


**HAL**  
open science

## Modern arsenotrophic microbial mats provide an analogue for life in the anoxic Archean.

Pieter T. Visscher, Kimberley L. Gallagher, Anthony Bouton, Maria E. Farias, Daniel Kurth, Maria Sancho-Tomás, Pascal Philippot, Andrea Somogyi, Kadda Medjoubi, Emmanuelle Vennin, et al.

### ► To cite this version:

Pieter T. Visscher, Kimberley L. Gallagher, Anthony Bouton, Maria E. Farias, Daniel Kurth, et al.. Modern arsenotrophic microbial mats provide an analogue for life in the anoxic Archean.. *Communications Earth & Environment*, 2020, 1 (1), pp.24. 10.1038/s43247-020-00025-2 . hal-03028752

**HAL Id: hal-03028752**

**<https://hal.science/hal-03028752v1>**

Submitted on 10 Dec 2020

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

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


Distributed under a Creative Commons Attribution 4.0 International License


ARTICLE


<https://doi.org/10.1038/s43247-020-00025-2>

OPEN

# Modern arsenotrophic microbial mats provide an analogue for life in the anoxic Archean

Pieter T. Visscher <sup>1,2,3✉</sup>, Kimberley L. Gallagher <sup>1</sup>, Anthony Bouton <sup>1,2</sup>, Maria E. Farias<sup>4</sup>, Daniel Kurth <sup>4</sup>, Maria Sancho-Tomás<sup>5</sup>, Pascal Philippot <sup>5,6</sup>, Andrea Somogyi <sup>7</sup>, Kadda Medjoubi<sup>7</sup>, Emmanuelle Vennin<sup>2</sup>, Raphaël Bourillot<sup>8</sup>, Malcolm R. Walter<sup>3</sup>, Brendan P. Burns<sup>3,9</sup>, Manuel Contreras<sup>10</sup> & Christophe Dupraz <sup>11</sup>

The earliest evidence of life captured in lithified microbial mats (microbialites) predates the onset of oxygen production and yet, modern oxygenic mats are often studied as analogs based on their morphological similarity and their sedimentological and biogeochemical context. Despite their structural similarity to fossil microbialites, the presence of oxygen in most modern microbial mats disqualifies them as appropriate models for understanding early Earth conditions. Here we describe the geochemistry, element cycling and lithification potential of microbial mats that thrive under permanently anoxic conditions in arsenic laden, sulfidic waters feeding Laguna La Brava, a hypersaline lake in the Salar de Atacama of northern Chile. We propose that these anoxygenic, arsenosulfidic, phototrophic mats are a link to the Archean because of their distinctive metabolic adaptations to a reducing environment with extreme conditions of high UV, vast temperature fluctuations, and alkaline water inputs from combined meteoric and volcanic origin, reminiscent of early Earth.

<sup>1</sup>Departments of Marine Sciences and Geosciences, The University of Connecticut, Groton, CT 06340, USA. <sup>2</sup>Biogeosciences, Université de Bourgogne Franche-Comté, 21000 Dijon, France. <sup>3</sup>Australian Centre for Astrobiology, University of New South Wales, Sydney, NSW, Australia. <sup>4</sup>LIMLA - PROIMI - CONICET, Tucumán, Argentina. <sup>5</sup>Géosciences, Université de Montpellier, 34095 Montpellier, France. <sup>6</sup>Instituto de Astronomia, Geofísica e Ciências Atmosféricas, São Paulo, SP, Brazil. <sup>7</sup>Synchrotron Soleil, Saint-Aubin, 91192 Gif-sur-Yvette, France. <sup>8</sup>Géoressources & Environnement, Ensegid, Bordeaux INP, 33607 Pessac, France. <sup>9</sup>School of Biological, Earth & Environmental Sciences, University of New South Wales, Sydney, NSW 2052, Australia. <sup>10</sup>Centro de Ecología Aplicada (CEA), Nuñoa, Santiago, Chile. <sup>11</sup>Department of Geological Sciences, Stockholm University, SE-106 91 Stockholm, Sweden. ✉email: [pieter.visscher@uconn.edu](mailto:pieter.visscher@uconn.edu)

Although the exact date is not known, it is generally accepted that life appeared in the Precambrian, and most likely in the Archean, when superplume events and formation of large igneous provinces were prevalent<sup>1</sup>. During the Archean, oceanic conditions were anoxic<sup>1,2</sup>, ferruginous<sup>3</sup>, silicic<sup>4</sup>, and enriched in trace elements including Ni, Co, Au, As, Mn, and Ba<sup>5</sup>. Early microbial mats were abundant<sup>6–12</sup> and stromatolites, their lithified remains, were biologically formed as early as 3.48–3.70 Ga ago<sup>6,13–18</sup>. This preceded the Great Oxidation Event (GOE) by over one billion years, even though recent geochemical evidence suggests a presence of oxygen earlier than the GOE by a few hundred million years<sup>19,20</sup>.

Because of the prevailing anoxia, the primary photosynthetic mode to support life in Archean microbial mats must have been initially anoxygenic<sup>21,22</sup>. Based on evidence from early Archean microbialites, hydrogen, ferrous iron, reduced sulfur, nitrite, or possibly organic molecules were possible electron donors for anoxygenic photosynthesis<sup>22</sup>. It was not until the discovery of arsenotrophy in modern systems of Mono Basin, California<sup>23–25</sup> that the use of As(III) for photosynthesis in the Precambrian was proposed as well<sup>26</sup>.

Studies of shales show a significant increase in As(V) before the rise of atmospheric oxygen<sup>27</sup>. This accumulation of oxidized arsenic suggests biological activity and more arsenic cycling during the late Archean. Synchrotron studies of samples from the Tumbiana Formation (2.72 Ga) in Western Australia<sup>28</sup> provide tantalizing evidence for arsenophototrophy as the photosynthetic mode in Archean microbialites. The stromatolitic structures in these samples show the coinciding spatial distribution of organic carbon and arsenic but not iron or sulfur.

In addition to the oxidation of As(III) to As(V) described above, a reductive pathway from photosynthetically generated As(V) back to As(III) forms a complete arsenic cycle. Arsenate reduction requires a low  $E^{\circ}$  electron donor such as  $H_2$  or acetate<sup>29</sup>, and thus could have evolved on early Earth<sup>23</sup>. The antiquity of this metabolism is shown by phylogenetic evidence in the deeply rooted Crenarchaeota<sup>29</sup>.

Microbial arsenic cycling has been investigated extensively in modern systems<sup>30–36</sup>. Oxidation of As(III) is either chemolithotrophic using  $O_2$  or  $NO_3^-$  as electron acceptor<sup>37,38</sup> or phototrophic<sup>23</sup>. Reduction of As(V) is coupled to organic electron donors and is carried out by sulfate-reducing bacteria<sup>39</sup>. Alternatively, As(V) reduction can also be coupled to  $H_2S$  oxidation in a chemolithotrophic reaction<sup>24</sup>. Until now, a living permanently anoxic microbial mat using both oxidative and reductive pathways in the absence of oxygen (e.g., complete arsenic cycling) has not been reported.

The Salar de Atacama, northern Chile, is an arid high altitude alkaline playa system subject to extreme UV exposure ( $\leq 64.3 W m^{-2}$ ), low relative humidity (0.4%), limited meteoric input ( $1–6 mm y^{-1}$ ) and extensive daily and seasonal temperature fluctuations. In spite of the aridity that may have prevailed for as long as 150 million years<sup>40</sup>, several lakes have formed in the gypsum deposits of the southern Atacama<sup>41</sup>, including Laguna La Brava ( $23^{\circ} 43' 55'' S$ ,  $68^{\circ} 14' 49'' W$ ; 2293 masl; Fig. 1). The Laguna La Brava is shallow ( $<0.7 m$ ), contains  $<0.13 mM$  dissolved As,  $<0.006 mM HS^-$  and has an alkalinity of  $685 \pm 12 mg CaCO_3/L$ <sup>42</sup>. During the summer, the evaporation from the lake exceeds water input. Various types of oxygenic microbial mats and microbialites are found near the shoreline of the lake. Carbonate minerals, when present, are only found within the microbialites, not on the surface<sup>43</sup>.

