reaction time (Nelson *et al.*, 1984; Luijkx *et al.*, 1993; Pan *et al.*, 2009).
17
18
19

20 21 **3.2 *Pyrococcus abyssi* culture**

22
23

24 A primary culture of *P. abyssi* GE5 was grown overnight (12 hours) to stationary growth
25
26 phase in anaerobic vials according to standard procedures (atmospheric pressure, temperature 94
27
28 °C; pH 7.0; 2216-S medium; N₂ headspace gas; final density 10⁹ /mL) (Erauso *et al.*, 1993). The
29
30 composition of 2216-S medium was: yeast extract 0.5 g/L; peptone 2 g/L; sea-salts 30 g/L;
31
32 PIPES disodium salt 3.46 g/l (10 mM, for pH 6.1 to 7.5); resazurin 5 drops/L; elemental sulphur
33
34 10 g/L; distilled water complete to 1 L. The primary culture was used as inoculum for growth in
35
36 elemental sulphur free conditions using a gas-lift bioreactor as described by Godfroy *et al.*
37
38 (2000). Cell density reached 3x10⁸ cells/mL under stationary growth phase conditions.
39
40
41

42 Cells were centrifuged at 4000 g for 40 min at 4 °C and pellets washed with Milli-Q
43
44 saline water containing Na₂S (35 g/L molecular grade NaCl, 2.5% Na₂S). Cells were
45
46 resuspended in the same solution on ice at densities ranging from 1.1 to 1.3x10⁹ /mL. This
47
48 solution was split into 5 mL Nunc tubes which were stored at 4 °C for 3 days prior to the
49
50 hydrothermal degradation experiments. All chemical reagents were from Sigma-Aldrich, St.
51
52 Louis, USA. Milli-Q saline water spiked with Na₂S was used as a negative control in the high
53
54 pressure and high temperature (HP/HT) experiments (see §3.7).
55
56
57
58
59
60

3.3 Apparatus description

The HP/HT autoclave used to reach hydrothermal conditions has been described in detail elsewhere (Testemale *et al.*, 2005). It consists of a stainless steel autoclave pressurised under pure helium (He), in which a resistive furnace (and the accompanying pieces: thermocouples, insulating ceramics, etc.) and the internal cell that contains the liquid sample are placed. Among other advantages, this design ensures independent control of pressure and temperature, and the consequent possibility to explore the pressure-temperature phase diagram without being restrained along the isochore curves. The pressure and temperature ranges available are 1-200 MPa and 20-1700 °C respectively.

The internal cell for the liquid sample is depicted on Figure 1. The sample is loaded between the two pistons: at this stage, the volume can be adjusted by varying the space between them (2 cm maximum in our experiments). All the components (external tube and pistons) are made of sapphire. The water tightness is ensured by two silicone rings that seal the space between the tube and the pistons. The furnace does not heat the whole cell, but only the central area (3 cm long) where the sample is located (Testemale *et al.*, 2005). Given the very small space between the pistons and the tube (about 5 microns), the volume of liquid which is out of the heating zone is negligible (less than 1% of the total volume of sample loaded). As a result we can assume that the entire volume of sample collected at the end of an experiment has been heated.

3.4 Hydrothermal degradation

All parts of the sapphire reaction cells (tube, pistons and silicone rings) were washed with Milli-Q water (18.2 Mohm), then with ethanol and acetone for removal of biological and chemical traces and last with Milli-Q water (18.2 Mohm) for cleaning traces of ethanol and

1
2
3 acetone. The cell was filled with the liquid sample first, then the top and bottom pistons were
4
5 inserted. This protocol enabled flushing the cell and avoiding air bubbles in contact with the
6
7 sample (a in Figure 1 left). The final sample load was ~250 μL or ~125 μL , which corresponds
8
9 to the optimised volume for the 200 $^{\circ}\text{C}$ and 350 $^{\circ}\text{C}$ / 40 MPa, or the 450 $^{\circ}\text{C}$ / 40 MPa
10
11 experiments, respectively. This is to take into account the decrease of the solution density with
12
13 temperature and the resulting volume increase within the cell (pistons moving away from each
14
15 other). The sapphire reaction cell containing the solution of *P. abyssi* biomass was then
16
17 introduced into the autoclave. The pressure and temperature were increased up to the set points
18
19 at ~60 MPa min^{-1} and ~660 $^{\circ}\text{C}$ min^{-1} . Degradation conditions were maintained for minimum 10
20
21 min and up to 720 min. The system was finally brought back to atmospheric conditions at the
22
23 following rates:
24
25
26
27

28
29 T decrease: 460 $^{\circ}\text{C}$ min^{-1} down to 120 $^{\circ}\text{C}$

30
31 36 $^{\circ}\text{C}$ min^{-1} from 120 $^{\circ}\text{C}$ to T_{room}

32
33
34 P decrease: 10 MPa min^{-1} down to 10 MPa

35
36 1.6 MPa min^{-1} from 10 MPa to P_{atm}

37
38
39 As soon as atmospheric conditions (T_{room} , P_{atm}) were reached, the sapphire reaction cell was
40
41 recovered (b and c in Figure 1 left). The solution was promptly collected. Dissolved organic
42
43 compounds were extracted and concentrated by Stir Bar Sorptive Extraction (SBSE). Stir bars
44
45 were stored until analysis by Thermal Desorption – Gas Chromatography – Mass Spectrometry
46
47 (TD-GC-MS).
48
49

50 51 52 **3.5 Sample preparation: Stir Bar Sorptive Extraction (SBSE)**

53
54
55 The SBSE technique has been described elsewhere (Baltussen *et al.*, 1999). SBSE is an
56
57 equilibrium technique based on the partitioning of the solutes between a polymer phase
58
59

(PolyDiMethylSiloxane (PDMS)) and the aqueous matrix. PDMS is in a liquid-like state at room temperature, resulting in the retention of the analytes by dissolution rather than by adsorption which is the retention process involved in other extraction techniques. The partitioning of a compound between the PDMS phase and the water phase is directly correlated to its octanol / water partition coefficient ($K_{o/w}$), so that the recovery rate of a compound can be easily assessed and calculated. Although SBSE, like all extraction techniques, does not ensure 100% recovery of all dissolved organic compounds in a given solution, the technique enables extraction of a wide range of compounds and its few contaminants (siloxanes) are readily identifiable. SBSE was particularly suitable for this study which aimed at obtaining a broad qualitative overview of the organic composition of the resulting solutions after thermal degradation of *P. abyssi*. Moreover, the extraction protocol followed in the present work (detailed in the next §) is strictly the same as that described by Konn et al. (2009) who also showed its qualitative repeatability for the analyses of hydrothermal fluids (Konn, 2009; Konn *et al.*, 2009). The extraction rates of compounds, especially polar molecules, by SBSE are mainly affected by the pH and the presence of salts in the solution (Pfannkoch *et al.*, 2001). In our series of experiments the pH and the chlorinity of the solutions were adjusted, before extraction, to the values of the Rainbow fluids. This was done in order to allow us to confidently make a qualitative comparison between the recovered composition of the hydrothermally-degraded solutions of *P. abyssi* and the recovered composition of hydrothermal fluids from the Rainbow site.

