

Geochemical, biological and clumped isotopologue evidence for substantial microbial methane production under carbon limitation in serpentinites of the Samail Ophiolite, Oman

Daniel B Nothhaft, Alexis S Templeton, Jeemin H Rhim, David T Wang, Jabrane Labidi, Hannah M Miller, Eric S Boyd, Juerg M Matter, Shuhei Ono, Edward D Young, et al.

► To cite this version:

Daniel B Nothhaft, Alexis S Templeton, Jeemin H Rhim, David T Wang, Jabrane Labidi, et al.. Geochemical, biological and clumped isotopologue evidence for substantial microbial methane production under carbon limitation in serpentinites of the Samail Ophiolite, Oman. *Journal of Geophysical Research: Biogeosciences*, inPress, 10.1029/2020JG006025 . hal-03325162

HAL Id: hal-03325162

<https://hal.science/hal-03325162>

Submitted on 24 Aug 2021

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

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

Geochemical, biological and clumped isotopologue evidence for substantial microbial methane production under carbon limitation in serpentinites of the Samail Ophiolite, Oman

Daniel B. Nothaft¹, Alexis S. Templeton¹, Jeemin H. Rhim², David T. Wang^{2*}, Jabrane Labidi³, Hannah M. Miller^{1†}, Eric S. Boyd⁴, Juerg M. Matter⁵, Shuhei Ono², Edward D. Young³, Sebastian H. Kopf¹, Peter B. Kelemen⁶, Mark E. Conrad⁷, The Oman Drilling Project Science Team

¹Department of Geological Sciences, University of Colorado, Boulder, CO, USA

²Department of Earth, Atmospheric and Planetary Sciences, Massachusetts Institute of Technology, Cambridge, Massachusetts, USA

³Department of Earth, Planetary, and Space Sciences, University of California, Los Angeles, CA, USA

⁴Department of Microbiology & Immunology, Montana State University, Bozeman, MT

⁵National Oceanography Centre, University of Southampton, Southampton, UK

⁶Lamont-Doherty Earth Observatory, Columbia University, Palisades, NY, USA

⁷Lawrence Berkeley National Laboratory, Berkeley, CA, USA

Key Points:

- 16S rRNA gene sequences affiliated with methanogens and CH₄ clumped isotopologue compositions suggest substantial microbial CH₄ production.
- A second CH₄ source, release of CH₄ from fluid inclusions, is indicated by ¹³C-enriched ethane and propane.
- Scarcity of C substrates (CO₂ and formate) may decrease the apparent C isotope effect of microbial methanogenesis.

*Current address: ExxonMobil Upstream Research Company, Spring, TX 77389, USA

†Current address: Itasca Denver, Inc., 143 Union Blvd. Suite 525 Lakewood, CO 80228, USA

Corresponding author: Daniel B. Nothaft, daniel.nothaft@colorado.edu

Corresponding author: Alexis S. Templeton, alexis.templeton@colorado.edu

Abstract

In hyperalkaline (pH > 10) fluids that have participated in low-temperature (< 150 °C) serpentinization reactions, the dominant form of C is often methane (CH₄), but the origin of this CH₄ is uncertain. To assess CH₄ origin in serpentinite aquifers within the Samail Ophiolite, Oman, we determined fluid chemical compositions, analyzed taxonomic profiles of fluid-hosted microbial communities, and measured isotopic compositions of hydrocarbon gases. We found that 16S rRNA gene sequences affiliated with methanogens were widespread in the aquifer. We measured clumped isotopologue (¹³CH₃D and ¹²CH₂D₂) relative abundances less than equilibrium, consistent with substantial microbial CH₄ production. Further, we observed an inverse relationship between dissolved inorganic C concentrations and $\delta^{13}\text{C}_{\text{CH}_4}$ across fluids bearing microbiological evidence of methanogenic activity, suggesting that the apparent C isotope effect of microbial methanogenesis is modulated by C availability. An additional source of CH₄ is evidenced by the presence of CH₄-bearing fluid inclusions in the Samail Ophiolite and our measurement of high $\delta^{13}\text{C}$ values of ethane and propane, which are similar to those reported in studies of CH₄-rich inclusions in rocks from the oceanic lithosphere. In addition, we observed 16S rRNA gene sequences affiliated with aerobic methanotrophs and, in lower abundance, anaerobic methanotrophs, indicating that microbial consumption of CH₄ in the ophiolite may further enrich CH₄ in ¹³C. We conclude that substantial microbial CH₄ is produced under varying degrees of C limitation and mixes with abiotic CH₄ released from fluid inclusions. This study lends insight into the functioning of microbial ecosystems supported by water/rock reactions.

Plain Language Summary

Mantle rocks from beneath Earth's crust can be thrust to the surface, where they are exposed to rain and air containing carbon dioxide (CO₂). The groundwaters that become stored in these rocks often contain methane (CH₄, a major component of "natural gas"), which can be formed from carbon dioxide in the subsurface. To investigate these methane-forming processes, we sampled water, gas, and suspended particles from groundwaters using wells previously drilled into the rocks. The particles contained microbes with the genetic ability to produce methane. We also precisely measured the amounts of combinations of C and H atoms of different masses (isotopes) in the natural gas to determine how it was formed. The results of these measurements suggest that microbes could actively produce a considerable amount of the methane, which mixes with methane from another source that was formed by non-biological processes, possibly long ago under different conditions than today's. Rocks like those studied here are widespread in the Solar System, so our finding that microbes live and produce methane in these rocks could help guide the search for life beyond Earth.

1 Introduction

At temperatures and pressures near the Earth's surface (< 400 °C, < 100 MPa), ultramafic rocks such as peridotite in contact with water are thermodynamically driven to hydrate and oxidize, forming variable amounts of serpentine, magnetite, brucite, hydrogen (H₂), and other phases (Evans, 1977; Frost, 1985; McCollom & Bach, 2009; Klein & Bach, 2009; Klein et al., 2009, 2019). This process, often called "serpentinization", can produce H₂ at temperatures at least as low as 55 °C (Miller, Mayhew, et al., 2017). The resultant H₂ can be thermodynamically favored to reduce carbon dioxide (CO₂) to methane (CH₄) (Shock, 1992). The reduction of CO₂ by H₂ to form CH₄ can be catalyzed on mineral surfaces as in the Sabatier reaction (Etiope & Ionescu, 2015; Klein et al., 2019), or enzymatically through microbial methanogenesis (Whiticar, 1999).

In continental settings undergoing serpentinization, where fluid-rock reactions typically occur at low temperatures (< 150 °C), there is disagreement regarding the ori-

gin of CH₄. Three key potential CH₄ sources have been identified in these environments. One potential source is the abiotic reduction of CO₂ to CH₄ at warmer-than-present temperatures in fluid inclusions within crystals that can store CH₄ and subsequently release it. Another potential source is the abiotic, mineral-catalyzed reduction of CO₂ to CH₄ at the low temperatures that prevail in the present-day weathering environment. A third potential source is microbial methanogenesis.

Storage of CH₄ produced at temperatures of 270 °C to 800 °C in fluid inclusions in minerals such as olivine and the release of this CH₄ through subsequent chemical/physical alteration are the dominant processes contributing to CH₄ fluxes from sediment-poor seafloor hydrothermal vents (Kelley, 1996; Kelley & Früh-Green, 1999; McDermott et al., 2015; D. T. Wang et al., 2018; Labidi et al., 2020). In continental, low-temperature serpentinizing settings, however, debate continues as to whether fluid inclusions can sustain observed CH₄ fluxes (Etiope & Whiticar, 2019; Grozeva et al., 2020).

Abiotic reduction of CO₂ to CH₄ can occur at temperatures at least as low as 20 °C when catalyzed by the transition metal ruthenium (Ru) (Etiope & Ionescu, 2015). Ru is present in considerable abundance in chromitite bodies in ultramafic rock accumulations (Etiope et al., 2018), but it has only been shown to catalyze CO₂ hydrogenation under conditions where free gas phases exist (Etiope & Ionescu, 2015). The prevalence of this process, particularly in aquifers whose fluid compositions appear to be dominantly influenced by aqueous reactions with harzburgite, is another matter of ongoing debate (Etiope, 2017; Miller, Matter, et al., 2017).

Low-temperature CH₄ production can also be mediated by microbes called “methanogens”. Microbial CH₄ has traditionally been viewed as a minor/negligible source of CH₄ in serpentinizing settings. This is due in large part to the relatively ¹³C-enriched composition of CH₄ in serpentinizing settings ($\delta^{13}\text{C}$ commonly -20‰ VPDB to 5‰ VPDB), which contrasts with the more ¹³C-depleted composition of CH₄ in sedimentary settings dominated by microbial methanogenesis ($\delta^{13}\text{C}$ commonly -90‰ VPDB to -50‰ VPDB) (Etiope, 2017; Milkov & Etiope, 2018; Etiope & Whiticar, 2019). However, cultures of methanogens can produce CH₄ with minimal C isotope fractionation in H₂-rich, CO₂-poor fluids simulating serpentinizing systems (Miller et al., 2018). In these cultures, it has been inferred that the net C isotope effect of methanogenesis was attenuated due to microbial conversion of a large proportion of available CO₂ to CH₄ when CO₂ was the limiting substrate. Such results illustrate that ¹³C-enriched CH₄ in natural serpentinizing settings does not necessarily derive from non-microbial sources. Still, the quantity and isotopic composition of microbial CH₄ in serpentinizing settings remains uncertain.

In this study, we assessed sources and sinks of CH₄ in the Samail Ophiolite of Oman, a site of active, low-temperature serpentinization and carbonation. Fluids and particulates in groundwaters accessed via wells in the Samail Ophiolite have been sampled for biogeochemical studies annually from 2014 through 2018 from January to March. Microbiological and geochemical data from sampling campaigns in 2014 through 2017 and a limited number of C and H bulk stable isotope analyses of CH₄ sampled in 2014 have been previously reported (Miller et al., 2016; Rempfert et al., 2017; Kraus et al., 2021; Fones et al., 2019, 2020). Here, we present new geochemical and 16S rRNA gene amplicon sequencing data from samples acquired in 2018. We also present new bulk stable isotope data on CH₄, ethane (C₂H₆), and propane (C₃H₈) from samples obtained from 2015 through 2018. Further, we report analyses of multiply-substituted “clumped” isotopologues of CH₄, ¹³CH₃D and ¹²CH₂D₂, for the first time on samples from this ophiolite. Leveraging one of the largest longitudinal data sets on CH₄ biogeochemistry in an ophiolite, we have identified robust trends across years and hydrogeologic settings. We observed a wide range of C isotopic compositions of CH₄ and short-chain alkanes, intramolecular isotopologue disequilibrium in CH₄, and widespread occurrence of gene sequences affiliated with methanogens, which collectively indicate that substantial quantities of microbial CH₄ are produced and mix with abiotic CH₄ released from fluid inclusions in the

Samail Ophiolite. Our finding that microbial methanogenesis proceeds even in hyper-alkaline fluids lends insight into the functioning of microbial ecosystems that leverage reactions between water and ultramafic rocks to power metabolic processes on Earth and perhaps on other rocky bodies of the Solar System (Ménez, 2020; Glein & Zolotov, 2020).