The La Brava mats studied here have not been previously described. They developed in a narrow channel between an alkaline groundwater spring and the lake proper (Fig. 1). A salient feature of these mats is their permanent anoxia. The

biogeochemical measurements reported here demonstrate vigorous As and S cycling. These mats also precipitate carbonate minerals, a process potentially enhanced more by arsenic cycling than by sulfur. This modern example of arsenic and sulfur cycling represents a link to Precambrian environments.

## Results

**Site geochemistry.** The La Brava spring is fed continuously by alkaline groundwater leached through calc-alkaline volcanic rock<sup>44</sup>. The water contains high concentrations of arsenic (0.82–1.51 mM) and sulfide (0.67–1.9 mM), and is low in iron (0.05–0.1 ppb) with a pH of 7.9–8.4 and a carbonate alkalinity of  $342 \pm 14 mg/L$  ( $n = 5$ ). The flow rate of the spring fluctuates between 105 and  $185 L s^{-1}$ . A narrow channel (200 m long, 1–3 m wide,  $<15 cm$  deep) connects the spring and Laguna La Brava. Microbial mats cover the bottom of most of the stream (Fig. 1).

Measurements show that the sulfide concentration in the water column at the study site is 60–104  $\mu M$  and total arsenic seasonally ranges from 180 to 250  $\mu M$ . The minimum water temperature in the winter is  $-3.2^{\circ}C$ , and the maximum temperature in the summer is  $31.4^{\circ}C$ . The pH ranges from 7.92 to 8.37, the salinity from 60–71 ppt and the water depth over the microbial mat from 30 to 70 mm.


**Microscopy.** Light microscopy revealed prolific population of the unicellular purple sulfur bacteria (PSB) resembling *Ectothiorhodospira* sp. (Fig. 1), and occasionally *Chloroflexus*-like filamentous green-nonsulfur bacteria. Hand samples show the presence of mineral grains (Fig. 2b). When these grains are subjected to the acid test (1 N HCl), rapid  $CO_2$  generation is observed consistent with carbonate minerals<sup>45</sup>.

**Pigment analyses.** The dominant photopigment in the photic zone (upper  $\sim 3 mm$ ) was bacteriochlorophyll a (1.07–1.93 mg BChla. $cm^{-3}$ ), with traces of BChlc (0–0.09 mg BChlc. $cm^{-3}$ ). No chlorophyll a (Chla) was found.

**Oxygen, sulfur, and pH distribution with depth.** Polarographic microelectrode measurements covering both summer and winter seasons during multiple years (2012–2015) confirmed the permanent absence of  $O_2$  in the bottom half of the water column (Fig. 2c). The permanently anoxic nature of the mats was corroborated by needle optode measurements and further supported by sulfide measurements with polarographic and ion-selective Ag–Ag<sub>2</sub>S needle electrodes. These measurements revealed the presence of free sulfide in the water column and the mat. Measurements taken during the early afternoon showed a characteristic sulfide minimum between 1.25 and 1.75 mm depth in the purple layer of the mat. At night, in the absence of phototrophic oxidation, the concentration of sulfide increased with depth and resulted in a flux from the mat to the overlying water suggesting a source deeper in the mat (Fig. 2c).

Mat manipulations in situ showed that when the solar radiation was completely blocked during peak anoxygenic photosynthesis, an immediate increase of the sulfide concentration occurred in the upper layers (Supplemental Fig. 1). The maximum pH of 9.1 was observed at 2–2.5 mm depth during the early afternoon (Fig. 2c). In contrast, the pH decreased to 7.1 during the early morning. Sulfate reduction maps measured in the early afternoon revealed a relatively homogenous distribution of this respiratory pathway throughout the mat (Fig. 2d).

**Arsenic measurements.** Dissolved As in the porewater of mat samples was  $45 \pm 5 \mu M$  ( $n = 6$ ; late summer) and  $218 \pm 12 \mu M$  ( $n = 3$ ; winter). Elemental distribution maps generated by  $\mu XRF$


**Fig. 1** Laguna La Brava Channel mats. Description of the fieldsite: **a** Map of Northern Chile; **b** Detail of frame (a) showing Laguna La Brava in the southern Atacama; paleoshorelines visible to the north; **c** The channel showing the mats (purple); channel width in foreground is about 3 m; **d** Hand sample in cross section of studied mat; **e** Phase-contrast microscopic image showing *Ectothiorhodospira*-like bacteria from purple layer (see frame, **d**).

and  $\mu$ XANES in thin sections revealed the coexistence of As(III) and As(V) near the surface of the mat (Fig. 2a).

**Arsenic and sulfur turnover.** The potential of arsenic and sulfur metabolism was investigated by time series experiments. For arsenic, a spike of As(III) was immediately oxidized, and this only occurred in live slurries that were placed in the light or that received nitrate but no light (Fig. 3a). Light-supported As(III) consumption was 10 $\times$  greater than in the dark incubated nitrate slurries (Fig. 3e, Supplemental Table 1). As(V) reduction was stimulated by addition of acetate and lactate. Little As(V) consumption was found in killed mats or when no electron donor was supplied (Fig. 3b).

For sulfur, a spike of  $\text{HS}^-$  was consumed instantaneously in the light and faster than in the dark when nitrate was present (Fig. 3c). The reduction of amended sulfate was stimulated by acetate and lactate (Fig. 3d) at rates similar to arsenate (Fig. 3e, Supplemental Table 1). Oxidative and reductive As and S consumption were virtually nonexistent in dark incubations and killed slurry controls.

**Metagenomics.** Metagenomic analyses revealed the presence of *aiuA* (in  $\alpha$ -Proteobacteria (e.g., Rhodobacterales), which include sulfide-oxidizers), *arrA* (associated with  $\delta$ - and  $\gamma$ -Proteobacteria, e.g., sulfate-reducing bacteria), and *arxA* genes (predominantly in Chromatiales, including *Thiocapsa* and *Ectothiorhodospira*)<sup>46</sup>.


## Discussion

The closest Archean analog to the La Brava channel system are the lakes of the Tumbiana Formation. These lakes likely comprised diverse microbial habitats several 100 million years before the GOE, some anoxygenic phototrophic<sup>28,47</sup>, others possibly supporting some level of oxygenic photosynthesis<sup>17,47–49</sup>. These microbial communities lithified extensively<sup>28,49,50</sup>, and may have cycled S, As, and Fe for energetic purposes<sup>17,28</sup>.

The Tumbiana Formation extended over 680 km<sup>50</sup> and included several lakes<sup>17</sup>. These lakes were shallow (<2 m<sup>49</sup>), hypersaline<sup>41,47</sup>, net evaporitic, and carbonate-rich, with an anoxic water column<sup>47,49,51,52</sup>, and fluvial input<sup>47,49</sup>. Surrounded by volcanoes, this largest known Archean series of lakes received direct (through water flowing through alkaline, subaerial basalts) and indirect (through tuff) volcanic inputs<sup>47</sup>, which resulted in a low iron, high carbonate content and high alkalinity<sup>53</sup>. The water column and sediments supported sulfur cycling and methanogenesis<sup>17,54–58</sup>. There was a diversity of microbial mats and stromatolites<sup>48,50</sup> that actively precipitated carbonates<sup>17</sup>, with low-Mg calcite as the main mineral<sup>50,59</sup>. Although the solar luminosity during the lifetime of the Tumbiana lakes was likely 20% less than present<sup>50,60,61</sup>, in an atmosphere lacking ozone, the UV levels were expected to be significantly higher than present day sea level measurements<sup>57,62,63</sup>. These could have been comparable to the UV levels of the high altitude Andean lakes studied here. Temperatures may have fluctuated between 0 and 40 °C<sup>63</sup>. Most of these geochemical and physicochemical properties are shared by La Brava<sup>41,42,64–69</sup>, and the microbial mats and microbialites it comprises. The composition of the fluvial input to the Tumbiana lakes may also have been similar to the La Brava channel.