All analytical glassware was combusted for 4 hours at 400 °C. Stir bars (Twisters®) used for SBSE were pre-conditioned at 300 °C for 2 hours under He flow (50 mL min⁻¹) to remove any trace of organic matter trapped in the PDMS phase. Directly after recovery of the sapphire cell from the autoclave, the solution was transferred into a glass vial and diluted in 10 mL of a Milli-Q buffer (18.2 Mohm, pH ~ 3 and [Cl⁻] = 760 mM). The Twister® was stirred in that solution for

1
2
3 60 min at 300 rpm, then removed, dried with a clean tissue and stored at 4 °C until analysis.
4
5 Internal standards were not used at this stage, which will not allow quantification. The objectives
6
7 of this early exploratory work were primarily qualitative in order to lay the groundwork for later
8
9 and more targeted experiments.
10
11

12 13 14 **3.6 TD-GC-MS analyses**

15
16 The Twisters® were thermally desorbed in the thermal desorption system (TDS-2,
17
18 *GERSTEL GmbH & Co. KG, Mülheim an der Ruhr, Germany*) mounted on a 6890 Agilent GC
19
20 (*Agilent Technologies, Little Falls, DE, USA*) equipped with a 5973 quadrupole mass
21
22 spectrometer detector (MSD). The TDS was coupled to a cooled injection system (CIS3,
23
24 *GERSTEL GmbH & Co. KG, Mülheim an der Ruhr, Germany*) for cryofocusing of the analytes
25
26 prior to transfer onto the column. Liquid nitrogen was used to cool and maintain the CIS at -100
27
28 °C while the Twister® was desorbed at 300 °C under He flow in the TDS. The CIS was then
29
30 heated to 250 °C. Separation was achieved on an HP5-MS capillary column (30 m x 0.25 mm
31
32 i.d. x 0.25 µm film thickness). The GC column temperature was held first at 40 °C for 1 min,
33
34 then ramped from 40 to 320 °C at 12 °C min⁻¹ and held at 320 °C for 2 min. He was used as
35
36 carrier gas with a flow of 1.2 mL min⁻¹. The mass spectrometer was operated in electron impact
37
38 (EI) mode at 70 eV ionisation energy and scanned from 10 to 500 Da. Data were acquired and
39
40 processed by Chemstation software. A tentative identification of individual organic compounds
41
42 is proposed based on the comparison of recorded mass spectra in the NIST05a library and the
43
44 retention time of the compound.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

3.7 Control experiments and reproducibility

The Total Ion Current (TIC) of a properly cleaned Twister® after conditioning (§3.5) exhibits six characteristic and clearly distinct peaks of siloxanes. They are inherent to the PDMS phase and cannot be removed by further conditioning (Figure 2) (Baltussen *et al.*, 1999). These six peaks constitute reference points and have been highlighted in grey on the illustrated chromatograms. Among each batch of conditioned Twisters®, one was selected randomly and stored as such. These dry blanks were not used to trap degradation products. They were analysed during the same run as the other stir bars used for extraction of the hydrothermally-degraded solutions of *P. abyssi*. TICs for the dry blanks only revealed the typical Twister® signature peaks (Figure 2) which indicates that the stir bars used for the experiments were clean and that no contamination occurred from conditioning to analyses.

A negative control experiment was also carried out. For that purpose, the same Milli-Q saline water at 2.5% Na₂S used for preparing *P. abyssi* solutions was exposed for 10 min at 350 °C / 40 MPa. A detailed analysis of the TIC demonstrated that very few organic compounds could be recovered and detected using our methodology after hydrothermal treatment of the brine buffer (Figure 2). Moreover, those compounds that were detected consisted of polymers additives and derivatives as well as phthalates that are very commonly found in organic geochemistry analyses because they originate from plastics.

The 350 °C / 40 MPa / 10 min experiment was repeated using aliquots of the same *P. abyssi* solution (same Nunc tube) loaded into two different sapphire cells and extracted with two different stir bars. The chromatograms correlated well (Figure 2). A detailed interpretation of the TIC revealed that differences consisted of only abundances variation. Both experiments

1
2
3 resulted in the same recovered organic compound composition. As a conclusion, the qualitative
4
5 repeatability of the experiment is good.
6
7

8 9 10 **4 Results**

11
12
13 Over 300 peaks could be detected in each TIC and half of them were tentatively
14
15 identified. We will focus here on compounds that could be confidently identified and that are
16
17 relevant to hydrothermal processes based on formerly published data by Konn et al. (2009).
18
19 Table 1 lists these compounds of potential interest and summarises their presence / absence under
20
21 the different sets of T / P / time conditions investigated in the present study. Figure 3 shows that
22
23 the general pattern of the TICs obtained in the present experiments clearly differs from the TICs
24
25 recorded after extraction of hydrothermal fluids from the Rainbow site (Konn *et al.*, 2009).
26
27 Noteworthy no aliphatic alkanes could be detected from the *P. abyssii* hydrothermal degradation
28
29 experiments. These compounds have been detected in hydrothermal fluids.
30
31
32
33
34

35 36 **4.1 200 °C / 40 MPa / 60 min**

37
38 Only a few organic compounds could be detected in the 200 °C experiment using our
39
40 approach (Table 1, Figure 3). Also, they differed from hydrothermally derived compounds
41
42 reported by Konn et al. (2009), with the exception of toluene, xylene, naphthalene and C_{8:0} to
43
44 C_{12:0} linear fatty acids. The resulting solution exhibited a frothy aspect (c on Figure 1 left), which
45
46 was not observed in any of the higher temperature experiments (b on Figure 1 left).
47
48
49
50

51 52 **4.2 350 °C / 40 MPa / 10-720 min**

53
54 Regardless of the exposure time, the experiments resulted in a crystal clear solution (b on
55
56 Figure 1 left). In the 10 min experiment only toluene, styrene and C_{8:0} to C_{16:0} carboxylic acids
57
58
59
60

1
2
3 could be recovered and identified. Naphthalene and alkylated bicyclic aromatic hydrocarbons
4 (BAHs) could be detected from 20 min exposure. Alkyl-benzenes, other than toluene and
5
6 styrene, appeared after 90 min. Polycyclic aromatic hydrocarbons (PAHs) occurred only in the
7
8 270 and 720 min experiments (Table 1). Linear fatty acids seemed to consistently vanish with
9
10 increasing exposure time until they were absent in the 720 min experiment (Table 1, Figure 4).
11
12 Clearly the time of degradation affected the organic composition of the resulting solutions. A
13
14 striking difference could be observed between the 10 and 720 min, e.g. in Figure 5 (b and c) one
15
16 can see the evolution of peaks corresponding to the alkyl-benzenes. The longest time of exposure
17
18 generated the largest amount of organic compounds that could be recovered and identified using
19
20 our method. Toluene, styrene, C₉-C₁₂ alkyl-benzenes, naphthalene, C₁₂-C₁₅ alkyl-BAHs, C₁₄-C₁₆
21
22 alkyl-phenanthrenes or anthracenes could be identified after 720 min of hydrothermal treatment
23
24 (Table 1).
25
26
27
28
29
30
31

32 **4.3 450 °C / 40 MPa / 60 min**

33
34
35 Within our set of experimental conditions, 450 °C / 40 MPa / 60 min conditions clearly
36
37 lead to the production of the greatest variety of organic compounds (Table 1). Toluene, styrene,
38
39 C₈-C₁₆ alkyl-benzenes, naphthalene, C₁₁-C₁₆ alkyl-BAHs, even carbon number C₁₂-C₁₈ PAHs and
40
41 C₁₅-C₁₈ alkyl-phenanthrenes were detected after degradation of *P. abyssi* at 450 °C and 40 MPa
42
43 for 60 min. Linear fatty acids were still present although not the entire series; only C_{9:0}, C_{10:0} and
44
45 C_{16:0} could be identified. That observation is consistent with a recent study by Pan and
46
47 coworkers (2009) who observed a real increase in the production of organic compounds from 400
48
49 °C in the absence of a catalyst. At 450 °C and 40 MPa conditions are near the critical isochore
50
51 line of (salty) water, which may partly explain the variety and number of compounds observed at
52
53 450 °C compared to the yields from other experimental conditions (Figure 6).
54
55
56
57
58
59
60

4.4 General observations

High temperature or long exposure times at lower temperature seem to favour the thermogenic generation of organic compounds from *P. abyssi* biomass. Indeed, the greatest variety of organic compounds was observed in the 450 °C / 10 min and 350 °C / 720 min experiments which is indicative of the similar role of temperature and time on the chemical variety. The example of alkyl-benzenes is representative and illustrates that trend (Figure 5).

Some fatty acids (C_{8:0}-C_{16:0}) were detected in the resulting solutions from all temperatures (Table 1, Figure 3). The presence / absence of individual n-carboxylic acids appeared random with respect to temperature in our series of experiments so that no clear effect of temperature on the generation of linear fatty acids could be determined.