2 Geologic Setting

The Samail Ophiolite (Figure 1) consists of pelagic sedimentary rocks (< 0.1 km), volcanic rocks (0.5 km to 2.0 km), sheeted dikes (1 km to 1.5 km), gabbro and igneous peridotite (0.5 km to 6.5 km), residual mantle peridotites, (8 km to 12 km), and a metamorphic sole of greenschist- to granulite-facies metamorphic rocks (< 0.5 km) (Glennie et al., 1973; Coleman & Hopson, 1981; Lippard et al., 1986; Nicolas, 1989; Nicolas et al., 2000). The ophiolite crust formed from 96.12 Ma to 95.50 Ma, and convergence began at about the same time (Rioux et al., 2016), or up to 10 Myr earlier (Guilmette et al., 2018; Soret et al., 2020). Ophiolite emplacement continued until 78 Ma to 71 Ma (Rabu et al., 1993). Part of the ophiolite was subaerially eroded in the Late Cretaceous, then became covered in parts by Maastrichtian to Eocene limestones due to subsidence and transgression (Nolan et al., 1990; Skelton et al., 1990).

The mantle section of the ophiolite is mainly composed of highly depleted, residual mantle harzburgites, together with 5 % to 15 % dunite, which both contain a few percent chromian spinel (Godard et al., 2000; Hanghøj et al., 2010; Boudier & Coleman, 1981; Collier, 2012). The extent of serpentinization is typically 30 % to 60 %, reaching 100 % in some cases (Dewandel et al., 2003; Boudier et al., 2009; Miller et al., 2016; P. Kelemen et al., 2020). Chromitites are most often found in association with dunites near the crust-mantle transition, possibly representing bases of cumulate piles, but are also found dispersed throughout the mantle section (Rollinson, 2005).

Geologic reservoirs of C underlying the ophiolite include Mid Permian to Late Cretaceous shallow marine carbonates, which host oil and gas fields in parts of northern Oman and the United Arab Emirates (Terken, 1999; Alsharhan, 1989; Etiope et al., 2015). Maastrichtian to Eocene limestones that partially overlie the ophiolite have been shown to transfer inorganic C to peridotites where they are in contact (de Obeso & Kelemen, 2018). C is also stored within the ophiolite, primarily in the form of carbonate minerals (Neal & Stanger, 1985; P. B. Kelemen & Matter, 2008; P. B. Kelemen et al., 2011; Noël et al., 2018). Hydration and carbonation of $> 20\,000\text{ km}^3$ of peridotite continue today in the Samail Ophiolite, largely at $< 60^\circ\text{C}$ (Neal & Stanger, 1983, 1985; P. B. Kelemen & Matter, 2008; P. B. Kelemen et al., 2011; Streit et al., 2012; A. N. Paukert et al., 2012; Chavagnac, Ceuleneer, et al., 2013; Chavagnac, Monnin, et al., 2013; Mervine et al., 2014; Falk et al., 2016; Miller et al., 2016; Paukert Vankeuren et al., 2019).

3 Methods

3.1 Fluid sampling and field measurements

Wells were drilled into the Samail Ophiolite by the Ministry of Regional Municipalities and Water Resources of the Sultanate of Oman prior to 2006 (“WAB” and “NSHQ” wells in this study) and by the Oman Drilling Project in 2016 through 2018 (“CM”) (Parsons International & Co., 2005; P. Kelemen et al., 2013). Information on well location, construction, and water level are given in Table 1. In sampling campaigns in 2014 and 2015, a 12 V submersible Typhoon® pump (Proactive Env. Products, Bradenton, FL, USA) with typical flow rates of $5\text{ L}\cdot\text{min}^{-1}$ was used. This pump was used in all years of sampling at well NSHQ04 due to partial obstruction of this well. In all other sampling from 2016 onwards, a larger submersible pump (Grundfos SQ 2-85) with typical flow rates of $20\text{ L}\cdot\text{min}^{-1}$ was used. The pumping depths are reported in Tables 1 and 2. For fluids sampled in 2018, temperature, conductivity, and pH were measured using a ColeParmer PC100

Figure 1. Study area in Samail Ophiolite, Sultanate of Oman. Geologic map data from Nicolas et al. (2000). Inset: overview of Samail Ophiolite (shaded in brown) with study area (larger map) indicated by the red shaded box. A topographic map of the study area is provided in Supporting Information Figure S1.

Meter, while Eh was measured using a Mettler Toledo SG2 SevenGo meter. The analytical uncertainties for temperature, conductivity, pH, and Eh are 0.5°C , 1.0 % of measured value, $0.01\ \mu\text{S}\cdot\text{cm}^{-1}$, and 1 mV, respectively. Each well was pumped for ≥ 20 min prior to sampling. Sampling commenced once fluid pH and conductivity measurements stabilized.

3.2 Chemical and isotopic analyses of fluids

To analyze aqueous concentrations (c) of non-carbonaceous chemical species, samples were collected by passing groundwater through a $0.2\ \mu\text{m}$ filter into polypropylene conical tubes. Aqueous concentrations of $\sum \text{Na}$, $\sum \text{Ca}$, $\sum \text{Mg}$, $\sum \text{Al}$, $\sum \text{Fe}$, and $\sum \text{Si}$ were measured by inductively coupled plasma (ICP) atomic emission spectroscopy on a PerkinElmer Optima 5300 (repeatability as median relative standard deviation of 3 %). Aqueous concentrations of Cl^- , Br^- , F^- , and SO_4^{2-} were measured on a Dionex IC25

Table 1. Well data and field measurements.

Well	UTM coordinates (WGS-84)		Geologic description	Well depth / [mbgl]	Screen interval / [mbct]	Water level / [mbct]	Pump depth / [mbct]	Conductivity / [$\mu\text{S} \cdot \text{cm}^{-1}$]	Temperature / [$^{\circ}\text{C}$]	pH	Eh / [mV]	f_{O_2} / [bar] ^b
	easting	northing										
WAB103	648 577	2 530 362	Gabbro	101	90 – 98	15	70.	1410	34.9	8.51	167 ^a	$2.99 \cdot 10^{-36}$
WAB188	671 123	2 529 798	Gabbro, near contact with harzburgite	78	34.5 – 51	9.5	50.	1120	35.6	8.16	214 ^a	$2.01 \cdot 10^{-34}$
WAB104	643 099	2 541 124	Harzburgite	120.4	100.8 – 104	40.	85	548	33.7	8.79	133	$1.23 \cdot 10^{-37}$
WAB105	644 678	2 536 524	Harzburgite	120.5	110 – 117	16.5	60.	498	33.7	8.66	162	$2.99 \cdot 10^{-36}$
WAB55	634 777	2 506 101	Harzburgite with abundant carbonate veins, near contact with gabbro	102	8 – 97	7.5 ^a	50. ^a	1183 ^a	36.2 ^a	9.62 ^a	269 ^a	$7.17 \cdot 10^{-25}$
WAB56	634 851	2 501 617	Harzburgite	106	7 – 27	7.62 ^a	30. ^a	930. ^a	35.6 ^a	10.61 ^a	20.2 ^a	$2.81 \cdot 10^{-37}$
NSHQ04	670 971	2 531 699	Harzburgite, near fault with gabbro	304	open > 5.8	4.7	8	3350	33.4	10.51 ^a	–174	$5.14 \cdot 10^{-51}$
WAB71	670 322	2 533 981	Dunite, near fault with harzburgite	136.5	128 – 131	8.3	70.	1970	34.9	11.22	–229	$2.52 \cdot 10^{-51}$
CM2A	636 988	2 534 284	Mostly dunite with occasional gabbro and harzburgite	400.	open > 23.7	13.4	75	2860	33.6	11.32	n.d.	n.d.
NSHQ14	675 495	2 529 716	Harzburgite	304	open > 5.8	9.2	85	2670	36.7	11.39	–253 ^a	$1.19 \cdot 10^{-51}$

Measurements refer to sampling February–March, 2018, unless noted. Well elevations are given in Supporting Information Figure S1. *Abbreviations:* n.d., not determined; mbgl, meters below ground level; mbct, meters below casing top. Casings extend ~ 1 m above ground level.

^aNot determined during 2018 sampling, so most recent prior data is reported (2015 to 2017; (Rempfert et al., 2017; Fones et al., 2019)).

^bCalculated from temperature, pH, and Eh . Where one or more of these parameters were obtained during different sampling years, f_{O_2} should be considered a representative estimate.

Table 2. Isotopic compositions of CH₄, C₂H₆, and C₃H₈.

Well	Sample year	Pump depth / [mbct]	laboratory	$\delta^{13}\text{C}_{\text{CH}_4}$	$\delta\text{D}_{\text{CH}_4}$	$\Delta^{13}\text{CH}_3\text{D}$	$\Delta^{12}\text{CH}_2\text{D}_2$	$\delta^{13}\text{C}_{\text{C}_2\text{H}_6}$	$\delta^{13}\text{C}_{\text{C}_3\text{H}_8}$
WAB188	2018	50.	CUB	-86.7	n.d.	n.d.	n.d.	n.d.	n.d.
	2017	78	CUB	-60.8	n.d.	n.d.	n.d.	n.d.	n.d.
	2015	20.	LBNL	-71.3	n.d.	n.d.	n.d.	n.d.	n.d.
WAB56	2015	12	LBNL	-83.2	n.d.	n.d.	n.d.	n.d.	n.d.
NSHQ04	2018	8	CUB	4.7	-229	n.d.	n.d.	n.d.	n.d.
			UCLA	4.177	-227.396	0.229 ± 0.288	-24.502 ± 0.944	n.d.	n.d.
	2017	5.8	CUB	6.8	-225	n.d.	n.d.	n.d.	n.d.
			MIT	3.59	-229.67	0.12 ± 0.17	n.d.	n.d.	n.d.
	2015	22	LBNL	0.8	-209	n.d.	n.d.	n.d.	n.d.
			MIT	1.60	-230.00	0.72 ± 0.29	n.d.	n.d.	n.d.
	2014	18	LBNL	2.4	-205	n.d.	n.d.	n.d.	n.d.
WAB71	2018	70.	CUB	3.6	-307	n.d.	n.d.	n.d.	n.d.
	2017	50.	CUB	3.9	-313	n.d.	n.d.	n.d.	n.d.
	2016	50.	LBNL	3.0	n.d.	n.d.	n.d.	n.d.	n.d.
	2015	18	LBNL	2.9	n.d.	n.d.	n.d.	n.d.	n.d.
CM2A	2018	75	CUB	-4.3	-206	n.d.	n.d.	n.d.	n.d.
			MIT	-3.83	-190.32	2.87 ± 0.57	n.d.	n.d.	n.d.
			UCLA	-4.710	-197.73	2.638 ± 0.284	-1.267 ± 0.886	n.d.	n.d.
NSHQ14	2018	85	CUB	-2.3	-314	n.d.	n.d.	n.d.	n.d.
			MIT	-5.02	-311.73	0.77 ± 0.44	n.d.	n.d.	n.d.
			UCLA	-3.352	-293.58	2.074 ± 0.298	-0.204 ± 1.358	n.d.	n.d.
	2017	85	CUB	0.2	-271	n.d.	n.d.	-6.0	+3.3
			MIT	-0.08	-268.82	0.69 ± 0.23	n.d.	n.d.	n.d.
	2016	70.	LBNL	1.8	-273	n.d.	n.d.	n.d.	n.d.
			MIT	-6.89	-308.52	0.69 ± 0.17	n.d.	n.d.	n.d.
	2015	20.	LBNL	3.7	n.d.	n.d.	n.d.	n.d.	n.d.
	2014	260.	LBNL	3.0	-232	n.d.	n.d.	n.d.	n.d.