Hypersaline alkaline lakes, such as Mono Lake and Searles Lake, CA, contain high concentrations of arsenic (0.2–3 mM). Sediments in these lakes have been shown to exhibit complete arsenic cycling based on separate studies (reviewed in<sup>26</sup>), however, none were completely independent of either oxygen or nitrate. The La Brava channel mats with a correspondingly high arsenic concentration (~0.2 mM) cycle arsenic under completely anoxic conditions. Atmospheric oxygen is excluded from the mats because it reacts with the sulfide<sup>70</sup> that is continuously supplied by upwelled groundwater.

The La Brava channel mats exhibit a purple appearance consistent with PSB (Fig. 1), and a microscopic morphology


**Fig. 2 Biogeochemistry of Laguna La Brava Channel mats.** Geochemical and microbial metabolic observations in the channel mats; from left to right: **a**  $\mu$ XRF (top) and  $\mu$ XANES (bottom) images showing a heat map of As distribution (top) and point measurements indicating the presence of two As oxidation states (bottom; red lines depict As spectra at pt 1 and pt 2; black lines are As(III) and As(V) standards) in the surface of the mat (see white frame, **b**); **b** Hand sample in cross section showing the different layers and mineral precipitates in pink layer; dashed line indicates mat surface. Arrow indicates precipitated carbonate mineral. White frame shows location of measurements in (**a**); **c** Depth profiles of sulfide (black), pH (red), and oxygen (blue; minute concentration only detected near the surface of the water indicating anoxia in the mat and overlying water) solid lines represent daytime measurements, dashed lines are night-time observations; bold black horizontal line indicates mat-water interface (depth = zero mm; water depth indicated as negative integer); **d** 2D distribution of sulfate-reducing activity in upper 10 mm of the mat (pixels showing locations of SR; darker pixels indicate higher rates). Measurements were carried out in the Chilean summer of 2015. Please note that **b-d** have corresponding vertical (depth) scales.

resembling *Ectothiorhodospira* sp., with BChla as the major photopigment. The absence of Chla suggests that oxygenic photosynthesis is not supported, which is further confirmed by microelectrode measurements (Fig. 2c). The sulfide minimum in the purple layer and the absence of oxygen demonstrate a sulfidotrophic anoxygenic phototrophic nature of these mats. Arsenic is also present in the porewater and both As(III) and As(V) are found in synchrotron measurements in the photosynthetic layer of the mat, suggesting arsenotrophic photosynthesis could be supported. Future studies using arsenic-specific electrodes could further validate this potential in situ.

Phototrophic oxidation of As(III) by *Ectothiorhodospira* sp. has been previously demonstrated<sup>23,25</sup>. The presence of *arx* genes in our mats was predominantly associated with gammaproteobacteria, which include *Ectothiorhodospira* spp. Further gene expression analyses (e.g., metatranscriptomics) could help confirm the role of these organisms.


Experimental observations thus strongly support photosynthesis using both arsenite and sulfide as electron donors as the main oxidative pathways in the channel mats.

In slurries, the potential rate of sulfide consumption in the light was 2.7 times that of arsenite (Fig. 3e; Supplemental Table 1). Arsenite and sulfide were consumed immediately upon addition, suggesting both photosynthetic pathways are constitutively expressed. The turnover rates measured in slurries are typically higher than in intact mats in situ because there is no diffusion

limitation and the mat homogenates are preincubated. For example, the phototrophic sulfide oxidation rate estimated from the light-dark shift experiment in situ ( $39 \text{ mM h}^{-1} \text{ mg}^{-1}$  BChla) is slightly lower than the rate in slurries ( $58 \pm 11 \text{ mM h}^{-1} \text{ mg}^{-1}$  BChla). Enrichments from photosynthetic biofilms of Paoha, Mono Lake, oxidized As(III) at a rate ranging from  $67\text{--}100 \mu\text{M.h}^{-1}$  (calculated from<sup>23</sup>), which translates to approximately  $0.73 \text{ fmol As(III).cell}^{-1}.\text{h}^{-1}$ . Using the conversion from BChla to cell number<sup>71</sup>,  $\sim 3.9 \cdot 10^8 \text{ ml}^{-1}$  *Ectothiorhodospira* cells in our slurry experiments oxidize As(III) in the light at a rate of  $0.24 \text{ fmol As(III) cell}^{-1} \text{ h}^{-1}$ .


The reductive part of the arsenic cycle was demonstrated when the mat slurries were amended with As(V) (as arsenate) instead of As(III). Lactate and acetate additions were consumed at similar rates in As(V) and  $\text{SO}_4^{2-}$  experiments (Fig. 3e; Supplemental Table 1b). Although the unamended slurries contained sulfide ( $<0.1 \text{ mM}$ ), the slow decrease in As(V) in the control suggested slow or absent  $\text{H}_2\text{S}$ -supported chemolithotrophic arsenate consumption<sup>24</sup> (Fig. 3a, b).

The reduction and oxidation rates of sulfur and arsenic measured in slurries indicate a potential role for both elements in biogeochemical cycling within La Brava channel mats. Validation of the slurry experiment results, especially the similar reduction rates (Fig. 3e and Supplemental Table 1), can be seen by comparison of the bioenergetics of arsenate and sulfate reduction in the oxidation of representative organic matter ( $\text{CH}_2\text{O}$ ). This shows that their energy yields are similar, with arsenate reduction having a slight energy yield advantage under standard


**Fig. 3 Arsenic and sulfur turnover in microbial mat homogenates.** Arsenic and sulfur consumption in homogenized La Brava mat samples (slurries). **a, b** time series of arsenic consumption (As additions at  $t = 0$ ); **a** As(III) oxidation in various treatments showing rapid consumption of arsenite in the light and no or little change in other treatments; **b** As(V) reduction in various treatments, indicating rapid consumption in the presence of added acetate and lactate; **c, d** time series of sulfur consumption (S additions at  $t = 0$ ); **c** Sulfide oxidation in various treatments showing rapid consumption of sulfide in the light, slower consumption with nitrate and no or little change in other treatments; **d** Sulfate reduction in various treatments, indicating rapid consumption in the presence of added acetate and lactate; all error bars indicate  $\pm 1$  SD; **e** Comparison of maximum potential rates by treatment between arsenic (blue; see **a, b**) and sulfur (orange; see **c, d**) (see Supplemental Table 1). Pink-shaded rectangle shows oxidation rates, green rectangle indicates reduction rates.

conditions<sup>72</sup> but this may deviate under in situ conditions.


The similar potential rates of As(III) and As(V) consumption in La Brava channel mat slurries indicate tight cycling of arsenic, similar to that reported for other elements in microbial mats<sup>12</sup>. Arsenic cycling potentially enhances carbonate mineral precipitation. It is well established that microbial metabolisms alter


pH (Fig. 2c), affecting carbonate mineral precipitation<sup>12</sup>. For example, balanced chemical equations show that arsenate reduction increases pH and alkalinity:


$$(\Delta\text{H}^+ \text{ equivalent/mole acetate donor} = -7)$$


$$(\Delta\text{H}^+ \text{ equivalent/mole lactate} = -10)$$


$$(\Delta\text{H}^+ \text{ equivalent/mole H}_2 = -2)$$

In contrast, sulfate reduction using these common electron donors decreases pH or has little net effect except in the case of hydrogen<sup>73</sup>:


$$(\Delta\text{H}^+ \text{ equivalent/mole acetate} = 0)$$


$$(\Delta\text{H}^+ \text{ equivalent/mole lactate} = 0.5)$$


$$(\Delta\text{H}^+ \text{ equivalent/mole H}_2 = -1)$$

This unequivocally demonstrates that arsenate reduction has a greater carbonate mineral precipitation potential than sulfate reduction because of the effect of increased alkalinity on the

carbonate mineral saturation index<sup>74</sup>. Small grains of carbonate minerals are present in the purple layer of the La Brava mat (see abundant white inclusions, Fig. 2b). The precipitation of micritic calcium carbonate is a critical step in the formation and preservation of fine-grained Archean stromatolites in the rock record<sup>75</sup>, like those present in the Tumbiana Formation<sup>13,49,55,56</sup>.