5 Discussion

5.1 200 °C / 40 MPa / 60 min

The near absence of organic compounds that could be detected using our method at 200 °C is in good agreement with a recent paper that reports on the degradation of kerogen at 50 MPa and 200, 320, 360 and 400 °C with or without the presence of a catalyst (Pan *et al.*, 2009). In all their experiments at 200 °C only a few organic compounds could be detected. We suggest an incomplete degradation of *P. abyssi* cells at 200 °C. Partial degradation would generate molecules too large to be soluble in water or to be detected by GC-MS using the current settings of this experiment. Cell membranes consist of phospholipids (nonpolar chains linked to a polyol backbone bound to a phosphate + alcohol unit) which are packed together in a bilayer through low energy Van der Waals interactions (for further details refer to Berg *et al.* (2007). In archaeal lipids, the nonpolar chains are joined to the polyol by ether bonds. 200 °C / 40 MPa conditions

1
2
3 may hold sufficient energy to break the low energy intermolecular bonds but too little to cleave
4
5 intramolecular covalent bonds, especially the strong ether bonds. The consistently observed
6
7 soapy aspect of the recovered solution may be explained by the release of free membrane lipids
8
9 that then readily formed micelles due to their amphiphilic properties (Berg *et al.*, 2007). At
10
11 higher temperatures, $T \geq 350$ °C, the experiments resulted in a crystal clear solution which
12
13 suggests a full degradation of the cells. However, because of slower kinetics at 200 °C, we
14
15 cannot exclude the possible formation of detectable organic compounds provided a longer
16
17 exposure time is allowed. For instance, Kawamura and coworkers (1986) reported the formation
18
19 of organic acids from kerogen heated at only 100 °C for a period of two weeks. In our case, a
20
21 dedicated and longer kinetics study would be necessary to derive quantitative information.
22
23
24
25
26
27

28 **5.2 Experiments at $T \geq 350$ °C**

29 *5.2.1 Aliphatic hydrocarbons*

30
31
32 Neither saturated nor cyclic hydrocarbons could be found in any of the experiments. This
33
34 was unexpected because they are common subunits of cell membranes. Glycerol dialkyl glycerol
35
36 tetraethers (GDGTs) are major constituents of archaea cell membranes. GDGTs are comprised of
37
38 two ether-bound nonpolar chains; most often saturated hydrocarbons which consist in C_{20} - C_{40}
39
40 isoprenoids that may contain cyclopentane and cyclohexane moieties, phytane C_{40} being the most
41
42 common (Hanford & Peeples, 2002; Bouloubassi *et al.*, 2006; Gontharet *et al.*, 2009). It is worth
43
44 noting that *Pyrococcus* spp. usually does not have those moieties (Figure 7). Cleavage of the
45
46 ether bonds would release isoprenoids. However, those saturated hydrocarbons are unlikely to be
47
48 detected as such because they probably undergo further chemical reactions under our
49
50 experimental conditions, i.e. in supercritical water.
51
52
53
54
55
56
57
58
59
60

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

Dramatic changes in the physical and chemical properties of water occur as temperature increases. In particular, in the critical domain and near the critical isochore (Figure 6), collective interactions between molecules develop and are responsible for density fluctuation. These fluctuations reach their maximum at the critical point (for seawater: $T_c = 403\text{-}406\text{ }^\circ\text{C}$, $P_c = 28.5\text{-}30.2\text{ MPa}$; Bischoff & Pitzer, 1985) (Figure 6). Large variations in density, dielectric constant, solubility parameters and ionic product are observed in the supercritical domain (e.g. Shock, 1992). These variations are at the origin of the specific solvent properties of superheated water which are similar to those of nonpolar organic solvents at room temperature, thus facilitating reactions with and between organic compounds. Organic molecules that are nonreactive in liquid water at atmospheric pressure undergo many chemical reactions when the temperature is increased to $250\text{-}350\text{ }^\circ\text{C}$. Supercritical water becomes an excellent solvent for ionic condensations, cleavages, cyclisation, hydrolysis, oxidations, hydrogenations and hydroformylations. The water can have multiple roles. It can act as solvent, reactant, catalyst, proton donor, complexing agent or hydration agent. The main reaction pathways that have been identified so far in supercritical water are those with an ionic or radical character. These reactions seem to occur in distinct zones of the P- ρ -T (ρ is density) surface diagram of water and to compete against each other in the vicinity of the critical point (Watanabe *et al.*, 2004). Additionally, molecular rearrangements, i.e. reactions in which neither radical nor ionic intermediates are involved, possibly proceed near the critical region of water (Akiya & Savage, 2002). Unfortunately reaction pathways and their kinetics occurring in supercritical water are still largely uncharacterised (Simoneit, 1992; Peterson *et al.*, 2008). As a result, we do not know which chemical reactions may affect the saturated hydrocarbons of GDGTs during hydrothermal treatment. Therefore we are unable to describe the specific hydrothermal reaction(s) products i.e.

1
2
3 what could be detected in our experiments as the organic signature of the saturated hydrocarbons
4
5 of the GDGTs after hydrothermal treatment of the archaeal biomass.
6
7

8 5.2.2 *Aromatic hydrocarbons*

9

10 The organic fraction that could be recovered from our long exposure 350 °C experiment
11 and from our 450 °C treatments, exhibited numerous alkylated mono-, bi- and poly- cyclic
12 aromatic hydrocarbons showing an increasing degree of alkylation with temperature and time.
13 This is consistent with the findings by Pan and coworkers (2009). Also, aromatic rings have been
14 shown to be stable under hydrothermal conditions though the substituent groups of aromatic
15 compounds will react without affecting the ring (McCollom *et al.*, 2001). Aromatic compounds
16 consistently occur in various geological environments including oil-field brines and hydrothermal
17 fluids (Simoneit *et al.*, 1988; Fisher & Boles, 1990; Konn *et al.*, 2009). As a consequence, the
18 detection of aromatic compounds in our experiments is in good agreement with thermodynamic
19 calculations, field observations and other experiments.
20
21
22
23
24
25
26
27
28
29
30
31
32

33
34 Aromatic compounds can be formed from sugars under hydrothermal conditions with or
35 without catalysis. For example, degradation of D-fructose at 290 to 400 °C and pressures of 27
36 MPa (Luijkx *et al.*, 1993) and of pure cellulose under similar conditions in the presence of
37 sodium carbonate (Na₂CO₃) (Nelson *et al.*, 1984) generated monocyclic aromatic compounds.
38 Sugars that are ubiquitous to all organisms may have served as precursors for the production of
39 the aromatic hydrocarbons detected in our experiments. These aromatic compounds could also
40 be derived from the saturated hydrocarbons of the GDGTs via cleavage, cyclisation and
41 dehydration reactions in the superheated water (see §5.2.1).
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

5.2.3 Carboxylic acids

Carboxylic acids are ubiquitous in all living organism, C_{16:0} and C_{18:0} being the most common (Madigan & Martinko, 2005). Fatty acids are also pervasive in many geological contexts indicating that they persist at a wide range of temperatures and pressures. Therefore they have been used as bacterial lipid biomarkers in various environments such as cold seeps (Gontharet *et al.*, 2009), mud-volcanoes (Bouloubassi *et al.*, 2006) and ice shelves (Jungblut *et al.*, 2009). Moreover, carboxylic acids have been the focus of extensive research in geosciences because of their potential involvement in numerous biogeochemical processes. In sedimentary basins, they have been suggested as a precursor to natural gas and oil. From a biologic perspective, free organic acids represent a source of carbon for microorganisms.

Numerous laboratory experiments have shown that carboxylic acids can be produced by heating organic matter in petroleum source rocks, oil and recent sediments (e.g. Kawamura *et al.*, 1986; Seewald *et al.*, 1990; Andresen *et al.*, 1994; Borgund & Barth, 1994; Knauss *et al.*, 1997). The production has been generally attributed to cleavage of kerogen fragments (e.g. Giles & Marshall, 1986), although additional oxidation reactions have been suggested to be involved (e.g. Borgund & Barth, 1994). The latter hypothesis is supported by laboratory experiments that have shown oxidative degradation of aqueous n-alkanes proceeds in a sequence of reactions leading to the generation of carboxylic acids in the presence of a suitable oxidising agent (Seewald, 2001b). A model by Seewald (2001b) suggested that this pathway could explain the observed concentration and distribution of organic acids in basin brines. Considering that water becomes a very efficient oxidising agent at our experimental conditions, it is very likely that this reaction pathway occurred in our case. Fatty acids may form easily via oxidation of aliphatic hydrocarbons released from the GDGTs.