All isotopic values reported in ‰ units. $\delta^{13}\text{C}$ and δD reported in the VPDB and VSMOW reference frames, respectively. Data from 2014 previously reported by Miller et al. (2016).

Abbreviations: n.d., not determined; mbct, meters below casing top.

ion chromatograph with an AS9-HC IonPac column, with the exception of NO_3^- , which was measured on a Dionex 4500I ion chromatograph with an IonPac AS14 column using EPA method 300.0 (analytical uncertainty of 2%).

The concentration and $\delta^{13}\text{C}$ of dissolved inorganic C ($\sum \text{CO}_2$) were measured by acidification of water samples and transfer of resultant CO_2 (g) via a Thermo Fisher Gas-Bench II to a Thermo Delta V Plus isotope ratio mass spectrometer. We optimized the methods of Assayag et al. (2006) for the wide range of $c_{\sum \text{CO}_2}$ observed in ophiolite groundwaters. Complete methodological details are available in D. B. Nothaft (2019b). Sample $\delta^{13}\text{C}$ values were converted to the VPDB reference frame using measured $\delta^{13}\text{C}$ values of international reference materials (Harding Iceland Spar and LSVEC). Isotopic reference frame calculations were performed using the Isoverse suite of packages (Kopf et al., 2021) for the statistical programming language, R (R Core Team, 2019).

Water $\delta^{18}\text{O}$ and δD were measured on a Picarro L2120-i cavity ring down spectrometer. The instrument analyzed each sample six times, excluding the first three analyses to avoid memory effects. Reported precision is the standard deviation of the last three measurements. Reported accuracy is the mean difference between accepted values and measured values of standards. Mean precision in the run was 0.06 ‰ for $\delta^{18}\text{O}$ and 0.23 ‰ for δD ; mean accuracy was 0.04 ‰ for $\delta^{18}\text{O}$ and 0.47 ‰ for δD .

Gases dissolved in pumped groundwaters were sampled by injecting water into N_2 purged vials for headspace gas analysis using methods described by Miller et al. (2016) in field campaigns occurring from 2014 to 2017. In addition, the bubble strip method (modified from (Kampbell et al., 1998)) was used from 2016 to 2018. Details on bubble strip gas sampling are available in D. B. Nothaft (2019a). The gas concentrations reported in this study were determined from bubble strip samples. These concentrations were measured on an SRI 8610C gas chromatograph (GC) with N_2 as the carrier gas. H_2 , CO , CH_4 , and CO_2 were separated with a 2 mm by 1 mm ID micropacked ShinCarbon ST column, whereas alkanes of 2 to 6 C atoms (“ $\text{C}_2\text{--C}_6$ short-chain alkanes”) were separated with a PORAPAK Q 6 ft by 0.085 in ID column. Peak intensities were measured concurrently using a thermal conductivity detector (TCD) and a flame ionization detector (FID) and calibrated with standard gas mixes (Supelco Analytical, Bellefonte, PA, USA; accuracy of $\pm 2\%$ of reported concentration). Measurement repeatability expressed as relative standard deviation was 5 % over most of the calibrated range. The limit of quantitation was defined as the signal at which the relative standard deviation increased to 20 %. In 2018, H_2 and CO were analyzed on a Peak Performer 1 gas chromatograph equipped with a reducing compound photometer (RCP). Due to the high sensitivity of the RCP, the signal at limit of quantitation (S_{LQ}) for these analyses was defined as $S_{\text{LQ}} = S_{\text{b}} + 10 \cdot \sigma_{\text{b}}$, where S_{mb} is the mean signal of blanks prepared in field and σ_{b} is the population standard deviation of these blanks, in accordance with American Chemical Society guidelines (MacDougall et al., 1980). Gaseous concentrations were converted to aqueous concentrations using gas solubilities (Sander, 2015) and corrected for temperature and volume changes between sampling and analysis.

Prior to 2017, bulk stable isotope analyses of CH_4 were conducted at the Center for Isotope Geochemistry at the Lawrence Berkeley National Laboratory (LBNL) by gas chromatography/combustion/pyrolysis isotope-ratio mass spectrometry (GC/C/Pyr/IRMS) using methods described by Miller et al. (2016). The measurement repeatability expressed as 1 sample standard deviation (s) for these analyses is $\pm 0.2\%$ for $\delta^{13}\text{C}$ and $\pm 5\%$ for δD .

From 2017 onwards, bulk stable isotope analyses of CH_4 and co-occurring alkane gases were conducted at the University of Colorado - Boulder (CUB) by GC/C/Pyr/IRMS using a Trace 1310 GC equipped with an Agilent J & W GS-CarbonPLOT column (30 m length, 0.32 mm ID, 3.0 μm film) coupled to a Thermo Scientific MAT253 IRMS. CH_4 isotope standards purchased from Airgas (uncertainties of $\pm 0.3\%$ for $\delta^{13}\text{C}$ and $\pm 5\%$

for δD) were used for calibration. Over the range of peak amplitudes of analyses reported here, the repeatability expressed as 1 s on analyses of standards is $\pm 0.6\text{‰}$ for $\delta^{13}\text{C}$ and $\pm 7\text{‰}$ for δD . The analytical uncertainty (accuracy) expressed as 1 standard error on a 3-point calibration was $< 0.3\text{‰}$ for $\delta^{13}\text{C}$ and $< 9\text{‰}$ for δD (Supporting Information Section S1).

The relative abundances of CH_4 isotopologues, including the doubly-substituted isotopologue, $^{13}\text{CH}_3\text{D}$, were measured at the Massachusetts Institute of Technology (MIT) by tunable infrared laser direct absorption spectroscopy following the methods described by Ono et al. (2014). Abundances of CH_4 isotopologues, including both $^{13}\text{CH}_3\text{D}$ and $^{12}\text{CH}_2\text{D}_2$, were measured at the University of California, Los Angeles (UCLA) by high-mass-resolution gas-source isotope ratio mass spectrometry following the procedure of E. D. Young et al. (2016). The abundance of $^{13}\text{CH}_3\text{D}$ relative to a random (stochastic) distribution of isotopes among the isotopologues in a CH_4 sample is described by its $\Delta^{13}\text{CH}_3\text{D}$ value, which is defined as: $\Delta^{13}\text{CH}_3\text{D} = \ln Q$, where Q is the reaction quotient of the isotope exchange reaction:

Analogous expressions can be written for doubly-deuterated CH_4 , $^{12}\text{CH}_2\text{D}_2$.

3.3 16S rRNA gene sequencing and analysis

Biomass for DNA extraction was concentrated by pumping 5 L to 20 L of ground-water through Millipore polycarbonate inline filters (0.45 μm pore diameter, 47 mm filter diameter). At well NSHQ04, a 0.22 μm pore diameter polyethersulfone Millipore Sterivex filter was used instead due to the lower-flow pump used at this well (Section 3.1). Filters were placed in cryovials, transported frozen in liquid N_2 , and stored in a -70°C freezer until extraction. DNA was extracted from one quarter subsamples of each filter using a Qiagen PowerSoil DNA extraction kit. The V4 hypervariable region of the 16S rRNA gene was amplified by PCR in duplicate reactions using the 515 (Parada) - 806R (Aprill) primer pair modified to include Illumina adapters and the appropriate error-correcting barcodes. Each 25- μL reaction mixture included 12.5 μL of Promega HotStart Mastermix, 10.5 μL of PCR-grade water, 1 μL of PCR primers (combined at 10 μM), and 1 μL of purified genomic DNA. PCR consisted of an initial step at 94°C for 3 min followed by 35 cycles of 94°C for 45 s, 50°C for 1 min, and 72°C for 1.5 min. PCR concluded with a final elongation step at 72°C for 10 min. No-template controls and DNA extraction controls were subjected to PCR to check for potential contamination in our PCR and DNA extraction reagents, respectively. Amplification was evaluated via electrophoresis in a 2% agar gel. Amplicons from duplicate reactions were pooled, cleaned, and their concentrations normalized using a Thermo Fisher SequelPrep normalization plate kit. Amplicons were sequenced on an Illumina MiSeq at the CUB Next-Generation Sequencing Facility with 2-by-150 bp paired-end chemistry.

Sequences were demultiplexed with idemp (Wu, 2017). The resultant fastq files were quality filtered using Figaro v1.1.1 (Weinstein, 2019) and the DADA2 v1.16 R package (Callahan et al., 2016). Amplicon sequence variants were assigned taxonomy to the genus level using the RDP classifier (Q. Wang et al., 2007) trained on the Silva SSU 138 reference database (Quast et al., 2012) using the DADA2 assignTaxonomy function. Species level assignments were based on exact matching between amplicon sequence variants and sequenced reference strains using the DADA2 addSpecies function. Sequences assigned to mitochondria, chloroplast, and Eukaryota, or not assigned at the domain level (collectively $< 1\%$ of sequences), were removed. After all of the above filtering, 24 000 to 40 000 reads per sample remained for the samples presented here obtained in 2018. In addition, 16S rRNA gene sequencing data from previous Oman sampling campaigns (2014 through 2017; (Miller et al., 2016; Rempfert et al., 2017; Kraus et al., 2021)) were re-

processed in accordance with the methods outlined here to facilitate comparisons across the data sets. The complete data processing pipeline for samples across all years, from raw data provided by the sequencing facility through to taxonomic assignment, are available in D. B. Nothhaft, Rempfert, and Kraus (2021). Additional analyses and plotting can be found in D. B. Nothhaft, Templeton, et al. (2021). For samples presented in this study, demultiplexed fastq files (without additional processing) are also accessible on the NCBI Short Read Archive under accession PRJNA655565.

3.4 Thermodynamic calculations

Oxidation-reduction potential, pH, and concentrations of major ions and $\sum \text{CO}_2$ were used as inputs for the modeling software PHREEQC (Charlton & Parkhurst, 2011; Parkhurst & Appelo, 2013), with which fluids were speciated using the LLNL database. Activities of formate and acetate were separately calculated according to the Debye-Hückel equation. Activities of the aqueous gases were assumed equivalent to their concentrations, which is reasonable for neutral species in low ionic strength solutions. Standard Gibbs free energies (ΔG_r°) of the CH_4 -forming reactions were calculated using the program SUPCRTBL (Johnson et al., 1992; Zimmer et al., 2016) using conditions of 1 bar and 35°C to approximate *in situ* conditions. Gibbs free energies were then calculated as $\Delta G_r = \Delta G_r^\circ + RT \ln Q_r$, where R is the universal gas constant, T is temperature, and Q_r is the reaction quotient. All of the above calculations and software inputs and outputs can be found in D. B. Nothhaft, Templeton, et al. (2021).