Metagenomic analysis provides further evidence of arsenic cycling. The *aio* system is involved in As(III) oxidation and is widely found among bacteria and archaea. Some PSB (e.g., *Ectothiorhodospira* sp.<sup>76</sup>) use the *arx* system for arsenotrophic phototrophy. In La Brava channel mats, the presence of *aio* and *arx* genes combined with the rapid As(III) turnover in slurries, demonstrates the potential of oxidative arsenic conversion. It should be noted that nitrate-supported As(III) oxidation can also rely on the *arx* system (e.g., in *Alkalimicrobium* sp.<sup>77</sup>), but slower rates in our nitrate amended mat slurries indicated a minor role for this metabolism. This strengthens the link between La Brava mats and Archean microbialite analogs (Supplemental Table 2) because nitrate concentrations in that eon were very low<sup>78</sup>. The reductive part of the arsenic cycle yielding metabolic energy requires the highly conserved *arr* genes, which encode for respiration using As(V)<sup>29</sup>. Arsenate respiration is found in some sulfate-reducing bacteria<sup>72</sup> and both sulfide and arsenite oxidation coexist in some PSB<sup>25</sup>. In mats containing both oxidized and reduced As and S species, this dual mode of respiration may be advantageous. Similarly, a range of arsenic and sulfur cycling genes have been found in microbial mats of Shark Bay, notably associated with sulfate-reducing bacteria<sup>79</sup>. Complete metagenomic analyses of La Brava mats are published elsewhere<sup>45</sup>.

The use of reduced sulfur species is prevalent in contemporary mats, including the La Brava channel mats. Prior to 1.8 Ga their use may have been limited by low H<sub>2</sub>S bioavailability that was insufficient to support extensive sulfidotrophic oxidation<sup>80</sup>,


**Fig. 4 Model of Archean arsenic and sulfur cycling.** Conceptual model of arsenic and sulfur cycling in the Archean based on observations of contemporary mats in the La Brava channel. The aqueous environment of the La Brava channel mats is permanently anoxic, replicating Archean conditions more closely than other modern mineral-forming mat systems. These mats support vigorous arsenic and sulfur cycling coupled to carbon fixation (anoxygenic photosynthesis) and reoxidation of organic C (anaerobic respiration). The La Brava channel is replete with reduced species (including As(III) and reduced sulfur) and mimics the vast hydrothermal delivery in the Archean. These reduced species are potential electron donors for anoxygenic photosynthesis, which we demonstrate for the La Brava mats and propose for Archean microbial mats. Precipitation of carbonate minerals may be enhanced by the effect of microbial metabolisms (especially arsenate reduction) on alkalinity and saturation indices (which were considerably higher in the Archean).

although a cryptic sulfur cycle was suggested for some of the Tumbiana lakes<sup>17,58</sup>. The use of H<sub>2</sub> by photolithotrophs rather than chemolithotrophs could be excluded based on energetic and ecophysiological principles<sup>81–83</sup>. Ferrophototrophy was used to explain Fe isotopic composition in the highly metamorphosed Isua Supracrustal belt of Greenland<sup>84</sup>, but the absence of Fe(III) minerals in the Barberton Formation of South Africa did not support the widespread existence of this pathway during the Archean<sup>85</sup>. Several studies showed that iron-rich carbonates and oxides can form abiotically by reaction between ferric iron and organic carbon during metamorphism<sup>86</sup>. Fe(III) minerals are also absent in the Tumbiana Formation, indicating a minimal role for Fe(II) as photosynthetic electron donor<sup>28</sup>. Furthermore, under Archean conditions, sulfide and arsenite were preferable to Fe<sup>2+</sup> based on midpoint electron potentials<sup>87</sup>.

The reduced conditions characteristic of the Archean era leave few possibilities for element cycles due to severe shortage of oxidizing agents, and consequently, early ecosystems were electron donor limited<sup>83</sup>. Because of the chalcophilic nature of arsenic and the widespread volcanic and geothermal activity inherent to the Archean Earth, major inputs of electron donors were from hydrothermal sources and included Fe(II), H<sub>2</sub>, As(III), and possibly S (Fig. 4)<sup>83,88,89</sup>. In deep time, the lack of Fe(III) minerals in fossil shallow coastal mats indicates a major sink for Fe(II) and S in pyrite, and diminished importance of photoferritotrophy relative to photosynthesis using other electron donors. Another possible electron donor is H<sub>2</sub><sup>8</sup>; however, competition for H<sub>2</sub> from methanogens may have limited its availability within a mat<sup>17,83</sup>. Considering these limitations on Fe(II) and H<sub>2</sub> availability, an alternative electron donor present in relative abundance would have been As(III), which had a pronounced hydrothermal flux<sup>89</sup> during the Precambrian<sup>26,29</sup>. The As(III) availability for mat dwelling phototrophs in the Archean was also enhanced by preferential scavenging of Fe(II) over As(III) by S<sup>2-</sup>. However, it is plausible that As(III), H<sub>2</sub>, Fe(II), and perhaps some reduced sulfur were used at the same time. Contemporary PSB are known to use all of these reduced species for photosynthesis<sup>22,23,85</sup>.

Although the  $\delta^{13}\text{C}$  value of organic matter in Tumbiana stromatolites could be attributed to CO<sub>2</sub> fixation by oxygenic photosynthesis using the Calvin–Benson pathway, anoxygenic photosynthesis could not be ruled out<sup>47</sup> because in PSB it also uses the Calvin cycle<sup>72</sup>. Furthermore, As cycling in the cm-wide domal (i.e., not tufted<sup>48</sup>) Tumbiana stromatolites is intimately linked with that of sulfur<sup>17,58</sup>. This As and S link has been shown in contemporary PSB isolated from Mono Lake, CA, and Big Soda Lake, NV, where arsenite-supported phototrophy occurred only in the presence of sulfide<sup>25</sup>.

An opportunistic use of multiple, scarce electron acceptors in the Archean must have been ecologically advantageous and was facilitated by the non-specific nature of the responsible dimethylsulfoxide reductase, a ubiquitous enzyme family which is common in many sulfate and arsenate respiring microbes<sup>90</sup>. Indeed, the bioenergetic enzymes arsenite oxidase and arsenate reductase originated in the Archean<sup>29</sup>. In an environment where the existence of life was challenged by a lack of electron donors and acceptors, robust arsenic cycling could have supported extensive development of microbial mats and microbialites and an exponential increase in Archean global primary production<sup>83</sup>.

Synchrotron studies of mat samples from the living La Brava channel mats showed the presence of both As(III) and As(V) in the actively metabolizing layer of the mat (Fig. 2a). This further supports the presence of active arsenic cycling in the mat and provides a conceptual link to certain Tumbiana stromatolites described in Sforza et al.<sup>28</sup> (Fig. 4).

Here we demonstrate that in the permanently anoxic mats in the Atacama Desert, arsenic and sulfur cycling can sustain high

microbial metabolic rates. In these mats, arsenate reduction is energetically preferred over sulfate reduction and has a greater potential to precipitate carbonates. This makes the La Brava mats excellent analogs for the Tumbiana stromatolites (Supplemental Table 2) and potential model systems for understanding Archean life (Fig. 4).