1
2
3 It is notable that C₈-C₁₆ n-carboxylic acids seem to disappear with time at 350 °C. Longer
4 chain fatty acids have been observed by others to decompose at 350-325°C / 35 MPa to shorter
5 chain compounds - mainly n-carboxylic acids and n-alkanes - with CO₂ and CH₄ being the
6 ultimate products under suitable redox buffered conditions (Seewald, 2001a; McCollom &
7 Seewald, 2003). Formic and acetic acids persisted over hundreds of days in these experiments.
8 Low molecular weight organic compounds cannot be detected using our method. Shortening of
9 carbon chains is very likely happening in our treatments but will need further investigation and
10 support. Another explanation for the loss of C_{8:0}-C_{16:0} carboxylic acids in our system is that they
11 may form N-bearing condensation products (Rushdi & Simoneit, 2004). A wide range of N-
12 bearing compounds were detected in our experiments. These compounds are not presented and
13 detailed here for the sake of clarity and because there are no published data reporting on the
14 presence of N-bearing compounds in hydrothermal fluids from the Rainbow site.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 **5.3 Implications for the Rainbow hydrothermal system**

33
34
35 The present design of experiments involved a single species of microorganism as a
36 feasibility study for such investigations. A more satisfactory approach, based on
37 characterisations of microbial species found in the subsurface biosphere, would be to consider a
38 mix of *Thermococcales*, *Methanococcales*, *Thermotogales* and *Epsilonproteobacteria* (Fry *et al.*,
39 2008; Nakagawa *et al.*, 2008; Roussel *et al.*, 2008; Takai *et al.*, 2001). However, relevant data
40 are lacking for the determination of the most representative proportion of each group of
41 microorganisms in the final mixture to be tested in our experiments and any arbitrary proportion
42 would be as speculative as examining only one species, *P. abyssi*. Furthermore, our results using
43 the biomass of a single species are consistent with those obtained in similar experiments from
44 bulk kerogen (H/C = 0.12 and O/C = 0.22) with an elemental composition of 67% C, 8.3% H,
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 14.9% O and 3% N. The elemental composition of *P. abyssi* is similar. Indeed, 90% of the cell
4
5 weight of a microorganism, regardless of the species, is comprised roughly of $C_5H_7O_2N$, i.e.
6
7
8 51,3% C, 6.2% H, 28.3% O and 12.4% N (wt %) which gives $H/C = 0.12$ and $O/C = 0.53$
9
10 (Kengen & Stams, 1994). This suggests that the atomic composition of the initial organic matter
11
12 and the degradation processes may be prevailing factors in controlling the resulting composition
13
14 in organic compounds after hydrothermal degradation of the biomass.
15
16

17
18 The potential sub-seafloor biosphere beneath active hydrothermal systems is likely to be
19
20 present in zones where temperatures do not exceed 150 °C. As such the hydrothermal
21
22 degradation of microorganisms is probably episodic and induced by sudden invasion of hot fluids
23
24 ($T > 350$ °C) into the lower temperature habitats. Thus the short-time (probably several minutes
25
26 to several tens of minutes) kinetics of hydrothermal degradation reaction and non-equilibrium
27
28 conditions would be far more relevant to investigate the organic compounds generated by
29
30 hydrothermal degradation in natural environments. However, chemical equilibrium may be
31
32 established after the fluid is no longer in contact with the subsurface biosphere. This may change
33
34 the final organic composition in the fluid. We cannot assure that our system reached chemical
35
36 equilibrium. Whether or not this criterion is also met in hydrothermal fluids is unknown because
37
38 hydrothermal vents are open systems. This means that, admittedly compounds that were not
39
40 detected in our experiments may well form after a longer time, but non-equilibrium chemical
41
42 states may be relevant to field conditions (Askhabov, 2008).
43
44
45
46
47

48
49 The redox conditions were not characterized in our experiments and they may not have been
50
51 as reducing as the Rainbow hydrothermal field fluids. Yet the redox state is the crucial parameter
52
53 that govern chemical equilibria. Thermodynamics are correlated to the redox state via the
54
55 molecular H_2 and O_2 fugacities (Shock, 1990; Shock, 1992). Different redox conditions will lead
56
57 to different thermodynamic equilibria and thus to different prediction of the final organic
58
59
60

1
2
3 products of hydrothermal degradation. Geological environments are buffered by mineral
4 assemblages which are well constrained for several types of systems (e.g. Shock, 1992).
5
6
7
8 However, there is no consensus about which mineral assemblages buffer the fluids in ultramafic-
9
10 hosted hydrothermal systems. This is the major reason why we did not buffer our experiments.
11
12 Knowing the concentration of H₂ or O₂ would have provided useful information on the redox
13
14 state of the solutions; unfortunately the current experimental set-up does not allow gas
15
16 measurements within the internal cell during or after the degradation phase.
17
18

19
20 Considering the aforementioned points the fact that no n-alkanes, branched or cyclic alkanes
21
22 could be detected in our experiments is likely due to the redox conditions which were not
23
24 reducing enough for them to persist (e.g. Shock, 1990; Shock, 1992). As a difference alkyl-
25
26 benzenes were numerous. These two facts would be consistent with the observation of an
27
28 opposite trend (clear presence of aliphatic hydrocarbons (C₉-C₁₄) and absence of alkyl-benzenes
29
30 larger than C₈) in the highly reducing fluids of the Rainbow site. However, our findings that
31
32 hydrothermal degradation of the subsurface biosphere does not generate aliphatic hydrocarbons
33
34 may well be independent of the redox conditions. Consequently it would indicate that a portion
35
36 of the aliphatic hydrocarbons may have an abiogenic origin in hydrothermal fluids of the
37
38 Rainbow site. Pikovskii and coworkers (2004) reported isoprenoids and low molecular alkanes
39
40 in serpentinites that they thought to be of abiogenic origin; mainly because the isoprenoids had an
41
42 atypical structure compared to their biogenic counterparts and also because the observed amounts
43
44 of low molecular alkanes could not be generated only by thermal degradation of microorganisms.
45
46 n-Alkanes are prime candidates in terms of abiogenic origin because they can readily be
47
48 synthesised via FTT reactions (e.g. Shock, 1992; McCollom & Seewald, 2007).
49
50
51
52
53

54
55 Altogether our results suggest that the production of aromatic compounds by degradation of
56
57 the sub-seafloor biosphere via thermogenic processes is possible and could partly account for the
58
59
60

1
2
3 presence of alkyl-benzenes, alkyl-naphtalenes and PAHs in fluids from the Rainbow field (Konn
4
5 *et al.*, 2009). These compounds are of lower molecular weight and exhibited fewer side groups in
6
7 the hydrothermal fluids compared to our experiments which we suggest is due to the high activity
8
9 of H₂S and presence of elemental sulphur in the fluids. The reactivity of the substituent groups of
10
11 the aromatic ring, including cleavage of C-C bonds and loss of a substituent, is enhanced by
12
13 dissolved sulphur compounds whereas redox conditions have only minimal effect (McCollom *et*
14
15 *al.*, 2001).

16
17
18
19 Synthetic standards were not used and this precludes determination of carboxylic acids
20
21 concentrations in our experiments. Nonetheless, relative abundances can be estimated within a
22
23 sample and samples compared to each other. Even though different factors can affect the
24
25 recovery of alkanolic acids by SBSE, these factors either affect the whole acid series the same
26
27 way or they are purely related to the PDMS phase. The presence of salt generally enhances the
28
29 recovery of polar compounds such as n-carboxylic acids. The carboxylate ion is more polar than
30
31 the acid form, however the pKa value for the C_{8:0}-C_{18:0} alkanolic acid series is 4.78, so that at a
32
33 pH of 3 (our conditions) most are in their protonated form. It has been observed that short chain
34
35 fatty acids partition more poorly into PDMS than predicted based on their polarity and that long
36
37 chain fatty acids (> C₁₆) seem to partition much more slowly into the PDMS phase because of a
38
39 diffusion effect (E. A. Pfannkoch, personal communication). These phase partitioning
40
41 phenomena are independent of the aqueous matrix composition. Diffusion is time dependent and
42
43 all samples of both the present study and hydrothermal fluids were extracted for the same
44
45 duration (60 min).