4 Results and discussion

4.1 Controls on groundwater chemistry

To assess the source and reaction histories of Samail Ophiolite groundwaters, we measured their stable isotopic compositions and solute concentrations. Groundwater δD and $\delta^{18}\text{O}$ plotted near local and global meteoric water lines (Weyhenmeyer et al., 2002; Terzer et al., 2013), indicating that the groundwaters derive from rain (Table 3; Supporting Information Figure S2; (Matter et al., 2006; Miller et al., 2016; Paukert Vankeuren et al., 2019)). The sampled groundwaters included oxidized and moderately alkaline $\text{Mg}^{2+} - \text{HCO}_3^-$ waters, typical of reaction with peridotite in communication with the atmosphere, and reduced and hyperalkaline $\text{Ca}^{2+} - \text{OH}^-$ waters, typical of extensive hydration and oxidation of peridotite in closed-system conditions with respect to the atmosphere (Table 3; (Barnes et al., 1967; Barnes & O'Neil, 1969; Neal & Stanger, 1985; Bruni et al., 2002; Cipolli et al., 2004; P. B. Kelemen et al., 2011; A. N. Paukert et al., 2012)). $\text{Ca}^{2+} - \text{OH}^-$ waters had higher conductivities ($930 \mu\text{S} \cdot \text{cm}^{-1}$ to $3350 \mu\text{S} \cdot \text{cm}^{-1}$) than $\text{Mg}^{2+} - \text{HCO}_3^-$ waters ($498 \mu\text{S} \cdot \text{cm}^{-1}$ to $1183 \mu\text{S} \cdot \text{cm}^{-1}$) (Table 1). The increase in conductivity from $\text{Mg}^{2+} - \text{HCO}_3^-$ waters to $\text{Ca}^{2+} - \text{OH}^-$ waters is driven by enrichments in Ca^{2+} derived from dissolution of primary silicate minerals in addition to Na^+ and Cl^- derived from mineral dissolution, sea spray, and/or leaching of sea salts introduced during sub-seafloor alteration and/or ophiolite emplacement (Neal & Stanger, 1985; Stanger, 1986; Murad & Krishnamurthy, 2004; A. N. Paukert et al., 2012; Rempfert et al., 2017). The increase in pH from $\text{Mg}^{2+} - \text{HCO}_3^-$ waters (pH 8.66 to 9.62) to $\text{Ca}^{2+} - \text{OH}^-$ waters (10.51 to 11.39) was accompanied by a shift to lower f_{O_2} and Eh ($\sim 10^{-51}$ bar and -174 mV to -253 mV , respectively, in most $\text{Ca}^{2+} - \text{OH}^-$ waters) (Table 1), indicating reduced conditions in $\text{Ca}^{2+} - \text{OH}^-$ waters.

Concentrations of $\sum \text{CO}_2$ were relatively high in $\text{Mg}^{2+} - \text{HCO}_3^-$ waters and gabbro waters (up to $3490 \mu\text{mol} \cdot \text{L}^{-1}$), but below the limit of quantitation ($< 12 \mu\text{mol} \cdot \text{L}^{-1}$) in most $\text{Ca}^{2+} - \text{OH}^-$ waters (Table 3). This is consistent with water-harzburgite reaction path modeling that terminates at chrysotile-brucite-diopside-calcite equilibrium, corresponding to a $c_{\sum \text{CO}_2}$ of $8 \mu\text{mol} \cdot \text{L}^{-1}$ at 25°C and 1 bar (Leong & Shock, 2020).

Table 3. Chemical and isotopic composition of water samples.

Well	δD_{H_2O}	$\delta^{18}O_{H_2O}$	$\sum CO_2$	$\delta^{13}C_{\sum CO_2}$	$\sum Na$	$\sum Ca$	$\sum Mg$	$\sum Fe$	$\sum Si$	NO_3^-	SO_4^{2-}	Cl^-	Br^-
<i>gabbro-hosted groundwaters</i>													
WAB103	-0.5	0.34	$2.67 \cdot 10^3$	-13.54	$1.18 \cdot 10^3$	$2.58 \cdot 10^2$	$1.87 \cdot 10^3$	7.35	$4.63 \cdot 10^2$	$4.72 \cdot 10^2$	$1.57 \cdot 10^3$	$6.25 \cdot 10^3$	$1.39 \cdot 10^2$
WAB188	-2.1	-0.71	$3.48 \cdot 10^3$	-13.52	$4.06 \cdot 10^3$	$1.41 \cdot 10^3$	$1.82 \cdot 10^3$	$2.90 \cdot 10^1$	$4.77 \cdot 10^2$	$3.21 \cdot 10^2$	$1.41 \cdot 10^3$	$4.22 \cdot 10^3$	$6.78 \cdot 10^1$
<i>Mg²⁺ - HCO₃⁻ groundwaters</i>													
WAB104	-0.5	-0.53	$3.62 \cdot 10^3$	-13.88	$7.53 \cdot 10^2$	$1.96 \cdot 10^2$	$2.30 \cdot 10^3$	3.88	$4.15 \cdot 10^2$	$3.14 \cdot 10^2$	$3.80 \cdot 10^2$	$7.76 \cdot 10^2$	3.55
WAB105	0.4	0.50	$3.32 \cdot 10^3$	-10.88	$1.18 \cdot 10^3$	$2.58 \cdot 10^2$	$1.87 \cdot 10^3$	4.83	$2.83 \cdot 10^2$	$3.02 \cdot 10^2$	$2.92 \cdot 10^2$	$8.54 \cdot 10^2$	8.60
WAB55	2.2	0.26	$2.40 \cdot 10^3$	-12.63	$4.44 \cdot 10^3$	$5.06 \cdot 10^1$	$3.34 \cdot 10^3$	2.52	$3.58 \cdot 10^1$	$3.02 \cdot 10^2$	$8.03 \cdot 10^2$	$6.54 \cdot 10^3$	$1.12 \cdot 10^2$
<i>Ca²⁺ - OH⁻ groundwaters</i>													
WAB56	n.d.	n.d.	$1.3 \cdot 10^{2a}$	n.d.	$3.56 \cdot 10^{3a}$	$5.43 \cdot 10^{2a}$	1.00^a	n.d.	$2.22 \cdot 10^2$	3.00^a	6.00^a	$1.33 \cdot 10^{1a}$	$1.79 \cdot 10^{-1a}$
NSHQ04	-15 ^a	-3.0 ^a	$1.8 \cdot 10^1$	-29.7	$1.04 \cdot 10^{4a}$	$7.79 \cdot 10^{3a}$	$1.80 \cdot 10^{1a}$	$8.20 \cdot 10^{-1a}$	$3.60 \cdot 10^{1a}$	3.00^a	$6.83 \cdot 10^{2a}$	$1.82 \cdot 10^{4a}$	1.25^a
WAB71	-3.0	-0.40	$< 1.2 \cdot 10^1$	n.d.	$6.25 \cdot 10^3$	$4.14 \cdot 10^3$	$< 2.06 \cdot 10^{-1}$	$8.48 \cdot 10^1$	$2.35 \cdot 10^1$	$1.84 \cdot 10^2$	$6.08 \cdot 10^1$	$1.17 \cdot 10^4$	$1.50 \cdot 10^2$
CM2A	1.7	0.67	$< 1.2 \cdot 10^1$	n.d.	$2.07 \cdot 10^4$	$1.75 \cdot 10^3$	9.49	$4.03 \cdot 10^1$	$2.81 \cdot 10^1$	$1.64 \cdot 10^2$	$5.56 \cdot 10^2$	$1.85 \cdot 10^4$	$2.48 \cdot 10^2$
NSHQ14	0.2	0.43	$< 1.2 \cdot 10^1$	n.d.	$1.03 \cdot 10^4$	$3.60 \cdot 10^3$	6.23	$8.48 \cdot 10^1$	$1.03 \cdot 10^1$	$3.60 \cdot 10^2$	$1.57 \cdot 10^2$	$1.36 \cdot 10^4$	$1.67 \cdot 10^2$

Concentrations reported in $\mu mol \cdot L^{-1}$. \sum indicates the sum of all dissolved species of the element. All δ values reported in ‰ units. $\delta^{18}O$ and δD reported relative to VSMOW. $\delta^{13}C$ reported relative to VPDB. Samples obtained in February-March 2018, unless noted. *Abbreviations:* n.d., not determined.

^aNot determined during 2018 sampling, so most recent prior data is reported (2015 to 2017; (Rempfert et al., 2017; Fones et al., 2019)).

Literature values for $c_{\sum \text{CO}_2}$ in ophiolitic $\text{Ca}^{2+}-\text{OH}^-$ waters are often higher than those predicted by reaction path modeling, but the lower range of reported values approaches $1 \mu\text{mol} \cdot \text{L}^{-1}$ (Barnes et al., 1967; Barnes & O’Neil, 1969; Barnes et al., 1978; Neal & Stanger, 1985; Bruni et al., 2002; Cipolli et al., 2004; A. N. Paukert et al., 2012; Falk et al., 2016; Brazelton et al., 2017; Canovas III et al., 2017; Crespo-Medina et al., 2017; Rempfert et al., 2017; Fones et al., 2019; Paukert Vankeuren et al., 2019). This spread in the data could reflect groundwater mixing, atmospheric contamination during sampling, differences in reaction temperature and progress, and/or kinetic inhibitions to carbonate mineral precipitation. In $\text{Mg}^{2+}-\text{HCO}_3^-$ waters and waters from gabbroic aquifers, $\delta^{13}\text{C}_{\sum \text{CO}_2}$ ranged from -13.54‰ VPDB to -10.88‰ VPDB (Table 3), which is comparable to $\delta^{13}\text{C}_{\sum \text{CO}_2}$ of $\text{Mg}^{2+}-\text{HCO}_3^-$ waters elsewhere in the ophiolite (-15.56‰ VPDB to -13.60‰ VPDB ; (Matter et al., 2006; D. Nothaft et al., 2021)).

Variable concentrations of H_2 and CH_4 across wells suggest spatial heterogeneities in sources and sinks of these gases in the ophiolite. In some $\text{Ca}^{2+}-\text{OH}^-$ waters, c_{H_2} was high (up to $253 \mu\text{mol} \cdot \text{L}^{-1}$), but c_{H_2} was below limits of quantitation in other $\text{Ca}^{2+}-\text{OH}^-$ waters (Figure 2; Table 4). In $\text{Mg}^{2+}-\text{HCO}_3^-$ waters and waters from gabbroic aquifers, c_{H_2} was generally below limits of quantitation. However, up to $0.992 \mu\text{mol} \cdot \text{L}^{-1}$ H_2 was measured in well WAB188, which is in gabbro near a faulted contact with peridotites that contain $\text{Ca}^{2+}-\text{OH}^-$ waters (Figure 1; Table 1). This suggests production of H_2 within the gabbro host rock or migration of H_2 from peridotites into gabbros surrounding WAB188. In most $\text{Ca}^{2+}-\text{OH}^-$ waters, c_{CH_4} was high (up to $483 \mu\text{mol} \cdot \text{L}^{-1}$; Figure 2, Table 4). However, wells with high c_{CH_4} did not always have high c_{H_2} (Figure 2; Table 4). In $\text{Mg}^{2+}-\text{HCO}_3^-$ waters and gabbro waters, c_{CH_4} was typically lower ($\leq 0.1 \mu\text{mol} \cdot \text{L}^{-1}$), although c_{CH_4} reached $1.83 \mu\text{mol} \cdot \text{L}^{-1}$ in well WAB188, where c_{H_2} was also quantifiable.

Figure 2. Aqueous concentrations of CH_4 and H_2 in Oman groundwater samples from 2017 and 2018. Left and down carrots denote “below limit of quantitation” for CH_4 and H_2 , respectively, with the adjacent point plotted at the limit of quantitation for that gas and year of analysis.

4.2 Origin of CH₄ and co-occurring short-chain alkanes in the Samail Ophiolite

We begin our examination of CH₄ origin in the Samail Ophiolite by calculating Gibbs free energies (ΔG_r) of potential CH₄-forming reactions under relevant environmental conditions and discussing these results in light of recent microbiological studies on methanogenesis in the study area. Subsequent discussion focuses on fluid and particulate samples from a subset of wells (NSHQ14, NSHQ04, and WAB188) that yielded particularly rich data sets from which we infer key CH₄ cycle processes. Discussion of three additional wells (WAB71, WAB56, and CM2A) in Supporting Information Text S1 illustrates that the processes outlined below occur throughout the broader study area with some variation due to local hydrogeologic factors.