## Methods

**Site geochemistry.** Sampling campaigns were undertaken during the Chilean summers of 2012, 2014, 2015, 2017, and the winter of 2015. Physicochemical measurements (i.e., pH, conductivity, light regime (UVAB, PAR), temperature) were taken repetitively in situ as described before<sup>41,42,91,92</sup>. The flow rate of the spring was determined using the cross-sectional method<sup>93</sup>. Water samples were collected on site in acid-washed bottles, filtered, and kept on ice in the dark until further processing (elemental composition, alkalinity titrations<sup>41,42,91,92</sup>). Mat samples for microscopy, slurry experiments, photopigment measurements, and molecular analysis were stored in gas-tight containers, kept either on ice or with dry ice, and transported to the lab.

**Microscopy.** The pink mat layer was dissected and viewed using a Zeiss Axio Observer Z1 inverted microscope under phase contrast at 400× (LD Plan-neofluar 40×/0.75 Ph). Images were captured with an AxioCam ICm 1 camera and Zeiss Zen Pro 2.3 imaging software.

**Pigment analyses.** Photopigments were measured in the upper 10 mm of the mats by high-performance liquid chromatography (HPLC; see<sup>41</sup> for details) using a Waters 510 system with an online diode array detector (250–800 nm; Waters model 996). Pigments were identified by comparing the peak retention times and the corresponding absorption spectra against standards available in the laboratory or, when not available, against data in the LipidBank database (<http://www.lipidbank.jp>). Chla and accessory cyanobacterial pigments (phycobilin, phycoerythrin) could not be detected.

Chla, BChla, and BChlc concentrations were also determined spectrophotometrically<sup>94</sup>. Mat samples were frozen and three individual layers separated (surface orange, pink middle and bottom tan laminae; Fig. 2b). Additionally, subsamples from the slurry experiments were frozen and kept at –20 °C overnight. Photopigments were extracted from the samples in cold methanol in the dark for 3 h. After centrifugation (5 min at 5000 × g), the absorption in the supernatant was measured on a Varian Cary 50 Probe spectrophotometer at 665 and 770 nm. BChla and BChlc concentrations were calculated using the specific absorption coefficient<sup>94</sup>. Chla was also not detected by this method.

**Oxygen, sulfur, and pH distribution with depth.** Depth profiles of pH, sulfide, and oxygen were measured in situ as described before<sup>41,42,95,96</sup>. Measurements were taken either at 2-h intervals during an entire diel cycle or during peak photosynthesis (12:30–14:00; PAR was 1945–2584  $\mu\text{E m}^{-2} \text{s}^{-1}$ , and UVAB varied from 59.0 to 64.3  $\text{W m}^{-2}$ ; range for all campaigns) and the end of the night (5:00–6:30). For the light–dark shift, which records phototrophic activity and respiration<sup>97,98</sup> (Supplemental Fig. 1), the sulfide profile was measured during peak photosynthesis, as above and then the mat was covered with a black 15 × 15 cm PVC plate with a 2 mm hole in the center for sulfide electrode insertion. Successive sulfide profiles were then measured after 15, 60, 90 (light–dark), 120, 180, and 240 min (dark–light). All profiles were measured using needle-encased glass electrodes to prevent breakage in the lithifying mats and a PA-2000 picoammeter (Unisense, Aarhus, Denmark). The complete absence of oxygen was confirmed with a needle optode, specially constructed by Unisense for use with the Field Microsensor Multimenter.

**Arsenic measurements.** Samples for As analyses were fixed in the field with EDTA according to Bednar et al.<sup>99</sup> and analyzed within a week using Hydride Generation Atomic Fluorescence Spectroscopy (HGAFS; PS Analytical PSA 10.055 Millennium Excalibur, Orpington, Kent, England) according to manufacturer's specifications.

Upon return to the laboratory, microbial mat samples were step-wise dehydrated with ethanol and impregnated with hard grade LR-white resin according to previously published protocols<sup>43,100</sup>. Thin sections (~100  $\mu\text{m}$  thick) were scanned in a focused X-ray beam at the ID16b beamline of the ESRF<sup>28</sup> with 0.5  $\mu\text{m}$  step size. The 2D element maps were measured at 12.5 keV energy, just above the As K-edge and below the Pb-L3 edge. This made unambiguous detection of As possible. XANES spectra were collected by scanning the energy using 0.5 eV steps around the K-edge of As in X-ray fluorescence and transmission modes. The beam energy was calibrated by defining the edge position of the Legrandite (Zn<sub>2</sub>(AsO<sub>4</sub>)(OH)·(H<sub>2</sub>O)) mineral and As<sub>2</sub>O<sub>5</sub> standards at 11.8745 keV.

**Arsenic and sulfur turnover.** Mat slabs (10 × 10 cm) were triple-bagged in high-density polyethylene and transported in air-tight containers to the lab, where slurries were prepared and turnover rates determined as described

previously<sup>92,97,101</sup>. Briefly, slurries were prepared from the upper 10 mm of the mat, which represented the active part based on biogeochemical measurements (Fig. 2) and included the ~2.5-mm-thick photosynthetic purple layer. Slurries were obtained by homogenizing with equal volumes of mat and filter-sterilized site water, preincubated while gently stirring in an anaerobic tent (Coy) for 36–72 h under N<sub>2</sub> atmosphere, dispensed in 37-ml aliquots, and incubated at room temperature under different experimental conditions (Fig. 3a–d, and Supplemental Table 1). For oxidation experiments: 250 μM addition of As(III) from NaAsO<sub>2</sub> stock solution and 600 μM sulfide from Na<sub>2</sub>S·7–9H<sub>2</sub>O stock solution; treatments: autoclaved (30 min), live (no additions), nitrate (dark), or light (450 μE m<sup>-2</sup> s<sup>-1</sup> incandescent light source). For reduction experiments: 500 μM As(V) from a KH<sub>2</sub>AsO<sub>4</sub> stock solution and 500 μM sulfate from Na<sub>2</sub>SO<sub>4</sub> stock solution: autoclaved (30 min), live, acetate, and lactate (10 mM final concentration). Replicate samples were removed at 0.5–1 h intervals, filtered (0.22 μm), and analyzed for As or S species. As(III) and As(V) were measured using HGAFS as described above. Sulfide was measured with an ion-specific sulfide microelectrode (see above) and sulfate was analyzed using ion chromatography with suppressor (Dionex IC-3000<sup>92</sup>). Slurry experiments were carried out twice (summer 2015 and 2017). In order to compare the two experiments, rates were calculated and normalized to the amount of bacteriochlorophyll present in the slurry.

**Metagenomics.** Samples were taken ~20 cm from the location of microelectrode measurements using a cut off sterile 10-ml syringe. The samples were fixed immediately in RNAlater and transported to the laboratory on ice for further processing as described previously<sup>42,46,102</sup>. Briefly, replicate DNA extractions (using the Power Biofilm DNA Isolation Kit, MO BIO Laboratories, Inc.) were pooled, sequenced, and sheared to a fragment size of ~400 bp. An amplified library was created using the Illumina TruSeq DNA kit 2 × 300 bp as per the manufacturer's instructions and multiplex-sequenced on an Illumina HiSeq 1500 platform. Raw data are available from the European Nucleotide Archive under accession number PRJEB25599<sup>46</sup>. This database contains data from two Atacama lakes, Tebenquiche and La Brava (see<sup>41</sup>). The La Brava samples used in this study have SRA accession numbers ERR2407577–ERR2407578 both corresponding to the same channel mat sample. Assembled contigs >1000 bp were annotated, binned, and arsenic-related genes were selected for further analysis<sup>102</sup>. A full description of the metagenomic analysis is published elsewhere<sup>46</sup>.

### Data availability

Raw metagenomics data are available from the European Nucleotide Archive under accession number PRJEB25599<sup>46</sup>. The La Brava samples used in this study have SRA accession numbers ERR2407577–ERR2407578. All other data underlying the figures in this manuscript are publicly available from the PANGAEA repository (PDI-25269).