46
47
48 Estimation of the relative abundance of individual n-carboxylic acids indicates a different
49
50 distribution pattern of the recovered fatty acids between the Rainbow fluids and our experiments
51
52 (Figure 8). The hydrothermal degradation of *P. abyssi* biomass seems to generate mostly shorter
53
54
55
56
57
58
59
60

1
2
3 chain n-alkanoic acids whereas heavier n-alkanoic acids seem to dominate in the Rainbow fluids.
4
5 This could be related to the diversity of the natural subsurface biosphere which is likely to
6
7 include abundant bacterial populations having long fatty acids in their major lipid components.
8
9 Whether or not this observation is significant is unclear. Differences in redox conditions should
10
11 not affect the distribution of the n-carboxylic acids due to their chain length because their
12
13 activities are very similar except for formic and acetic acid (Shock, 1990). Nonetheless, drawing
14
15 conclusions at this point would be too speculative considering that factors that control the relative
16
17 abundances of organic compounds in geologic environments are still uncertain. Moreover,
18
19 physical and chemical processes occurring in hydrothermal systems are very poorly constrained
20
21 and understood. Many different processes could possibly affect carboxylic acids in hydrothermal
22
23 systems. (i) They can adsorb on rock or mineral surfaces at or below the seafloor and thus be
24
25 retained, and possibly segregated depending on the chain length. (ii) They could form via
26
27 oxidation of either n-alkanes derived from microorganism (long chain) or abiogenic (FTT) n-
28
29 alkanes (short chain). (iii) FTT type reactions may directly synthesise carboxylic acids
30
31 potentially leading to short chain predominance (McCollom *et al.*, 1999; Rushdi & Simoneit,
32
33 2001). (iv) Fatty acids can be condensed with nitrogen to generate N-bearing compounds
34
35 (Rushdi & Simoneit, 2004). The differences observed in the distribution of organic acids may
36
37 only indicate that their formation and dissolution in our experiments and in hydrothermal fluids
38
39 are controlled by distinct processes. In addition, the mere presence of linear fatty acids in our
40
41 experiments suggests that a portion of the n-carboxylic acids detected in the Rainbow
42
43 hydrothermal fluids (C_{9:0}-C_{18:0}) by Konn *et al.* (2009) may originate from hydrothermal
44
45 degradation of microorganisms.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

6 Conclusions

P. abyssi biomass was hydrothermally degraded in order to investigate the extent of thermogenic processes on the production of organic compounds at Mid-Ocean Ridge ultramafic-hosted hydrothermal systems and to investigate the origin of these compounds. On the one hand, our results show that part of the aliphatic hydrocarbons may have an abiogenic origin in hydrothermal fluids from the Rainbow field. On the other hand, the presence of aromatic hydrocarbons in our experiments indicates that thermogenic processes, with a possible biogenic contribution, may be involved to some extent in the origin of the alkyl-benzenes, alkyl-naphthalenes and PAHs in the fluids from the Rainbow ultramafic-hosted hydrothermal system. Also, the presence of n-carboxylic acids in our experiments suggests that a portion of the n-carboxylic acids present in the fluids from the Rainbow field may have a biogenic origin. Furthermore, the distribution of fatty acids in our experiments strongly differed from field observations at the Rainbow site, which could indicate that their formation and partitioning (fluid / rock & minerals) are controlled by distinct processes in our experimental settings when compared to the conditions found in natural hydrothermal systems. Our preliminary study presented here indicates that further experiments have to be carried out in order to define the effects of various parameters on the final products of the hydrothermal degradation of biomass. The role of redox conditions, composition of the initial biomass (atomic, molecular and species), catalysis and kinetics will have to be investigated. However, despite the impossibility of setting experimental conditions that perfectly mimic field conditions this study definitely provides relevant data for the understanding of geochemical processes in hydrothermal systems. It highlights how complex the formation of organic molecules is in high temperature and high pressure environments and illustrates the issues of molecular cleavage, recombination and of

1
2
3 carbon sources mixing. This work shows the importance of the subsurface biosphere impact on
4
5 the geochemistry of hydrothermal fluids.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Review Only

7 Acknowledgements

We are very thankful to Dr. Marie-Anne Cambon-Bonavita, Dr. Volker Brüchert and Dr. Anne Godfroy for their constructive discussions about microbiology. We are also grateful to Edward A. Pfannkoch from Gerstel Inc. for giving precious advice and sharing his expertise. We very much appreciated all anonymous reviewers' comments which guided us in improving this paper a lot. This work was partly funded by the MoMARnet (Monitoring deep sea floor hydrothermal environments on the Mid-Atlantic Ridge: a Marie Curie Research Training Network) project.

8 References

- 1
2
3
4
5
6
7
8
9 Akiya N, Savage PE (2002) Roles of Water for Chemical Reactions in High-Temperature Water. *Chemical Reviews*, **102**, 2725-2750.
- 10
11 Andresen B, Thronsen T, Barth T, Bolstad J (1994) Thermal generation of carbon dioxide and
12 organic acids from different source rocks. *Organic Geochemistry*, **21**, 1229-1242.
- 13
14 Askhabov A (2008) The quateron hypothesis of the origin of life. *Doklady Biological Sciences*,
15 **418**, 50-52.
- 16
17 Bach W, Garrido CJ, Paulick H, Harvey J, Rosner M (2004) Seawater-peridotite interactions:
18 First insights from ODP Leg 209, MAR 15°N. *Geochemistry Geophysics Geosystems*, **5**,
19 Q09F26, doi:10.1029/2004GC000744.
- 20
21 Baltussen E, Sandra P, David F, Cramers C (1999) Stir bar sorptive extraction (SBSE), a novel
22 extraction technique for aqueous samples: Theory and principles. *Journal of Microcolumn
23 Separations*, **11**, 737-747.
- 24
25 Berg JM, Tymoczko JL, Stryer L (2007) Lipids and Cell Membranes. In: *Biochemistry 6th
26 edition*. W H Freeman & Co, pp. 326-332.
- 27
28 Bischoff JL, Pitzer KS (1985) Phase relations and adiabat in boiling seafloor geothermal
29 systems. *Earth and Planetary Science Letters*, **75**, 327-338.
- 30
31 Borgund AE, Barth T (1994) Generation of short-chain organic acids from crude oil by hydrous
32 pyrolysis. *Organic Geochemistry*, **21**, 943-952.
- 33
34 Bougault H, Aballea M, Radford-Knoery J, Charlou JL, Baptiste PJ, Appriou P, Needham HD,
35 German C, Miranda M (1998) FAMOUS and AMAR segments on the Mid-Atlantic
36 Ridge: ubiquitous hydrothermal Mn, CH₄, δ³He signals along the rift valley walls and rift
37 offsets. *Earth and Planetary Science Letters*, **161**, 1-17.
- 38
39 Bouloubassi I, Aloisi G, Pancost RD, Hopmans E, Pierre C, Sinninghe Damsté JS (2006)
40 Archaeal and bacterial lipids in authigenic carbonate crusts from eastern Mediterranean
41 mud volcanoes. *Organic Geochemistry*, **37**, 484-500.
- 42
43 Charlou J, Donval J, Konn C, Birot D, Sudarikov S, Jean-Baptiste P, Fouquet Y, cruise SPotS
44 (2007) High Hydrogen and abiotic hydrocarbons from new ultramafic hydrothermal sites
45 between 12°N and 15°N on the Mid Atlantic Ridge- Results of the Serpentine cruise
46 (March 2007). In: *Eos Transactions AGU*, Fall Meeting Supplement, Abstract T51F-04.
- 47
48 Charlou JL, Donval JP, Fouquet Y, Jean-Baptiste P, Holm N (2002) Geochemistry of high H₂ and
49 CH₄ vent fluids issuing from ultramafic rocks at the Rainbow hydrothermal field
50 (36°14'N, MAR). *Chemical Geology*, **191**, 345-359.
- 51
52 Charlou JL, Donval JP, Konn C, Ondreas H, Fouquet Y, Jean Baptiste P, Fourré E (InPress) High
53 production and fluxes of H₂ and CH₄ and evidence of abiotic hydrocarbon synthesis by
54 serpentinization in ultramafic-hosted hydrothermal systems on the Mid-Atlantic Ridge.
55 In: *Diversity of Hydrothermal Systems on Slow-spreading Ocean Ridges* (eds Rona P,
56 Devey C, Dymont J, Murton B).
- 57
58 Charlou JL, Fouquet Y, Bougault H, Donval JP, Etoubleau J, Jean-Baptiste P, Dapoigny A,
59 Appriou P, Rona PA (1998) Intense CH₄ plumes generated by serpentinization of
60 ultramafic rocks at the intersection of the 15°20'N fracture zone and the Mid-Atlantic
Ridge. *Geochimica et Cosmochimica Acta*, **62**, 2323-2333.