4.2.1 Assessing which CH₄-forming reactions might occur using thermodynamic and microbiological data

To assess which CH₄-forming aqueous reactions might occur within the Samail Ophiolite, ΔG_r 's were calculated for the following reactions:

Gas-phase, abiotic reactions are also possible (Etiope & Ionescu, 2015; Etiope et al., 2018), but measurements of partial pressures of relevant gases in unsaturated zones of the subsurface in the study area are absent. Thus, ΔG_r 's of gas-phase reactions were not calculated. In addition to the common hydrogenotrophic and acetoclastic modes of methanogenesis, formatotrophic methanogenesis (Equation 4) was considered because formate can be produced abiotically in serpentinizing settings (McCollom & Seewald, 2003; McDermott et al., 2015; Miller, Mayhew, et al., 2017) and has been suggested as an important substrate for microbial metabolism in these settings (Lang et al., 2018), including for methanogenesis (Fones et al., 2020).

Rather than calculate ΔG_r 's of the above reactions for each individual groundwater chemical analysis, we investigate a range of generalized cases to highlight the most important factors controlling ΔG_r 's and to assess energetic states of the system that lay beyond our analytical limits. For instance, $\sum \text{CO}_2$ was below the limit of quantitation for the majority of the $\text{Ca}^{2+} - \text{OH}^-$ groundwaters sampled in 2018 ($< 12 \mu\text{mol} \cdot \text{L}^{-1}$; Table 3). H_2 was also below the limit of quantitation for several $\text{Ca}^{2+} - \text{OH}^-$ and $\text{Mg}^{2+} - \text{HCO}_3^-$ groundwaters ($< 0.048 \text{ nmol} \cdot \text{L}^{-1}$ in 2017 and $< 0.598 \text{ nmol} \cdot \text{L}^{-1}$ in 2018; Table 4). Further, formate and acetate were not measured explicitly for this study, but were measured on groundwaters from the studied wells sampled in 2015 (Rempfert et al., 2017). Thus, while robust constraints on the above parameters are available for the study area, complete sets of these parameters were generally not directly or simultaneously measured.

In light of this, we considered a representative $\text{Mg}^{2+} - \text{HCO}_3^-$ groundwater and a representative $\text{Ca}^{2+} - \text{OH}^-$ groundwater, made informed assumptions when direct con-

Table 4. Aqueous gas concentrations, reported in $\mu\text{mol} \cdot \text{L}^{-1}$.

Well	Sample year	H ₂	CO	CH ₄	C ₂ H ₆	C ₃ H ₈	<i>i</i> -C ₄ H ₁₀	<i>n</i> -C ₄ H ₁₀	<i>i</i> -C ₅ H ₁₂	<i>n</i> -C ₅ H ₁₂	C ₆ H ₁₄ ^a
WAB103	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$1.45 \cdot 10^{-1}$	$< 9.88 \cdot 10^{-4}$	$< 7.60 \cdot 10^{-4}$	$< 4.61 \cdot 10^{-4}$	$6.05 \cdot 10^{-3}$	$< 3.43 \cdot 10^{-4}$	$8.73 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
WAB188	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$9.17 \cdot 10^{-1}$	$< 9.88 \cdot 10^{-4}$	$< 7.60 \cdot 10^{-4}$	$< 4.61 \cdot 10^{-4}$	$< 5.78 \cdot 10^{-4}$	$< 3.43 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
	2017	$9.92 \cdot 10^{-1}$	$< 2.79 \cdot 10^{-1}$	1.83	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
WAB104	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$< 1.53 \cdot 10^{-2}$	$< 9.88 \cdot 10^{-4}$	$< 7.60 \cdot 10^{-4}$	$4.82 \cdot 10^{-4}$	$< 5.78 \cdot 10^{-4}$	$7.56 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
	2017	$< 4.80 \cdot 10^{-2}$	$< 2.79 \cdot 10^{-1}$	$2.30 \cdot 10^{-2}$	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
WAB105	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$< 1.53 \cdot 10^{-2}$	$< 9.88 \cdot 10^{-4}$	$< 7.60 \cdot 10^{-4}$	$3.70 \cdot 10^{-2}$	$< 5.78 \cdot 10^{-4}$	$< 3.43 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
	2017	$< 4.80 \cdot 10^{-2}$	$< 2.79 \cdot 10^{-1}$	$2.01 \cdot 10^{-2}$	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
WAB55	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$1.15 \cdot 10^{-1}$	$1.55 \cdot 10^{-3}$	$< 7.60 \cdot 10^{-4}$	$2.25 \cdot 10^{-3}$	$7.91 \cdot 10^{-4}$	$1.60 \cdot 10^{-3}$	$< 3.81 \cdot 10^{-4}$	$5.52 \cdot 10^{-3}$
	2017	$< 4.80 \cdot 10^{-2}$	$< 2.79 \cdot 10^{-1}$	$1.06 \cdot 10^{-1}$	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
WAB56	2017	$2.40 \cdot 10^{-1}$	$< 2.79 \cdot 10^{-1}$	$1.60 \cdot 10^{-1}$	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
NSHQ04	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	$1.44 \cdot 10^2$	$2.45 \cdot 10^{-2}$	$2.22 \cdot 10^{-3}$	$< 4.61 \cdot 10^{-4}$	$< 5.78 \cdot 10^{-4}$	$< 3.43 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
	2017	$< 4.80 \cdot 10^{-2}$	$< 2.79 \cdot 10^{-1}$	$4.83 \cdot 10^2$	$< 1.01 \cdot 10^{-3}$ ^b	$1.03 \cdot 10^{-3}$	$< 4.72 \cdot 10^{-4}$	$< 6.01 \cdot 10^{-4}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
WAB71	2018	$< 5.98 \cdot 10^{-1}$	$< 1.32 \cdot 10^{-1}$	7.76	$1.00 \cdot 10^{-3}$	$< 7.60 \cdot 10^{-4}$	$< 4.61 \cdot 10^{-4}$	$< 5.78 \cdot 10^{-4}$	$< 3.43 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
	2017	$5.92 \cdot 10^{-1}$	$< 2.79 \cdot 10^{-1}$	$1.48 \cdot 10^1$	$< 1.01 \cdot 10^{-3}$	$< 7.79 \cdot 10^{-4}$	$< 4.72 \cdot 10^{-4}$	$1.94 \cdot 10^{-2}$	$< 3.50 \cdot 10^{-4}$	$4.79 \cdot 10^{-4}$	$< 2.88 \cdot 10^{-4}$
CM2A	2018	3.38	$< 1.32 \cdot 10^{-1}$	$1.52 \cdot 10^2$	$4.11 \cdot 10^{-2}$	$1.75 \cdot 10^{-3}$	$< 4.61 \cdot 10^{-4}$	$6.48 \cdot 10^{-3}$	$< 3.43 \cdot 10^{-4}$	$< 3.81 \cdot 10^{-4}$	$< 2.81 \cdot 10^{-4}$
NSHQ14	2018	$1.31 \cdot 10^2$	$< 1.32 \cdot 10^{-1}$	$7.12 \cdot 10^1$	$7.32 \cdot 10^{-2}$	$7.64 \cdot 10^{-3}$	$2.26 \cdot 10^{-3}$	$2.88 \cdot 10^{-3}$	$1.27 \cdot 10^{-3}$	$2.23 \cdot 10^{-3}$	$1.12 \cdot 10^{-3}$
	2017	$2.53 \cdot 10^2$	$< 2.79 \cdot 10^{-1}$	$1.06 \cdot 10^2$	$7.98 \cdot 10^{-2}$	$9.00 \cdot 10^{-3}$	$1.53 \cdot 10^{-3}$	$4.77 \cdot 10^{-3}$	$< 3.50 \cdot 10^{-4}$	$< 3.91 \cdot 10^{-4}$	$9.70 \cdot 10^{-4}$

^aHexane isomers not chromatographically resolved.^bHigh C₁/(C₂ + C₃) at NSHQ04 resulted in CH₄ tailing into and preventing quantitation of the C₂H₆ peak in 2017. Chromatographic improvements were made between analyses of 2017 and 2018 samples.

Table 5. Gibbs free energies of potential CH₄-forming reactions and log activities of relevant species. *Abbreviations:* H, hydrogenotrophic (Equation 2); A, acetoclastic (Equation 3); F, formatotrophic methanogenesis (Equation 4).

water type	H ⁺	CO ₂ (aq)	log (activity)		CH ₄ (aq)	H ₂ (aq)	$\Delta G_r / [\text{kJ} \cdot \text{mol}^{-1}]$		
			HCOO ⁻	CH ₃ COO ⁻			H	A	F
Ca ²⁺ – OH ⁻	-11.1	-11.6	-6.1	-6.1	-4.0	-9.0	64	-115	-90
						-6.0	-6	-115	-90
						-3.0	-77	-115	-90
Mg ²⁺ – HCO ₃ ⁻	-8.7	-4.9	-6.0	-6.0	-7.0	-9.0	8	-107	-47
						-6.0	-63	-107	-47

concentration measurements were lacking, and evaluated ΔG_r 's for a range of H₂ concentrations. Measurements of major inorganic dissolved constituents, pH, and Eh from wells WAB105 and NSHQ14 were used for the model Mg²⁺ – HCO₃⁻ and Ca²⁺ – OH⁻ fluids, respectively (Tables 1 and 3). Since measured $c_{\sum \text{CO}_2}$ was below the limit of quantitation in the water sample from NSHQ14, $8 \mu\text{mol} \cdot \text{kg}^{-1}$ was taken as the $c_{\sum \text{CO}_2}$ of the representative Ca²⁺ – OH⁻ water, corresponding to the value at chrysotile-brucite-diopside-calcite equilibrium at 25 °C and 1 bar obtained from water-harzburgite reaction path modeling (Leong & Shock, 2020). Concentrations of formate and acetate were both assumed to be $1 \mu\text{mol} \cdot \text{kg}^{-1}$, which is consistent with their concentrations in earlier samples from wells in Samail Ophiolite (Rempfert et al., 2017). Concentrations of CH₄ were assumed to be $100 \mu\text{mol} \cdot \text{kg}^{-1}$ and $0.1 \mu\text{mol} \cdot \text{kg}^{-1}$ for the representative Ca²⁺ – OH⁻ and Mg²⁺ – HCO₃⁻ waters, respectively, reflecting typical concentrations for these fluids (Table 4, Figure 2). H₂ concentrations vary widely between and within fluid types (Table 4, Figure 2), so calculations were performed for multiple H₂ concentrations ($1 \text{ mmol} \cdot \text{kg}^{-1}$, $1 \mu\text{mol} \cdot \text{kg}^{-1}$, and $1 \text{ nmol} \cdot \text{kg}^{-1}$) encompassing the range of concentrations observed in Ca²⁺ – OH⁻ fluids. The $1 \text{ mmol} \cdot \text{kg}^{-1}$ H₂ case was omitted for the Mg²⁺ – HCO₃⁻ fluid, where such high H₂ concentrations are not observed. The log activities (a) of all relevant species are tabulated in Table 5.