Received: 1 May 2020; Accepted: 21 August 2020;

Published online: 22 September 2020

### References

- Lyons, T. W., Reinhard, C. T. & Planavsky, N. J. The rise of oxygen in Earth's early ocean and atmosphere. *Nature* **506**, 307–315 (2014).
- Canfield, D. E. The early history of atmospheric oxygen: homage to Robert M. Garrels. *Ann. Rev. Earth Planet. Sci.* **33**, 1–36 (2005).
- Poulton, S. & Canfield, D. E. Ferruginous conditions: a dominant feature of the ocean through Earth's history. *Elements* **7**, 107–112 (2011).
- Siever, R. The silica cycle in the Precambrian. *Geochim. Cosmochim. Acta* **56**, 3265–3272 (1992).
- Large, R. R. et al. Trace element content of sedimentary pyrite as a new proxy for deep-time ocean–atmosphere evolution. *Earth Planet. Sci. Lett.* **389**, 209–220 (2014).
- Walter, M. R., Buick, R. & Dunlop, J. S. R. Stromatolites: 3,400–3,500 m year-old from the North Pole area, Western Australia. *Nature* **284**, 443–445 (1980).
- Nisbet, E. G. & Fowler, C. M. R. Archean metabolic evolution of microbial mats. *Proc. R. Soc. Lond. B* **266**, 2375–2382 (1991).
- Tice, M. M. & Lowe, D. R. Hydrogen-based carbon fixation in the earliest known photosynthetic organisms. *Geology* **34**, 37 (2006).
- Van Kranendonk, M. J. Volcanic degassing, hydrothermal circulation and the flourishing of early life on Earth: new evidence from the Warrawoona Group. *Earth-Sci. Rev.* **74**, 197–240 (2006).
- Noffke, N., Eriksson, K. A., Hazen, R. M. & Simpson, E. L. A new window into Early Archean life: microbial mats in Earth's oldest siliciclastic tidal deposits (3.2 Ga Moodies Group, South Africa). *Geology* **34**, 253 (2006).
- Noffke, N., Christian, D., Wacey, D. & Hazen, R. M. Microbially induced sedimentary structures recording an ancient ecosystem in the ca. 3.48 billion-year-old Dresser Formation, Pilbara, Western Australia. *Astrobiology* **13**, 1103–1124 (2013).
- Dupraz, C. et al. Processes of carbonate precipitation in modern microbial mats. *Earth Sci. Rev.* **96**, 141–162 (2009).
- Sakurai, R., Ito, M., Ueno, Y., Kitajima, K. & Maruyama, S. Facies architecture and sequence-stratigraphic features of the Tumbiana Formation in the Pilbara Craton, northwestern Australia: implications for depositional environments of oxygenic stromatolites during the Late Archean. *Precambrian Res.* **138**, 255–273 (2005).
- Allwood, A. C., Walter, M. R., Kamber, B. S., Marshall, C. P. & Burch, I. W. Stromatolite reef from the Early Archaean era of Australia. *Nature* **441**, 714–718 (2006).
- Allwood, A. C., Rosing, M. T., Flannery, D., Hurowitz, J. & Heirweh, C. M. Reassessing evidence of life in 3,700-million-year-old rocks of Greenland. *Nature* **563**, 241–244 (2018).
- Nutman, A. P., Bennett, V. C., Friend, C. R. L., Van Kranendonk, M. J. & Chivas, A. R. Rapid emergence of life shown by discovery of 3,700-million-year-old microbial structures. *Nature* **537**, 535–538 (2016).
- Lepot, K. et al. Extreme 13C-depletions and organic sulfur argue for S-fueled anaerobic methane oxidation in 2.72 Ga old stromatolites. *Geochim. Cosmochim. Acta* **244**, 522–547 (2019).
- Baumgartner, R. et al. Nano-porous pyrite and organic matter in 3.5 billion-year-old stromatolites record primordial life. *Geology* **47**, 1039–1043 (2019).
- Planavsky, N. J. et al. Evidence for oxygenic photosynthesis half a billion years before the great oxidation event. *Nat. Geosci.* **7**, 283–286 (2014).
- Lalonde, S. V. & Konhauser, K. O. Benthic perspective on Earth's oldest evidence for oxygenic photosynthesis. *Proc. Natl Acad. Sci. USA* **112**, 995–1000 (2015).
- Bosak, T., Green, S. E. & Newman, D. K. A likely role for anoxygenic photosynthetic microbes in the formation of ancient stromatolites. *Geobiology* **5**, 119–126 (2007).
- Fischer, W. W., Hemp, J. & Johnson, J. E. Evolution of oxygenic photosynthesis. *Annu. Rev. Earth Planet. Sci.* **44**, 647–683 (2016).
- Kulp, T. R. et al. Arsenic(III) fuels anoxygenic photosynthesis in hot spring biofilms from Mono Lake, California. *Science* **321**, 967–970 (2008).
- Hoefl, S. E., Kulp, T. R., Han, S., Lanoil, B. & Oremland, R. S. Coupled arsenotrophy in a hot spring photosynthetic biofilm at Mono Lake, California. *Appl. Environ. Microbiol.* **76**, 4633–4639 (2010).
- McCann, S. H. et al. Arsenite as an electron donor for anoxygenic photosynthesis: description of three strains of *Ectothiorhodospira* from Mono Lake, California and Big Soda Lake, Nevada. *Life* **7**, 1, <https://doi.org/10.3390/life7010001> (2017).
- Oremland, R. S., Saltikov, C. W., Wolfe-Simon, F. & Stolz, J. F. Arsenic in the evolution of earth and extraterrestrial ecosystems. *Geomicrobiol. J.* **26**, 522–536 (2009).
- Fru, E. C. et al. The rise of oxygen-driven arsenic cycling at ca. 2.48 Ga. *Geology* **47**, 243–246 (2019).
- Sforna, M. C. et al. Evidence for arsenic metabolism and cycling by microorganisms 2.7 billion years ago. *Nat. Geosci.* **7**, 811–815 (2014).
- Van Lis, R., Nitschke, W., Duval, S. & Schoepp-Cothenet, B. Arsenics as bioenergetic substrates. *Biochim. Biophys. Acta* **1827**, 176–188 (2013).
- Oremland, R. S. & Stolz, J. F. Arsenic, microbes and contaminated aquifers. *Trends Microbiol.* **13**, 45–49 (2005).
- Oremland, R. S. et al. A microbial arsenic cycle in a salt-saturated extreme environment. *Science* **308**, 1305–1308 (2005).
- Zhu, X. et al. Secondary minerals of weathered orpiment–realgar-bearing tailings in Shimen carbonate-type realgar mine, Changde, Central China. *Mineral. Petrol.* **109**, 1–15 (2013).
- Amend, J., Saltikov, C., Lu, G.-S. & Hernandez, J. Microbial arsenic metabolism and reaction energetics. *Rev. Mineral. Geochem.* **79**, 391–433 (2014).
- Oremland, R. S., Saltikov, C. W., Stolz, J. F. & Hollibaugh, J. T. Autotrophic microbial arsenotrophy in arsenic-rich soda lakes. *FEMS Microbiol. Lett.* **364**, fnx146, <https://doi.org/10.1093/femsle/fnx146> (2017).
- Saunders, J. K., Fuchsman, C. A., McKay, C. & Roca, G. Complete arsenic-based respiratory cycle in the marine microbial communities of pelagic oxygen-deficient zones. *Proc. Natl Acad. Sci. USA* **116**, 9925–9930 (2019).
- Hu, S.-Y. et al. Life on the edge: microbial biomineralization in an arsenic- and lead-rich deep-sea hydrothermal vent. *Chem. Geol.* **533**, 119438 (2020).
- Ilyaletdinov, A. N. & Abdrashitova, S. A. Autotrophic oxidation of arsenic by a culture of *Pseudomonas arseniooxidans*. *Mikrobiologiya* **50**, 135–140 (1981).
- Oremland, R. S. et al. Anaerobic oxidation of arsenite in Mono Lake water and by a facultative chemoautotroph, strain MLHE-1. *Appl. Environ. Microbiol.* **68**, 4795–4802 (2002).
- Newman, D. K., Ahmann, D. & Morel, F. M. M. A brief review of microbial arsenate respiration. *Geomicrobiol. J.* **15**, 255–268 (1998).
- Hartley, A. J., Chong, G., Houston, J. & Mather, A. E. 50 million years of climatic stability: evidence from the Atacama Desert, northern Chile. *J. Geol. Soc. Lond.* **162**, 421–424 (2005).