- 1
2
3 Cowen JP, Giovannoni SJ, Kenig F, Johnson HP, Butterfield D, Rappe MS, Hutnak M, Lam P
4 (2003) Fluids from Aging Ocean Crust That Support Microbial Life. *Science*, **299**, 120-
5 123.
6
7 Douville E, Charlou JL, Oelkers EH, Biennu P, Jove Colon CF, Donval JP, Fouquet Y, Prieur
8 D, Appriou P (2002) The rainbow vent fluids (36°14'N, MAR): the influence of
9 ultramafic rocks and phase separation on trace metal content in Mid-Atlantic Ridge
10 hydrothermal fluids. *Chemical Geology*, **184**, 37-48.
11
12 Erauso G, Reysenbach A-L, Godfroy A, Meunier J-R, Crump B, Partensky F, Baross J,
13 Marteinson V, Barbier G, Pace N, Prieur D (1993) *Pyrococcus abyssi* sp. nov., a new
14 hyperthermophilic archaeon isolated from a deep-sea hydrothermal vent. *Archives of*
15 *Microbiology*, **160**, 338-349.
16
17 Ferris JP (1992) Chapter 6 Chemical markers of prebiotic chemistry in hydrothermal systems.
18 *Origins of Life and Evolution of Biospheres*, **V22**, 109-134.
19
20 Fiebig J, Woodland AB, Spangenberg J, Oschmann W (2007) Natural evidence for rapid
21 abiogenic hydrothermal generation of CH₄. *Geochimica et Cosmochimica Acta*, **71**, 3028-
22 3039.
23
24 Fisher JB, Boles JR (1990) Water--rock interaction in Tertiary sandstones, San Joaquin basin,
25 California, U.S.A.: Diagenetic controls on water composition. *Chemical Geology*, **82**, 83-
26 101.
27
28 Fouquet Y, Charlou JL, Ondreas H, Knoery J, Donval JP, Douville E (1997) Discovery and first
29 submersible investigations on the Rainbow hydrothermal field on the MAR (36°14'N),
30 *Eos Transactions AGU*, **78**, 832.
31
32 Frost BR, Beard JS (2007) On Silica Activity and Serpentinization. *J. Petrology*, **48**, 1351-1368.
33
34 Fry JC, Parkes RJ, Cragg BA, Weightman AJ, Webster G (2008) Prokaryotic biodiversity and
35 activity in the deep seafloor biosphere. *FEMS Microbiology Ecology*, **66**, 181-196.
36
37 German CR, Klinkhammer GP, Rudnicki MD (1996) The Rainbow Hydrothermal Plume,
38 36°15'N, MAR. *Geophysical Research Letters*, **23**, 2979-2982.
39
40 Giles MR, Marshall JD (1986) Constraints on the development of secondary porosity in the
41 subsurface: Re-evaluation of processes. *Marine and Petroleum Geology*, **3**, 243-255.
42
43 Godfroy A, Raven NDH, Sharp RJ (2000) Physiology and continuous culture of the
44 hyperthermophilic deep-sea vent archaeon *Pyrococcus abyssi* ST549. *FEMS*
45 *Microbiology Letters*, **186**, 127-132.
46
47 Gontharet S, Stadnitskaia A, Bouloubassi I, Pierre C, Damsté JSS (2009) Palaeo methane-
48 seepage history traced by biomarker patterns in a carbonate crust, Nile deep-sea fan
49 (Eastern Mediterranean Sea). *Marine Geology*, **261**, 105-113.
50
51 Hanford M, Peeples T (2002) Archaeal tetraether lipids. *Applied Biochemistry and*
52 *Biotechnology*, **97**, 45-62.
53
54 Holm NG, Charlou JL (2001) Initial indications of abiotic formation of hydrocarbons in the
55 Rainbow ultramafic hydrothermal system, Mid-Atlantic Ridge. *Earth and Planetary*
56 *Science Letters*, **191**, 1-8.
57
58 Huber JA, Johnson HP, Butterfield DA, Baross JA (2006) Microbial life in ridge flank crustal
59 fluids. *Environmental Microbiology*, **8**, 88-99.
60
61 Ingmanson DE, Dowler MJ (1977) *Origins of life*, **8**, 221-224.
62
63 Jungblut AD, Allen MA, Burns BP, Neilan BA (2009) Lipid biomarker analysis of
64 cyanobacteria-dominated microbial mats in meltwater ponds on the McMurdo Ice Shelf,
65 Antarctica. *Organic Geochemistry*, **40**, 258-269.