The calculated ΔG_r 's (Table 5) indicate that all of the CH₄-forming reactions considered here can have sufficient chemical potential to sustain microbial life in certain states of the system. That is, $\Delta G_r > \Delta G_{\min}$, where ΔG_{\min} (also known as the Biological Energy Quantum) is the minimum free energy that must be available to sustain life in a given environment (thought to be around $-9 \text{ kJ} \cdot \text{mol}^{-1}$ to $-20 \text{ kJ} \cdot \text{mol}^{-1}$; (Schink, 1997; Hoehler, 2004; Schink & Stams, 2006)). Acetoclastic methanogenesis had the most negative ΔG_r in all conditions tested. formatotrophic methanogenesis had more negative ΔG_r than hydrogenotrophic methanogenesis in all Ca²⁺ – OH⁻ conditions tested, but formatotrophic methanogenesis had less negative ΔG_r than hydrogenotrophic methanogenesis in the Mg²⁺ – HCO₃⁻ case at $1 \mu\text{mol} \cdot \text{kg}^{-1}$ H₂. Hydrogenotrophic methanogenesis had sufficient chemical potential to sustain microbial life only when a_{H_2} was high enough, with the threshold a_{H_2} being higher in Ca²⁺ – OH⁻ waters, where $a_{\text{CO}_2(\text{aq})}$ is lower. These calculations are generally consistent with those of Canovas III et al. (2017), who found that hydrogenotrophic methanogenesis had modest potential energy yields in waters from surface seeps in the Samail Ophiolite at pH ranging from 8 to 12.

Several additional factors should be considered when interpreting the ΔG_r results. First, reactions proceeding in environmental systems are often drawn towards equilibrium, and thus a large negative ΔG_r of a given reaction may indicate that that reaction is not actively occurring, but only has the potential to occur. Second, substrate transport into the cell is not addressed in our calculations. A more complete model would account for rates of CO₂ diffusion across the cell membrane and/or energy expended to

transport charged species such as formate and acetate into the cell (Hoehler, 2004). Third, mixing is not explicitly accounted for in our calculations. Mixing has been suggested as a key factor controlling energetic favorability of various reactions in the Samail Ophiolite. This is especially pertinent to hydrogenotrophic methanogenesis because c_{CO_2} is so much lower in endmember hyperalkaline fluids than in near-surface, atmosphere-influenced fluids (Canovas III et al., 2017; Leong & Shock, 2020). The c_{CO_2} used for the example $\text{Ca}^{2+}-\text{OH}^-$ fluid in our calculations is representative of a minimum value for the system (Leong & Shock, 2020). Mixing would tend to inject CO_2 into the fluids and increase the energetic favorability of hydrogenotrophic methanogenesis.

In addition to energetic considerations, microbiological approaches can help elucidate which CH_4 -forming reactions occur. Kraus et al. (2021) found higher transcript abundances of carbonic anhydrase and formate dehydrogenase relative to acetate kinase and phosphate acetyltransferase in hyperalkaline groundwaters from wells in the Samail Ophiolite, suggesting that $\text{CO}_2/\text{HCO}_3^-$ and formate are more actively used substrates for methanogenesis than acetate in these conditions. Further, Fones et al. (2020) identified two lineages of *Methanobacterium* in Samail Ophiolite groundwaters that were shown by genomic and microcosm-based radiotracer approaches to use different methanogenic pathways. *Methanobacterium* Type I lineage predominated in circumneutral waters and is capable of using either CO_2 or formate for methanogenesis. *Methanobacterium* Type II lineage, which was more abundant in hyperalkaline waters and which branched from the Type I lineage, was exclusively capable of formatotrophic methanogenesis. It was postulated that gene loss and acquisition in Type II lineage allowed it to be specially suited to the high-pH and low- $\sum \text{CO}_2$ conditions resulting from extensive serpentinization. Thus, microbiological data suggest that hydrogenotrophic or formatotrophic methanogenesis are the most likely pathways for methanogenesis in the Samail Ophiolite and that the relative contributions of each of these pathways to microbial CH_4 production at a given site may depend on local geochemical factors such as $a_{\text{CO}_2(\text{aq})}$. This notion is generally supported by our calculations in that formatotrophic methanogenesis had more negative ΔG_r than hydrogenotrophic methanogenesis in all $\text{Ca}^{2+}-\text{OH}^-$ conditions tested, whereas the reverse was true for the $\text{Mg}^{2+}-\text{HCO}_3^-$ case at $1 \mu\text{mol} \cdot \text{kg}^{-1} \text{H}_2$.

Remarkably, although acetoclastic methanogenesis had the most negative ΔG_r of the investigated CH_4 -forming reactions (Table 5), it has the least microbiological evidence of being a major methanogenic pathway in the Samail Ophiolite. Conversion of isotopically labeled acetate ($^{13}\text{CH}_3\text{OO}^-$) to $^{13}\text{CH}_4$, has, however, been documented in cultures from serpentinite springs in the Voltri Massif, Italy (Brazelton et al., 2017), indicating that acetoclastic methanogenesis can operate in some serpentinizing settings. In the aquifers sampled via wells in the Samail Ophiolite, methanogens may be out-competed for acquisition of acetate by other groups of microbes, such as sulfate reducers. Indeed, geochemical evidence of microbial acetate oxidation coupled to sulfate reduction has been reported in alkaline, H_2 -rich, crystalline rock aquifers inhabited by microbial communities dominated by sulfate reducing bacteria and methanogens (Moser et al., 2005).

4.2.2 Abiotic, ^{13}C -enriched CH_4 , C_2H_6 , and C_3H_8 mixed with microbial CH_4 produced under C-limited conditions in the $\text{Ca}^{2+}-\text{OH}^-$ waters of well NSHQ14

Well NSHQ14 is situated in a catchment dominated by partially serpentinized harzburgite with meter-scale partially serpentinized dunite bands (Figure 1; Supporting Information Figure S1; Table 1). The well is cased to 5.8 meters below ground level (mbgl) and drilled to 304 mbgl (Table 1). Groundwaters accessed via NSHQ14 had the highest pH (11.39), and lowest Eh (-253 mV) and f_{O_2} ($1.19 \cdot 10^{-51} \text{ bar}$) among the wells investigated (Table 1), indicating that fluids sampled from NSHQ14 have extensively participated in serpentinization. This is also reflected in the c_{H_2} of groundwaters sampled at NSHQ14, which was the highest among the studied wells ($253 \mu\text{mol} \cdot \text{L}^{-1}$ and $131 \mu\text{mol} \cdot$

L^{-1} in 2017 and 2018, respectively; Table 4; Figure 2). NSHQ14 waters also had high c_{CH_4} ($106 \mu\text{mol} \cdot L^{-1}$ and $71.2 \mu\text{mol} \cdot L^{-1}$ in 2017 and 2018, respectively).

CH_4 has ranged in $\delta^{13}C$ from $-6.89‰$ VPDB to $+3.7‰$ VPDB in fluid samples from NSHQ14, with a mean weighted by sample year of $-0.8‰$ VPDB (Figure 3a; Table 2). These $\delta^{13}C$ values are generally higher than those of CH_4 emanating from sediment-poor seafloor hydrothermal vents, where a dominantly abiotic origin has been proposed ((Welhan & Craig, 1983; Merlivat et al., 1987; J. L. Charlou et al., 1996; J. Charlou et al., 2000, 2002; Proskurowski et al., 2008; Kumagai et al., 2008; McDermott et al., 2015; D. T. Wang et al., 2018); represented by Mid-Cayman Rise, Lost City, and Ashadze II in Figure 3a), higher than typical mantle values (Deines, 2002), and similar to marine carbonate (Schidlowski, 2001). CH_4 $\delta^{13}C$ at NSHQ14 is generally higher than $\delta^{13}C$ of carbonate veins in NSHQ14 ($-7.05‰$ VPDB to $-4.69‰$ VPDB; (Miller et al., 2016)), which is opposite to that which would be expected at equilibrium (Bottinga, 1969), indicating that CH_4 is not in isotopic equilibrium with co-existing carbonate minerals.

Figure 3. Molecular and isotopic compositions of natural gases. (a) Plot of δD_{CH_4} vs. $\delta^{13}C_{CH_4}$. Shaded fields of typical gas origin after Milkov and Etiope (2018). *Abbreviations:* PM, primary microbial; SM, secondary microbial; T, thermogenic; A, abiotic. (c) Plot of ratio of methane (C_1) to the sum of ethane (C_2) and propane (C_3) vs. $\delta^{13}C_{CH_4}$. Only analyses for which C_2 was above limit of quantitation are plotted. If C_3 was below limit of quantitation, its contribution to $C_1/(C_2 + C_3)$ was assumed to be negligible, and therefore C_1/C_2 is plotted. Fields and abbreviations same as in (a). In (a) and (c), uncertainties are smaller than plotted symbols. (b) Plot of $\varepsilon_{methane/water}$ vs. $\Delta^{13}CH_3D$. X and Y axes are swapped with respect to original publication of this type of plot (D. T. Wang et al., 2015) so that (b) is comparable against (d). The data from (b) are plotted in the D. T. Wang et al. (2015) orientation in Supporting Information Figure S4. Equilibrium line from Horibe and Craig (1995) and E. Young et al. (2017). *Abbreviations:* LTA-KC, low-temperature abiotic (Kidd Creek-type); M, microbial. Green dot-dashed lines in (b) and (d) indicate a range of CH_4 isotopic compositions that have been attributed to either low cell-specific rates of methanogenesis or anaerobic oxidation of methane; that is, they start at isotopic compositions produced by methanogen cultures and end at isotopic equilibrium between 5 °C and 70 °C, which is the range of temperatures over which anaerobic oxidation of methane has been documented (D. T. Wang et al., 2015; D. Stolper et al., 2015; E. Young et al., 2017; Ash & Egger, 2019; Giunta et al., 2019). (d) Plot of $\Delta^{13}CH_3D$ vs. $\Delta^{12}CH_2D_2$, after E. Young et al. (2017). Fields, abbreviations, and temperature axis same as in (b). In (b) and (d), error bars represent 95 % confidence interval for analyses performed at MIT, and 1 standard error for analyses performed at UCLA. Contextual data from ophiolites: Oman/UAE (Fritz et al., 1992; Etiope et al., 2015; Boulart et al., 2013; Miller et al., 2016; Vacquand et al., 2018), the Philippines (Abrajano et al., 1990; Grozeva et al., 2020); sediment-poor seafloor hydrothermal vents: Mid-Cayman Rise (McDermott et al., 2015; D. T. Wang et al., 2018; Grozeva et al., 2020), Lost City (Proskurowski et al., 2008; D. T. Wang et al., 2018; Labidi et al., 2020), Ashadze II (J. L. Charlou et al., 2010); Precambrian Shield: Kidd Creek, Canada (Sherwood Lollar et al., 2008; E. Young et al., 2017); and laboratory Sabatier reaction catalyzed by Ru (E. Young et al., 2017).

CH_4 is accompanied by C_2 – C_6 alkanes in fluids from NSHQ14 (Table 4). These alkanes had $C_1/(C_2 + C_3)$ ratios of 1240 in 2017 and 881 in 2018, which are similar to fluid samples and rock crushings from other ophiolites and sediment-poor seafloor hydrothermal vents (Abrajano et al., 1990; J. L. Charlou et al., 2010; McDermott et al., 2015; Grozeva et al., 2020), but 10^2 times higher than those of Kidd Creek mine, Canada, for which a low-temperature, abiotic origin of alkanes has been proposed (Sherwood Lollar et al., 2002, 2008; E. Young et al., 2017) (Figure 3c). Thus, $C_1/(C_2 + C_3)$ ratios could reflect differences in alkane formation mechanisms or extents of reaction in Precambrian shield sites like Kidd Creek versus ophiolites and sediment-poor seafloor hydrothermal vents.