41. Farias, M. E. et al. Characterization of bacterial diversity associated with microbial mats, gypsum evaporites, and carbonate microbialites in thalassic wetlands: Tebenquiche and Brava, Salar de Atacama, Chile. *Extremophiles* **18**, 311–329 (2014).
42. Farias, M. E. et al. Prokaryotic diversity and biogeochemical characteristics of benthic microbial ecosystems at La Brava, a hypersaline lake at Salar de Atacama, Chile. *PLoS ONE* **2**, e0186867 (2017).
43. Sancho-Tomás, M. et al. Distribution, redox and (bio)geochemical implications of arsenic in living microbial mats of Laguna Brava, Salar de Atacama. *Chem. Geol.* **490**, 13–21 (2018).
44. Deruelle, B. Petrology of the plio-quaternary volcanism of the South-Central and Meridional Andes. *J. Volcanol. Geotherm. Res.* **14**, 77–124 (1982).
45. Green, O. Field staining techniques for determining calcite, dolomite and phosphate. In *A Manual of Practical Laboratory and Field Techniques in Palaeobiology*. 55–58 (Springer, Dordrecht, 2001).
46. Saona, L. A. et al. Analysis of co-regulated abundance of genes associated with arsenic and phosphate metabolism in Andean Microbial Ecosystems. <https://doi.org/10.1101/870428> (2019).
47. Stüeken, E. E. et al. Environmental niches and metabolic diversity in Neoproterozoic lakes. *Geobiology* **15**, 767–783 (2017).
48. Flannery, D. T. & Walter, M. R. Archean tufted microbial mats and the Great Oxidation Event: new insights into an ancient problem. *Austral. J. Earth Sci.* **59**, 1–11 (2012).
49. Coffey, J. M., Flannery, D. T., Walter, M. R. & George, S. C. Sedimentology, stratigraphy and geochemistry of a stromatolite biofacies in the 2.72 Ga Tumbiana Formation, Fortescue Group, Western Australia. *Precam. Res.* **236**, 282–296 (2013).
50. Awramik, S. M. & Buchheim, H. P. A giant, Late Archean lake system: the Mentheena Member (Tumbiana Formation; Fortescue Group), Western Australia. *Precambrian Res.* **174**, 215–240 (2009).
51. Van Kranendonk, M. J., Webb, G. E. & Kamber, B. S. Geological and trace element evidence for a marine sedimentary environment of deposition and biogenicity of 3.45 Ga stromatolitic carbonates in the Pilbara Craton, and support for a reducing Archean ocean. *Geobiology* **1**, 91–108 (2003).
52. Bolhar, R. & van Kranendonk, M. J. A non-marine depositional setting, for the northern Fortescue Group, Pilbara Craton, inferred from trace element geochemistry of stromatolitic carbonates. *Precambrian Res.* **155**, 229–250 (2007).
53. Stüeken, E. E., Buick, R. & Schauer, A. Nitrogen isotope evidence for alkaline lakes on late Archean continents. *Earth Planet. Sci. Lett.* **411**, 1–10 (2015).
54. Hinrichs, K. Microbial fixation of methane carbon at 2.7 Ga; was an anaerobic mechanism possible? *Geochem. Geophys.* **3**, 1–10 (2002).
55. Lepot, K., Benzerara, K., Brown, G. E. Jr & Philippot, P. (2008) Microbially influenced formation of 2,724-million-year-old stromatolites. *Nat. Geosci.* **1**, 118–121 (2008).
56. Lepot, K. et al. Organic matter heterogeneities in 2.72 Ga stromatolites: Alteration versus preservation by sulfur incorporation. *Geochim. Cosmochim. Acta* **73**, 6579–6599 (2009).
57. Stüeken, E. E., Catling, D. C. & Buick, R. Archean sulphur cycling by life on land. *Nat. Geosci.* **5**, 722–725 (2012).
58. Marin-Carbonne, J. et al. Sulfur isotope's signal of nanopyrrites enclosed in 2.7 Ga stromatolitic organic remains reveal microbial sulfate reduction. *Geobiology* **16**, 121–138 (2017).
59. Buick, R. The antiquity of oxygenic photosynthesis: evidence from stromatolites in sulphate-deficient Archean lakes. *Science* **255**, 74–77 (1992).
60. Pavlov, A. A., Brown, L. L. & Kasting, J. F. UV shielding of NH<sub>3</sub> and O<sub>2</sub> by organic hazes in the Archean atmosphere. *J. Geophys. Res.* **106**, 267–288 (2001).
61. Claire, M. W. et al. The evolution of solar flux from 0.1 nm to 160 μm: quantitative estimates for planetary studies. *Astrophys. J.* **757**, 95. (12pp). (2012).
62. Cockell, C. S. & Raven, J. A. Ozone and life on the Archean Earth. *Philos. Trans. R. Soc. A* **365**, 1889–1901 (2007).
63. Catling, D. C. & Zahnle, K. J. The Archean atmosphere. *Sci. Adv.* **6**, eaax1420 (2020).
64. Risacher, F., Alonso, H. & Salazar, C. The origin of brines and salts in Chilean salars: a hydrochemical review. *Earth-Sci. Rev.* **63**, 249–293 (2003).
65. Arrigada, C., Roperch, P., Mpodozis, C. & Fernandez, R. Paleomagnetism and tectonics of the southern Atacama Desert (25–28° S), northern Chile. *Tectonics* **25**, TC4001 (2006).
66. Fernandez, A. B. et al. Microbial diversity in sediment ecosystems (evaporites, domes, microbial mats, and crusts) of hypersaline Laguna Tebenquiche, Salar de Atacama, Chile. *Front. Microbiol.* **7**, 1284 (2016).
67. Corenthal, L. G., Boutt, D. F., Hynek, S. A. & Munk, L. A. Regional groundwater flow and accumulation of a massive evaporite deposit at the margin of the Chilean Altiplano. *J. Geophys. Res.* **43**, 8017–8025 (2016).
68. Tapia, J. et al. Geology and geochemistry of the Atacama Desert. *Ant. Leew.* **111**, 1273–1291 (2018).
69. Rasuk, M. C., P. T. Visscher, M. Contreras, M. E. Farias. Mats and microbialites from Laguna La Brava. In *Extremophile microbial ecosystems in Central Andes Extreme Environments: Biofilms Microbial, Mats, Microbialites and Endoevaporites*. (ed. Farias, M. E.) (Springer Verlag, 2020) <https://doi.org/10.1007/978-3-030-36192-1>.
70. Millero, F. J. The thermodynamics and kinetics of the hydrogen sulfide in natural waters. *Mar. Chem.* **18**, 121–147 (1986).
71. Kondratieva, E. N., Zhukov, V. G., Ivanovsky, R. N., Petushkova, Y. P. & Monosov, E. Z. The capacity of the phototrophic sulfur bacterium *Thiocapsa roseopersicina* for chemosynthesis. *Arch. Microbiol.* **108**, 287–292 (1976).
72. Megonigal, J. P., Hines, M. E. & Visscher, P. T. Anaerobic metabolism and production of trace gases. In *Treatise on Geochemistry*, Vol. 8. (eds Holland, H.D. & Turekian, K. K.) 317–424 (Elsevier, The Netherlands, 2003).
73. Gallagher, K. L., Kading, T. J., Braissant, O., Dupraz, C. & Visscher, P. T. Inside the alkalinity engine: the role of electron donors in the organomineralization potential of sulfate reducing bacteria. *Geobiology* **10**, 518–530 (2012).
74. Stumm, W. & Morgan, J. J. Chemical equilibria and rates in natural waters. 3rd edn. 1040 (John Wiley, New York, 1995).
75. Franz, C. M., Petryshyn, V. A. & Corsetti, F. A. Grain trapping by filamentous cyanobacterial and algal mats: implications for stromatolite microfabrics through time. *Geobiology* **13**, 409–423 (2015).
76. McCann, S. H. et al. Arsenite as an electron donor for anoxygenic photosynthesis: description of three strains of *Ectothiorhodospira* from Mono Lake, California and Big Soda Lake, Nevada. *Life* **7**, 1, <https://doi.org/10.3390/life7010001> (2016).
77. Hoefft, S. E. et al. Alkalilimnicola ehrlichii sp. nov., a novel, arsenite-oxidizing haloalkaliphilic gammaproteobacterium capable of chemoautotrophic or heterotrophic growth with nitrate or oxygen as the electron acceptor. *Int. J. Syst. Evol. Microbiol.* **57**, 504–512 (2007).
78. Zerkle, A. L. & Mikhail, S. The geobiological nitrogen cycle: from microbes to the mantle. *Geobiology* **15**, 343–352 (2017).
79. Wong, H. L. et al. Disentangling the drivers of functional complexity at the metagenomic level in Shark Bay microbial mat microbiomes. *ISME J.* <https://doi.org/10.1038/s41396-018-0208-8> (2018).
80. Poulton, S. W., Fralick, P. W. & Canfield, D. E. The transition to a sulphidic ocean ~1.84 billion years ago. *Nature* **431**, 173–177 (2004).
81. Kral, T. A., Brink, K. M., Miller, S. L. & McKay, C. P. Hydrogen consumption by methanogens on the early Earth. *Org. Life Evol. Biosph.* **28**, 311–319 (1998).
82. Vignais, P. M. & Biloud, B. Occurrence, classification and biological function of hydrogenases: an overview. *Chem. Rev.* **107**, 4206–4272 (2007).
83. Ward, L. M., Rasmussen, B. & Fischer, W. W. Primary productivity was limited by electron donors prior to the advent of oxygenic photosynthesis. *J. Geophys. Res. Biogeosci.* **124**, 211–226 (2019).
84. Czaja, A. D. et al. Biological Fe oxidation controlled deposition of banded iron formation in the ca. 3770 Ma Isua Supracrustal Belt (West Greenland). *Earth Planet. Sci. Lett.* **363**, 192–203 (2013).
85. Tice, M. M. & Lowe, D. R. Photosynthetic microbial mats in the 3,416-Myr-old ocean. *Nature* **431**, 549–552 (2004).
86. Halama, M., Swanner, E. D., Konhauser, K. O. & Kappler, A. Evaluation of siderite and magnetite formation in BIFs by pressure-temperature experiments of Fe(III) minerals and microbial biomass. *Earth Planet. Sci. Lett.* **450**, 243–253 (2016).
87. Martin, W. F., Bryant, D. A. & Beatty, J. T. A physiological perspective on the origin and evolution of photosynthesis. *FEMS Microbiol. Rev.* **42**, 205–231 (2018).
88. Duda, J. P. et al. 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 (2016).
89. Fru, C. et al. Arsenic stress after Proterozoic glaciations. *Sci. Rep.* **5**, 17789 (2015).
90. Miralles-Robledillo, J. M., Torregrosa, J., Martinez-Espinosa, R. M. & Pire, C. DMSO reductase family: phylogenetics and applications of extremophiles. *Int. J. Mol. Sci.* **20**, <https://doi.org/10.3390/ijms20133349> (2019).
91. Dupraz, C., Fowler, A., Tobias, C. & Visscher, P. T. Stromatolitic knobs in Storr's Lake (San Salvador, Bahamas): a model system for formation and alteration of laminae. *Geobiology* **11**, 527–548 (2013).
92. Pace, A. et al. Formation of stromatolite lamina at the interface of oxygenic-anoxygenic photosynthesis. *Geobiology* **16**, 378–398 (2018).
93. Mitchell, M. K. & Stapp, W. Field manual for water quality monitoring. 5th edn. (Thomson Shore Printers, Dexter, MI, 1986).
94. Stal, L. J., van Gemerden, H. & Krumbein, W. E. The simultaneous assay of chlorophyll and bacteriochlorophyll in natural microbial communities. *J. Microbiol. Methods* **2**, 295–306 (1984).
95. Visscher, P. T., Beukema, J. & van Gemerden, H. In situ characterization of sediments: Measurements of oxygen and sulfide profiles with a novel combined needle electrode. *Limnol. Oceanogr.* **36**, 1476–1480 (1991).