- 1
2
3 Kawamura K, Tannenbaum E, Huizinga BJ, Kaplan IR (1986) Volatile organic acids generated
4 from kerogen during laboratory heating *Geochemical Journal*, **20**, 51-59.
- 5 Kengen SWM, Stams AJM (1994) Formation of l-alanine as a reduced end product in
6 carbohydrate fermentation by the hyperthermophilic archaeon *Pyrococcus furiosus*.
7 *Archives of Microbiology*, **161**, 168-175.
- 8 Knauss KG, Copenhaver SA, Braun RL, Burnham AK (1997) Hydrous pyrolysis of New Albany
9 and Phosphoria Shales: production kinetics of carboxylic acids and light hydrocarbons
10 and interactions between the inorganic and organic chemical systems. *Organic*
11 *Geochemistry*, **27**, 477-496.
- 12 Konn C (2009) *Origin of organic compounds in fluids from ultramafic-hosted hydrothermal vents*
13 *of the Mid-Atlantic Ridge*. Ph.D. Thesis, Stockholm University, Stockholm.
- 14 Konn C, Charlou JL, Donval JP, Holm NG, Dehairs F, Bouillon S (2009) Hydrocarbons and
15 oxidized organic compounds in hydrothermal fluids from Rainbow and Lost City
16 ultramafic-hosted vents. *Chemical Geology*, **258**, 299-314.
- 17 Macleod G, McKeown C, Hall AJ, Russell MJ (1994) Hydrothermal and oceanic pH conditions
18 of possible relevance to the origin of life. *Origins of Life and Evolution of Biospheres*, **24**,
19 19-41.
- 20 Madigan M, Martinko J (2005) *Brock Biology of Microorganisms 11th edn*, London.
- 21 McCollom TM, Ritter G, Simoneit BRT (1999) Lipid Synthesis Under Hydrothermal Conditions
22 by Fischer-Tropsch-Type Reactions. *Origins of Life and Evolution of Biospheres*, **29**,
23 153-166.
- 24 McCollom TM, Seewald JS (2003) Experimental study of the hydrothermal reactivity of organic
25 acids and acid anions: II. Acetic acid, acetate, and valeric acid. *Geochimica et*
26 *Cosmochimica Acta*, **67**, 3645-3664.
- 27 McCollom TM, Seewald JS (2007) Abiotic Synthesis of Organic Compounds in Deep-Sea
28 Hydrothermal Environments. *Chemical Reviews*, **107**, 382-401.
- 29 McCollom TM, Seewald JS, Lollar BS, Lacrampe-Couloume G (2006) Isotopic signatures of
30 abiotic organic synthesis under geologic conditions. *Geochimica et Cosmochimica Acta*,
31 **70**, A0407-A0407.
- 32 McCollom TM, Seewald JS, Simoneit BRT (2001) Reactivity of monocyclic aromatic
33 compounds under hydrothermal conditions. *Geochimica et Cosmochimica Acta*, **65**, 455-
34 468.
- 35 McCollom TM, Lollar BS, Lacrampe-Couloume G, Seewald JS (2010) The Influence of Carbon
36 Source on Abiotic Organic Synthesis and Carbon Isotope Fractionation Under
37 Hydrothermal Conditions. *Geochimica et Cosmochimica Acta*, **74**, 2717-2740.
- 38 Mevel C (2003) Serpentinization of abyssal peridotites at mid-ocean ridges. *Comptes Rendus*
39 *Geosciences*, **335**, 825-852.
- 40 Moody JB (1976) Serpentinization: a review. *Lithos*, **9**, 125-138.
- 41 Nakagawa S, Takai K (2008) Deep-sea vent chemoautotrophs: diversity, biochemistry and
42 ecological significance. *FEMS Microbiology Ecology*, **65**, 1-14.
- 43 Neal C, Stanger G (1983) Hydrogen generation from mantle source rocks in Oman. *Earth and*
44 *Planetary Science Letters*, **66**, 315-320.
- 45 Nelson DA, Molton PM, Russell JA, Hallen RT (1984) Application of direct thermal liquefaction
46 for the conversion of cellulosic biomass. *Industrial & Engineering Chemistry Product*
47 *Research and Development*, **23**, 471-475.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Pan C, Geng A, Zhong N, Liu J, Yu L (2009) Kerogen pyrolysis in the presence and absence of
4 water and minerals: Amounts and compositions of bitumen and liquid hydrocarbons.
5 *Fuel*, **88**, 909-919.
6
7 Parkes RJ, Webster G, Cragg BA, Weightman AJ, Newberry CJ, Ferdelman TG, Kallmeyer J,
8 Jorgensen BB, Aiello IW, Fry JC (2005) Deep sub-seafloor prokaryotes stimulated at
9 interfaces over geological time. *Nature*, **436**, 390-394.
10
11 Peterson AA, Vogel F, Lachance RP, Froling M, Antal MJ, Jr., Tester JW (2008)
12 Thermochemical biofuel production in hydrothermal media: A review of sub- and
13 supercritical water technologies. *Energy & Environmental Science*, **1**, 32-65.
14
15 Pfannkoch E, Whitecavage J, Hoffmann A (2001) Stir Bar Sorptive Extraction: Enhancing
16 Selectivity of the PDMS Phase. *Gerstel Application Note*, **2/2001**.
17
18 Pikovskii YI, Chernova TG, Alekseeva TA, Verkhovskaya ZI (2004) Composition and Nature of
19 Hydrocarbons in Modern Serpentinization Areas in the Ocean. *Geochemistry
20 International*, **42**, 971-976.
21
22 Potter J, Rankin AH, Treloar PJ (2004) Abiogenic Fischer-Tropsch synthesis of hydrocarbons in
23 alkaline igneous rocks; fluid inclusion, textural and isotopic evidence from the Lovozero
24 complex, N.W. Russia. *Lithos*, **75**, 311-330.
25
26 Proskurowski G, Lilley MD, Seewald JS, Fruh-Green GL, Olson EJ, Lupton JE, Sylva SP, Kelley
27 DS (2008) Abiogenic Hydrocarbon Production at Lost City Hydrothermal Field. *Science*,
28 **319**, 604-607.
29
30 Roussel EG, Bonavita M-AC, Querellou J, Cragg BA, Webster G, Prieur D, Parkes RJ (2008)
31 Extending the Sub-Sea-Floor Biosphere. *Science*, **320**, 1046.
32
33 Rushdi AI, Simoneit BRT (2001) Lipid Formation by Aqueous Fischer-Tropsch-Type Synthesis
34 over a Temperature Range of 100 to 400 °C. *Origins of Life and Evolution of Biospheres*,
35 **31**, 103-118.
36
37 Rushdi AI, Simoneit BRT (2004) Condensation Reactions and Formation of Amides, Esters, and
38 Nitriles Under Hydrothermal Conditions. *Astrobiology*, **4**, 211-224.
39
40 Seewald JS (2001a) Aqueous geochemistry of low molecular weight hydrocarbons at elevated
41 temperatures and pressures: constraints from mineral buffered laboratory experiments.
42 *Geochimica et Cosmochimica Acta*, **65**, 1641-1664.
43
44 Seewald JS (2001b) Model for the origin of carboxylic acids in basinal brines. *Geochimica et
45 Cosmochimica Acta*, **65**, 3779-3789.
46
47 Seewald JS, Seyfried JWE, Thornton EC (1990) Organic-rich sediment alteration: an
48 experimental and theoretical study at elevated temperatures and pressures. *Applied
49 Geochemistry*, **5**, 193-209.
50
51 Sherwood Lollar B, Westgate TD, Ward JA, Slater GF, Lacrampe-Couloume G (2002)
52 Abiogenic formation of alkanes in the Earth's crust as a minor source for global
53 hydrocarbon reservoirs. *Nature*, **416**, 522-524.
54
55 Shock EL (1990) Geochemical constraints on the origin of organic compounds in hydrothermal
56 systems. *Origins of Life and Evolution of Biospheres* **20**, 331-367.
57
58 Shock EL (1992) Chapter 5 Chemical environments of submarine hydrothermal systems. *Origins
59 of Life and Evolution of Biospheres*, **22**, 67-107.
60
61 Simoneit BRT (1992) Chapter 4 Aqueous organic geochemistry at high temperature/high
62 pressure. *Origins of Life and Evolution of Biospheres*, **22**, 43-65.
63
64 Simoneit BRT, Kawka OE, Brault M (1988) Origin of gases and condensates in the Guaymas
65 Basin hydrothermal system (Gulf of California). *Chemical Geology*, **71**, 169-182.

- 1
2
3 Takai K, Gamo T, Tsunogai U, Nakayama N, Hirayama H, Nealson KH, Horikoshi K (2004)
4 Geochemical and microbiological evidence for a hydrogen-based, hyperthermophilic
5 subsurface lithoautotrophic microbial ecosystem (HyperSLiME) beneath an active deep-
6 sea hydrothermal field. *Extremophiles*, **8**, 269-282.
- 7
8 Takai K, Komatsu T, Inagaki F, Horikoshi K (2001) Distribution of archaea in a black smoker
9 chimney structure. *Applied and Environmental Microbiology*, **67**, 3618-3629.
- 10 Takai K, Nunoura T, Ishibashi J-I, Lupton J, Suzuki R, Hamasaki H, Ueno Y, Kawagucci S,
11 Gamo T, Suzuki Y, Hirayama H, Horikoshi K (2008) Variability in the microbial
12 communities and hydrothermal fluid chemistry at the newly discovered Mariner
13 hydrothermal field, southern Lau Basin. *Journal of Geophysical Research*, **113**, G02031.
- 14
15 Testemale D, Argoud R, Geaymond O, Hazemann J-L (2005) High pressure/high temperature
16 cell for x-ray absorption and scattering techniques. *Review of scientific instruments*, **76**,
17 043905.043901-043905.043905.
- 18
19 Watanabe M, Sato T, Inomata H, Smith RL, Arai K, Kruse A, Dinjus E (2004) Chemical
20 Reactions of C1 Compounds in Near-Critical and Supercritical Water. *Chemical Reviews*,
21 **104**, 5803-5822.
- 22
23 Whitman WB, Coleman DC, Wiebe WJ (1998) Prokaryotes: The unseen majority. *Proceedings*
24 *of the National Academy of Sciences of the United States of America*, **95**, 6578-6583.
- 25
26 Zeng X, Birrien J-L, Fouquet Y, Cherkashov G, Jebbar M, Querellou J, Oger P, Cambon-
27 Bonavita M-A, Xiao X, Prieur D (2009) *Pyrococcus CHI*, an obligate piezophilic
28 hyperthermophile: extending the upper pressure-temperature limits for life. *ISME J*, **3**,
29 873-876.
- 30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1: List of main compounds that could be recovered using current method in hydrothermally-degraded solutions of *P. abyssi* biomass. The table includes compounds that were not detected in the present experiment but that have been reported in hydrothermal fluids from the Rainbow site. Compounds were tentatively identified based on the NIST05 library and their retention time (Rt). For most compounds the analogous series name is given because discrimination between the several isomers could not be achieved. Each sign counts for a compound that was: (+) detected, (-) not detected, (?) may be present but the detection was hampered by coeluting compounds, and (+/-) not repeatable. CTRL is the control experiment.