C_2H_6 and C_3H_8 at NSHQ14 are strongly ^{13}C -enriched ($\delta^{13}C$ of -6.0‰ VPDB and $+3.3\text{‰}$ VPDB, respectively; Table 2; Figure 4). The observed $\delta^{13}C$ values are $\sim 15\text{‰}$ higher than those in the most mature (and therefore most ^{13}C -enriched) thermogenic C_2H_6 and C_3H_8 samples from confined systems (Milkov & Etiope, 2018; Fiebig et al., 2019). Increases in $\delta^{13}C_{C_3}$ of $\sim 15\text{‰}$ have been attributed to microbial oxidation of short-chain alkanes, which enriches the residual in ^{13}C (Martini et al., 2003). However, short-chain alkane oxidizing microbial species (Shennan, 2006; Singh et al., 2017; Laso-Pérez et al., 2019) were not detected in 16S rRNA gene sequences of DNA obtained from NSHQ14. Thus, there is not strong evidence to suggest that $\delta^{13}C_{C_2}$ and $\delta^{13}C_{C_3}$ at NSHQ14 re-

sult from post-genetic microbial alteration. Rather, $\delta^{13}\text{C}_{\text{C}_2}$ and $\delta^{13}\text{C}_{\text{C}_3}$ should reflect formation conditions and C source(s).

C_2H_6 and C_3H_8 at NSHQ14 are not likely to derive from nearby organic matter. Hydrocarbon-rich sedimentary formations in northern Oman not only lack a clear structural connection to the ophiolite aquifer, but also yield oils with $\delta^{13}\text{C}$ values (Terken, 1999) at least 20 ‰ lower than those of C_2H_6 and C_3H_8 at NSHQ14. Furthermore, total organic C in peridotites exposed to alteration at the seafloor, a proxy for organic C endogenous to the Samail Ophiolite, is also relatively ^{13}C -depleted (approximately -25 ± 5 ‰ VPDB; (Alt et al., 2013; Alt, Garrido, et al., 2012; Alt, Shanks, et al., 2012; Delacour et al., 2008)). Closed-system thermal cracking of these organic matter sources is unlikely to have produced the comparatively ^{13}C -enriched C_2H_6 and C_3H_8 at NSHQ14 and previously reported elsewhere in the ophiolite (Figure 4; (Fritz et al., 1992)).

Thermal cracking of organic matter and open-system degassing can enrich late-produced short-chain alkanes in ^{13}C due to kinetic isotope effects associated with the cleavage of precursor sites in the parent organic matter and the resultant Rayleigh distillation of these sites (Rooney et al., 1995; Fiebig et al., 2019). Thermogenic gas production can proceed slowly at temperatures as low as 60 °C, but substantial thermogenic gas production typically occurs at reservoir temperatures above 120 °C (Burnham, 1989; Hunt, 1996; D. A. Stolper et al., 2018; Cumming et al., 2019; Fiebig et al., 2019). These temperatures are higher than temperatures along groundwater flow paths intersecting the wells in this study. Measured groundwater temperatures in the study area are ~ 35 °C (Table 1), and H_2 – H_2O isotope thermometry and C–O clumped isotope thermometry on carbonate veins with significant ^{14}C contents in Samail Ophiolite peridotites both indicate equilibrium ≤ 60 °C (P. B. Kelemen & Matter, 2008; P. B. Kelemen et al., 2011; Mervine et al., 2014; Miller et al., 2016). Geothermal gradients derived from geophysical logs of NSHQ14 are 25 °C·km⁻¹ (A. Paukert, 2014; Matter et al., 2017), which is typical of near-surface, continental settings (Lowell et al., 2014). At the low temperatures and ordinary geothermal gradients within the active alteration zone of the Samail Ophiolite, thermal cracking of organic matter is unlikely to proceed at sufficient rates to attain the high extents of reaction progress necessary to explain the observed ^{13}C enrichments in short-chain alkanes at NSHQ14 over relevant timescales.

Alternatively, short-chain alkanes in NSHQ14 fluids may have an abiotic source. Several studies have demonstrated storage of large quantities of CH_4 and associated short-chain alkanes in fluid inclusions in ophiolites (Sachan et al., 2007; Klein et al., 2019; Grozeva et al., 2020). However, the findings of these studies disagree with those of Etiope et al. (2018), who measured relatively low concentrations of CH_4 stored in serpentinized peridotites from Greek ophiolites. Since the rocks analyzed by Etiope et al. (2018) were sampled from outcrops, it is possible that chemical or physical processes associated with surface exposure resulted in loss of CH_4 once stored in peridotite-hosted fluid inclusions prior to analysis. Although further study of the quantity and spatial distribution of CH_4 storage in ophiolitic rocks is warranted, the presence of CH_4 + H_2 inclusions in olivine and CH_4 ±graphite inclusions in orthopyroxene in Samail Ophiolite harzburgites (Miura et al., 2011) requires that fluid inclusions be considered as a potential source for abiotic CH_4 and associated short-chain alkanes at NSHQ14 and elsewhere in the ophiolite.

A fluid inclusion source of CH_4 and short-chain alkanes is compatible with C stable isotopic compositions of these compounds in groundwaters pumped from NSHQ14. CH_4 , C_2H_6 , and C_3H_8 $\delta^{13}\text{C}$ values at NSHQ14 (-6.89 ‰ VPDB to $+3.7$ ‰ VPDB; Table 2) overlap with CH_4 and C_2H_6 $\delta^{13}\text{C}$ values measured by Grozeva et al. (2020) in rock crushing experiments on CH_4 -rich fluid inclusion-bearing peridotites and dunites sampled from the Zambales ophiolite in the Philippines (-12.4 ‰ VPDB to -0.9 ‰ VPDB; Figure 4), which, in turn, overlap with $\delta^{13}\text{C}$ values of CH_4 from nearby gas seeps at Los Fuegos Eternos and Nagsasa in the Philippines (-7.4 ‰ VPDB to -5.6 ‰ VPDB; Figure 3a; (Abrajano et al., 1990; Vacquand et al., 2018)). Grozeva et al. (2020) also crushed

CH₄-rich fluid inclusion-bearing rocks from the Mid-Cayman Rise. Of the Mid-Cayman Rise samples that yielded sufficient CH₄ and C₂H₆ for precise C isotopic analysis, which were all mafic intrusive rocks, $\delta^{13}\text{C}$ values ranged from -14.0‰ VPDB to $+0.7\text{‰ VPDB}$. The lower end of Mid-Cayman Rise rock crushing short-chain alkane $\delta^{13}\text{C}$ values are similar to those measured in Mid-Cayman Rise hydrothermal vent fluids (-15.8‰ VPDB to -9.7‰ VPDB ; (McDermott et al., 2015)), whereas the higher end are similar to those of NSHQ14 (Figure 4). Furthermore, C₂H₆ and C₃H₈ $\delta^{13}\text{C}$ values of NSHQ14 fluids resemble those of fluids discharging from the sediment-poor hydrothermal vents at Ashadze II, Mid-Atlantic Ridge (Figure 4; (J. L. Charlou et al., 2010)). The similarities in short-chain alkane $\delta^{13}\text{C}$ values between circulating fluids and rock-hosted fluid inclusions in ophiolites and present-day oceanic lithospheric sites suggest that circulating fluids in both environments derive much of their CH₄ and short-chain alkanes from fluid inclusions.

Figure 4. Plot of $\delta^{13}\text{C}$ of CH₄ and co-occurring *n*-alkanes vs. the number of C atoms per molecule. Error bars represent uncertainties on $\delta^{13}\text{C}$ analyses performed at CUB. Only samples for which $\delta^{13}\text{C}_{\text{C}_2}$ was determined are plotted. Contextual data from ophiolites: Oman/UAE (Fritz et al., 1992), the Philippines (Grozeva et al., 2020); sediment-poor seafloor hydrothermal vents: Mid-Cayman Rise (McDermott et al., 2015; Grozeva et al., 2020), Lost City (Proskurowski et al., 2008), Ashadze II (J. L. Charlou et al., 2010); and Precambrian Shield: Kidd Creek, Canada (Sherwood Lollar et al., 2008).

Sources of CH₄ can also be assessed by measuring H isotopic compositions and clumped isotopologue relative abundances of CH₄ and comparing these isotopic compositions to temperature-dependent equilibria. These isotopic equilibria are represented by thick gray lines in Figure 3b and d. Intra-CH₄ equilibrium is governed by the increasing relative stability of bonds between two heavy isotopes (more “clumping”) at lower temperatures, which is reflected in higher $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ values. However, isotopic equilibrium will only be expressed if kinetics allow it. In the first study to publish clumped isotopologue ($\Delta^{13}\text{CH}_3\text{D}$) data on CH₄- and H₂- rich gases from sediment-poor seafloor hydrothermal vents, D. T. Wang et al. (2018) found that these gases yielded apparent CH₄–H₂O H isotopic and $\Delta^{13}\text{CH}_3\text{D}$ equilibrium temperatures of 270 °C to 360 °C, despite having a range of effluent fluid temperatures from 96 °C to 370 °C. This was interpreted as evidence for a closure temperature of 270 °C for H isotope exchange in the CH₄–H₂O and CH₄–H₂ systems in seafloor hydrothermal settings (e.g. Mid-Cayman Rise in Figure 3b and d). However, in a subsequent study that re-analyzed some of the same samples, plus a greater number of samples from low-temperature vents at Lost City (96 °C to 64 °C), and contributed the first $\Delta^{12}\text{CH}_2\text{D}_2$ values from these settings, Labidi et al. (2020) found evidence for re-equilibration of clumped isotopologue and CH₄–H₂O H isotopic systems at lower temperatures. Of these isotopic systems, that of $^{12}\text{CH}_2\text{D}_2$ had the fastest apparent re-equilibration kinetics (approximately twice as fast as $^{13}\text{CH}_3\text{D}$), which was explained by differences in symmetry numbers among the isotopologues. The $^{12}\text{CH}_2\text{D}_2$ -based temperatures of the Lost City samples, which were as low as 69^{+4}_{-4} °C, closely matched their end member vent fluid temperatures. As a result of the apparent faster re-equilibration of $^{12}\text{CH}_2\text{D}_2$, the Lost City data plot above the $^{13}\text{CH}_3\text{D}$ – $^{12}\text{CH}_2\text{D}_2$ equilibrium line (towards higher $\Delta^{12}\text{CH}_2\text{D}_2$) in Figure 3d. Therefore, isotopic compositions of CH₄ formed in fluid inclusions in the oceanic lithosphere and stored for millions of years at low temperatures may be expected to fall somewhere along a continuum from $\Delta^{13}\text{CH}_3\text{D}$, $\Delta^{12}\text{CH}_2\text{D}_2$, and CH₄–H₂O isotopic equilibrium at ~ 330 °C to compositions approaching lower temperature (~ 70 °C or perhaps even lower) equilibrium, with $^{12}\text{CH}_3\text{D}$, $^{13}\text{CH}_3\text{D}$, CH₄–H₂O isotopic re-equilibration proceeding at varying rates. This is not the case for Samail Ophiolite samples, as detailed below.