96. Pagès, A. et al. Diel fluctuations in solute distributions and biogeochemical cycling in a hypersaline microbial mat from Shark Bay, WA. *Mar. Chem.* **167**, 102–112 (2014).
97. Visscher, P. T. et al. Formation of lithified micritic laminae in modern marine stromatolites (Bahamas): the role of sulfur cycling. *Am. Mineral.* **83**, 1482–1494 (1998).
98. Epping, H. G., Khalili, A. & Thar, R. Photosynthesis and the dynamics of oxygen consumption in a microbial mat as calculated from transient oxygen microprofiles. *Limnol. Oceanogr.* **44**, 1936–1948 (1999).
99. Bednar, A. J., Garbino, J. R., Ranville, J. F. & Wildeman, T. R. Preserving the distribution of inorganic arsenic species in groundwater and acid mine drainage samples. *Environ. Sci. Technol.* **36**, 2213–2218 (2002).
100. Somogyi, A. et al. Optical design and multi-length-scale scanning spectro-microscopy possibilities at the Nanoscopium beamline of synchrotron Soleil. *J. Synchrotron. Radiat.* **22**, 1118–1129 (2015).
101. Visscher, P. T. et al. Dimethyl sulfide and methanethiol formation in microbial mats: Potential pathways for biogenic signatures. *Environ. Microbiol.* **5**, 296–308 (2003).
102. Kurth, D. et al. Arsenic metabolism in high altitude modern stromatolites revealed by metagenomic analysis. *Sci. Rep.* **7**, 1024 (2017).

### Acknowledgements

This work was supported by grants from NSF grant OCE 1561173 (US) to P.T.V. and ISITE project UB18016-BGS-IS (France) to P.T.V., E.V., A.B., and the São Paulo Research Foundation FAPESP, grant 2015/16235-2 (Brazil) to P.P.

### Author contributions

P.T.V., M.R.W., and P.P. discussed Archean microbialite biogeochemistry. P.T.V. discovered the anoxic mats, conceived the study, performed the fieldwork (with P.P. and M.E.F.), laboratory experiments, bulk of the analyses, and synthesized the data with K.L.G., P.T.V. and K.L.G. wrote the paper with input from C.D., P.P., M.R.W., R.B., and E.V. M.S.-T., A.S., K.M., and A.B. carried out synchrotron-based analyses, M.E.F., D.K.,

and B.P.B. performed molecular analyses, M.E.F. and M.C. introduced P.T.V. to the La Brava field site and provided logistic support for field and lab work.

### Competing interests

The authors declare no competing interests.

### Additional information

Supplementary information is available for this paper at <https://doi.org/10.1038/s43247-020-00025-2>.

Correspondence and requests for materials should be addressed to P.T.V.

Peer review information Primary handling editor: Joe Aslin

Reprints and permission information is available at <http://www.nature.com/reprints>

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


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

© The Author(s) 2020