Compounds	Formula	Rt	CTRL	450°C		350°C					200°C	
			350°C	10min	60min	720min	270min	90min	60min	20min	10min	60min
n-alkanes			-	-	-	-	-	-	-	-	-	-
branched alkanes			-	-	-	-	-	-	-	-	-	-
cycloalkanes			-	-	-	-	-	-	-	-	-	-
aromatics												
<i>monocyclic</i>												
toluene	C7H8	3.20	+	+	+	+	+	+	+	+	+	+
alkyl-benzene	C8H10	4.37-4.46	-	++	+	++	+	-	-	-	-	+
styrene	C8H8	4.75	-	+	+	+	+	+	+	+	+	-
alkyl-benzene	C9H12	5.09-5.82	-	+++	+	+	-	+	-	-	-	-
alkyl-benzene	C9H10	5.88-6.57	-	+	+	++	++	-	-	-	-	-
alkyl-benzene	C9H8	6.71	-	+	-	-	-	-	-	-	-	-
alkyl-benzene	C10H14	7.46	-	+	-	-	+	-	-	-	-	-
alkyl-benzene	C10H10	8.10-8.20	-	++	++	+	-	-	-	-	-	-
alkyl-benzene	C10H12	7.14-7.87	-	+	+++	++	-	-	-	-	-	-
alkyl-benzene	C11H14	10.04	-	+	-	-	-	-	-	-	-	-
alkyl-benzene	C12H16	10.30	-	+	#	-	-	-	-	-	-	-
alkyl-benzene	C13H12	11.03	-	+	-	-	-	-	-	-	-	-
alkyl-benzene	C15H16	13.44	-	+	+	-	-	-	-	-	-	-
alkyl-benzene	C16H16	14.56-14.77	-	++	-	-	-	-	-	-	-	-
<i>bicyclic</i>												
naphtalene / azulene	C10H8	8.48	-	+	+	+	-	+	+	-	-	+

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

alkyl-naphtalene, hydro-	C11H14	8.93	-	+	-	-	-	-	-	-	-	-
alkyl-naphtalene, hydro-	C11H14	9.73	-	+	-	-	-	-	-	-	-	-
alkyl-naphtalene	C11H12	9.35	-	+	-	-	-	-	-	-	-	-
alkyl-naphtalene	C11H10	9.77-9.93	-	++	-	+	#	+	+	-	-	-
alkyl-naphtalene	C12H12	11.17	-	+	-	-	-	-	-	-	-	-
	C12H10	10.71	-	-	+	+	-	-	-	-	-	-
alkyl-naphtalene, hydro-	C13H18	12.02	-	-	+	-	-	-	-	-	-	-
	C13H12	11.27-13.02	-	+	+	-	-	-	-	-	-	-
	C15H14	14.18	-	+	+	+	-	-	-	-	-	-
alkyl-naphtalene	C16H12	16.27	-	+	-	-	-	-	-	-	-	-
PAHs												
acenaphthene	C12H10	11.85	-	+	-	-	-	-	-	-	-	-
anthracene, hexahydro-	C14H16	15.43	-	-	+	+	-	-	-	-	-	-
phenanthrene / anthracene	C14H10	14.70	-	+	-	-	-	-	-	-	-	-
alkyl-phenanthrene	C15H12	15.39	-	#	+	-	-	-	-	-	-	-
alkyl-phenanthrene	C16H14	16.34-16.78	-	-	+	+	-	-	-	-	+/-	-
pyrene	C16H10	17.44	-	+	-	-	-	-	-	-	-	-
alkyl-phenanthrene, hydro-	C17H14	17.28	-	+	-	-	-	-	-	-	-	-
m-terphenyl	C18H14	17.61	-	+	-	-	-	-	-	-	-	-
n-alkanoic acids												
octanoic Acid	C8H16O2	8.25	-	-	-	?	+	+	+	+	+	+
nonanoic acid	C9H18O2	9.39	+	+	-	?	+	+	+	+	+	+
decanoic acid	C10H20O2	10.46	-	+	-	+	+	+	+	+	+	+
dodecanoic acid	C12H24O2	12.47	-	?	-	+	+	+	+	+	+	+
tetradecanoic acid	C14H28O2	14.33	-	-	-	-	-	+	+	+	?	?
pentadecanoic acid	C15H30O2	15.16	-	-	-	-	-	-	-	+	-	-
hexadecanoic acid	C16H32O2	16.01	-	+	-	-	-	+	+	+	?	?

Figure captions

Figure 1: On the right, schematic view of the internal cell that contains the sample. 1) Top and bottom sapphire pistons with a sealing silicone ring visible on each; 2) sample room between top and bottom pistons (2 cm maximum in our experiments); 3) sapphire tube (partly cut for clarity reasons). The total length of the cell is 85 mm. The internal diameter is 5 mm.

On the left, picture of the internal cell before (a) and after a degradation experiment at 350 °C / 40 MPa (b) and 200 °C / 40 MPa (c). The arrows show the sample room between the two pistons. One can see the evolution of the sample: blurred before degradation, clear after (b) and frothy when treated at low temperature 200 °C (c). A He bubble is visible in (b).

Figure 2: Total ion current (TIC) traces obtained for the dry blank experiment, which corresponded to the typical TIC for a conditioned Twister®; the negative control experiment = brine buffer only (Milli-Q water 18.2 Mohm, 3.5% NaCl, 2.5% Na₂S); and the duplicated degradation experiment of *P. abyssi* biomass at 350 °C / 40 MPa / 10 min. TICs were overlain and are presented here with an offset for clarity. The Twister® signature peaks are highlighted in grey. Major peaks corresponding to phthalates (stars) and polymer additives or derivatives (plain circle) are pointed.

Figure 3: TIC traces obtained for the extracts of the resulting solutions after degradation of *P. abyssi* biomass under various conditions. TIC chromatograms were overlain and are presented here with an offset for clarity. The typical Twister® signature peaks are highlighted in grey and vertical lines point to carboxylic acids (black triangle + number of C atoms). The locations of alkyl-benzenes, alkyl-BAHs and alkyl-PAHs are indicated on the chromatograms. A representative TIC of the recovered organic composition of the fluids from the Rainbow site in 2005 has been added for direct comparison.

Figure 4: Evolution of the peak tentatively identified as dodecanoic acid (Rt = 12.47 min) in the extracts of the hydrothermally-degraded solution of *P. abyssi* biomass at 350 °C / 40 MPa for 10, 60, 90, 270 and 720 min.

1
2
3 This is a zoom on the 12.35-12.55 min zone of the 5 overlaid TICs. This qualitatively shows the abundance
4 decrease of dodecanoic acid.
5
6
7
8

9
10 **Figure 5: Homologous series tentatively identified as alkyl-benzenes among the degradation products of *P.***
11 ***abyssi* after hydrothermal treatment at (a) 450 °C / 40 MPa / 60 min, (b) 350 °C / 40 MPa / 720 min, (c) 350**
12 **°C / 40 MPa / 10 min. Ion extracted TICs are shown for m/z 106, 118, 120, 130, 132, corresponding to the**
13 **molecular ion for C_nH_m alkyl-benzene with n = 8-10 and m = 10 or 12. These chromatograms were extracted**
14 **from the TICs shown in Figure 3.**
15
16
17
18

19
20
21 **Figure 6: Isochore for pure water (d=0.322g/mL). Modified after the NIST database**
22 **(<http://webbook.nist.gov/>). The solid curve represents the liquid + vapour coexistence line. The critical points**
23 **(empty circles) for pure water (CP_{water}) as well as for seawater (CP_{seawater}) are indicated. As salinity increases,**
24 **the CP_{seawater} follows up approximately the isochore (Bischoff & Pitzer, 1985). The supercritical domain of**
25 **seawater is represented by the zone in the inside corner of the dotted lines that mark the boundaries. The**
26 **diamonds represent the three different T / P conditions used in our series of experiments.**
27
28
29
30
31
32
33
34
35

36 **Figure 7: General structure of the most common archaeal membranes lipids: glycerol dialkyl glycerol**
37 **tetraethers (GDGTs) (left). Usual structures for X and Y for *P. abyssi* consists in C₄₀H₈₂ isomers and are**
38 **depicted on the right hand side of the figure.**
39
40
41
42
43

44 **Figure 8: Distribution of the fatty acids that could be recovered by SBSE coupled to TD-GC-MS in fluids**
45 **from the Rainbow ultramafic-hosted hydrothermal vent field in 2005 and 2008 as well as after hydrothermal**
46 **degradation of *P. abyssi* biomass at 40 MPa for different temperatures and times. Temperature and duration**
47 **of each experiment is given on the x axis. On the y axis, abundances are normalised to the most abundant**
48 **fatty acid recovered in each experiment taken separately.**
49
50
51
52
53
54
55
56
57
58
59
60

Geobiology

350°C
40MPa
10min

negative control

conditioned Twister

FOR REVIEW ONLY

DODECANOIC ACID

Pressure (MPa)

Isochore for pure water ($d=0.322$ g/mL)

experimental conditions

liquid and vapor

supercritical fluid

most common structures of X and Y

for *Pyrococcus*

$C_{40}H_{82}$ isoprenoids

or

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