Across five years of samples from NSHQ14, $\delta\text{D}_{\text{CH}_4}$ has ranged from –232 ‰ VSMOW to –311.73 ‰ VSMOW, with a mean weighted by sample year of –275 ‰ VSMOW (Figure 3a; Table 2). This CH₄ is D-enriched with respect to coexisting H₂ ($\delta\text{D}_{\text{H}_2} = -685$ ‰ VSMOW; (Miller et al., 2016)) and D-depleted with respect to coexisting water ($\delta\text{D}_{\text{H}_2\text{O}} = +0.2$ ‰ VSMOW in 2018; Table 3). Although H₂ and water reflect H isotopic equilibrium at ~ 50 °C (Miller et al., 2016), both H₂ and water are in H isotopic disequilibrium with CH₄ (Figure 3b). Moreover, NSHQ14 fluids exhibit intra-CH₄ disequilibrium, as indicated by $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ values (Table 2) plotting below the equilibrium line in Figure 3d. These non-equilibrium isotopic compositions indicate that post-genetic alteration of CH₄ must have occurred or that fluid inclusions are not the only source of CH₄ at NSHQ14.

One potential post-genetic alteration mechanism is diffusion. However, CH₄ at NSHQ14 cannot be the diffusion residual of CH₄ that was originally at intramolecular equilibrium (or with $\Delta^{12}\text{CH}_2\text{D}_2$ above the apparent $\Delta^{13}\text{CH}_3\text{D}$ equilibrium temperature) because the diffusion slope (change in $\Delta^{12}\text{CH}_2\text{D}_2$ over change in $\Delta^{13}\text{CH}_3\text{D}$) is shallower than the equilibrium line slope over the relevant temperature range (E. Young et al., 2017). Another potential alteration mechanism is microbial CH₄ oxidation. Two types of microbial CH₄ oxidation have been studied for their effects on CH₄ clumped isotopologue relative abundances: anaerobic methane oxidation of the ANME type and aerobic CH₄ oxidation. ANME-type anaerobic methane oxidation is suggested to be a highly reversible metabolic pathway (Knittel & Boetius, 2009; Timmers et al., 2017). This reversibility has been proposed to bring $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ towards equilibrium at low temperatures (70 °C to 30 °C) through continuous breaking and reforming of bonds in the CH₄ molecule (E. Young et al., 2017; Ash & Egger, 2019; Giunta et al., 2019). Thus, the comparatively low $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ values observed in samples from NSHQ14 and other wells in this study

(Figure 3b and d) do not support a major role for anaerobic methane oxidation in the study area. Aerobic CH_4 oxidation is less reversible than ANME-type anaerobic methane oxidation due to differences in the enzymes and electron acceptors used for those respective processes. For this reason, aerobic CH_4 oxidation does not bring CH_4 into isotopic equilibrium, but rather imparts a normal, classical kinetic isotope effect during CH_4 consumption. In a study of the effect of aerobic CH_4 oxidation on $\Delta^{13}\text{CH}_3\text{D}$, D. T. Wang et al. (2016) found that the fractionation factor for $^{13}\text{CH}_3\text{D}$ was closely approximated by the product of the fractionation factors for $^{13}\text{CH}_4$ and $^{12}\text{CH}_3\text{D}$. Although it has not yet been demonstrated experimentally, it is hypothesized that the fractionation factor for $^{12}\text{CH}_2\text{D}_2$ during aerobic CH_4 oxidation may likewise be approximated by the square of the fractionation factor for $^{12}\text{CH}_3\text{D}$ (E. D. Young, 2020). This “product rule” for isotopic fractionation during aerobic CH_4 oxidation results in decreases in $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ with concomitant increases in $\delta^{13}\text{C}$ and δD in residual CH_4 (D. T. Wang et al., 2016; E. D. Young, 2020). Thus, aerobic CH_4 oxidation could draw $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ values originally near equilibrium down below the equilibrium line in Figure 3d. However, if CH_4 samples from NSHQ14 were originally near H isotope equilibrium with water of SMOW-like isotopic composition, aerobic methane oxidation would push the residual CH_4 towards higher δD (and $\varepsilon_{\text{methane/water}}$) values (above the equilibrium line in Figure 3b), which is inconsistent with the comparatively low $\delta\text{D}_{\text{CH}_4}$ observed at NSHQ14.

For the reasons outlined above, post-genetic alteration of CH_4 near $\text{CH}_4 - \text{H}_2\text{O}$ and intramolecular isotopic equilibrium does not explain the observed isotopic compositions of CH_4 sampled from NSHQ14. Therefore, the release of CH_4 stored in fluid inclusions cannot account for all of the CH_4 at NSHQ14. Alternative processes that do produce CH_4 with $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ values lower than equilibrium include microbial methanogenesis and low-temperature ($\leq 90^\circ\text{C}$) abiotic reduction of CO_2 or CO through Sabatier or Fischer-Tropsch-type reactions. In Figure 3b and d, microbial methanogenesis is represented by samples from cultures (green shaded areas; (D. T. Wang et al., 2015; D. Stolper et al., 2015; E. Young et al., 2017; Gruen et al., 2018; E. D. Young, 2020)), and low-temperature Sabatier or Fischer-Tropsch-type reactions are represented by field samples from Kidd Creek (gray shaded areas; (E. Young et al., 2017; Sherwood Lollar et al., 2002, 2008)) and laboratory experiments with synthetic Ru catalysts (E. Young et al., 2017; Etiope & Ionescu, 2015).

To independently assess the potential influences of microbial processes on CH_4 concentration and isotopic composition, DNA was extracted from biomass in pumped groundwaters and subjected to amplification and sequencing of 16S rRNA genes. 16S rRNA gene sequences of biomass collected in 2018 were searched for matches to known CH_4 -cycling taxa, as compiled previously by Crespo-Medina et al. (2017). Sequences closely affiliated with both methanogenic and methanotrophic taxa were found to be widespread in the aquifer (Figure 5). Based on phylogenetic inference, the dominant methanogenic taxon was related to the genus *Methanobacterium*, whose members can produce CH_4 from H_2 and CO_2 , CO , or formate (Balch et al., 1979). *Methanobacterium* comprised a high proportion (24 %) of 16S rRNA gene sequences at NSHQ14 in 2018. Relative abundances of *Methanobacterium* 16S rRNA gene reads were similarly high in 2017 (12 %) and 2016 (28 %), but lower ($< 1\%$) in 2015 and 2014 (Miller et al., 2016; Rempfert et al., 2017; Kraus et al., 2021). The increase in the relative abundance of 16S rRNA genes affiliated with *Methanobacterium* in samples collected in 2016 and onwards versus those collected in 2014 and 2015 coincided with a change in sampling methods from smaller, lower-flow pumps (maximum depth 20 m) prior to 2016 to larger, higher-flow pumps (maximum depth 90 m). The obligate anaerobic nature of this methanogen genus (Boone, 2015) is consistent with its higher relative gene abundances in fluids sampled from greater depths, which presumably receive less input of atmospheric O_2 than do shallower fluids.

Figure 5. 16S rRNA gene read relative abundances of DNA extracted from Samail Ophiolite groundwaters sampled in 2018 affiliated with CH₄-cycling taxa. Read relative abundances are reported as percentages rounded to the ones place. Cases when a taxon was detected in a sample and was < 1% read relative abundance after rounding are labeled “< 1”. Cases when no reads of a taxon were detected in a sample are labeled “n.r.” Data shown are from unique field samples. Previous 16S rRNA gene sequencing studies that obtained field samples in triplicate from Samail Ophiolite groundwaters through similar methods to those used here have found typical standard deviations of relative abundances less than or equal to 25% of the mean relative abundance (Kraus et al., 2021).

Consortia capable of anaerobic oxidation of CH₄ coupled to SO₄²⁻ reduction, including ANME, were not detected by 16S rRNA gene sequencing of samples obtained from NSHQ14 in 2018 (Figure 5), 2016, or 2014 (Miller et al., 2016; Rempfert et al., 2017), although sequences affiliated with order ANME-1b were detected in low abundance (< 1% of reads) in samples obtained from NSHQ14 in 2017 and 2015 (Rempfert et al., 2017; Kraus et al., 2021). This scarcity of ANME may result from metabolic inhibition by high c_{H₂} in groundwaters at NSHQ14 and elsewhere in the Samail Ophiolite. It has been proposed that the thermodynamics of “reverse methanogenesis” require low c_{H₂} (e.g. ≤ 1 nM in a marine cold seep environment (Boetius et al., 2000)). Indeed, the bioenergetics of SO₄²⁻-driven oxidation of CH₄ are less favorable than SO₄²⁻-driven oxidation of H₂ or non-CH₄ organics, or other metabolisms such as methanogenesis or acetogenesis in the Samail Ophiolite (Canovas III et al., 2017) and in deep continental settings where radiolytic H₂ accumulates (Kieft et al., 2005; Moser et al., 2005; Kieft, 2016).

While 16S rRNA gene sequences affiliated with anaerobic CH₄ oxidizing microbes have only occasionally been detected at NSHQ14, 16S rRNA gene sequences affiliated with the genus *Methylococcus*, which contains aerobic methanotrophs (Hanson & Hanson, 1996), have been detected in all samples from NSHQ14, ranging from 1% to < 1% of reads in samples obtained from 2014 to 2018 (Figure 5; (Miller et al., 2016; Rempfert et al., 2017; Kraus et al., 2021)). Since the aerobic lifestyle of *Methylococcus* is at odds with that of the obligate anaerobe, *Methanobacterium*, it seems most likely that these two taxa are spatially separated in the aquifer, and that waters containing each of them

were mixed during open borehole pumping. Still, the > 10 times higher abundances of *Methanobacterium*-related 16S rRNA genes relative to those of *Methylococcus* at NSHQ14 in samples from 2016 to 2018 suggest that the microbial CH_4 cycle at this well is dominated by CH_4 production, rather than consumption.

16S rRNA gene sequencing of subsurface biomass from NSHQ14 is complemented by other observations that suggest that methanogens are not only prevalent, but active. Genes involved in methanogenesis are enriched (Fones et al., 2019) and actively transcribed in waters sampled from NSHQ14 (Kraus et al., 2021). Transformation of both ^{14}C -labeled HCO_3^- and ^{14}C -labeled formate to CH_4 have been shown to occur in water samples from NSHQ14 at significantly higher rates than in killed controls, with formatotrophic methanogenesis greatly outpacing hydrogenotrophic methanogenesis (Fones et al., 2019, 2020). Taken together with a cell abundance of $1.15 \cdot 10^5 \text{ cells} \cdot \text{mL}^{-1}$ in groundwater at NSHQ14 (Fones et al., 2019), these data suggest that aquifer regions accessed by NSHQ14 host abundant active methanogenic cells (thousands per mL, assuming $\sim 24\%$ of cells are methanogens based on 16S rRNA gene data). These active cells could influence CH_4 concentration and isotopic composition.

The genomic and cultivation data of Fones et al. (2020) indicate that formate is the dominant substrate for methanogenesis at NSHQ14. Formate concentrations are $1 \mu\text{mol} \cdot \text{L}^{-1}$ to $2 \mu\text{mol} \cdot \text{L}^{-1}$ in the studied wells (Rempfert et al., 2017), which are roughly two orders of magnitude lower than formate concentrations at unsedimented seafloor hydrothermal vents impacted by serpentinization at warmer conditions than present in the Samail Ophiolite (McDermott et al., 2015; Lang et al., 2018). These relatively low formate concentrations in the ophiolite suggest that formate might be the primary limiting substrates for methanogenesis in $\text{Ca}^{2+}-\text{OH}^-$ waters, such as at NSHQ14. Coexisting hydrogenotrophic methanogens may produce CH_4 through direct uptake of $\sum \text{CO}_2$ in H_2 -rich $\text{Ca}^{2+}-\text{OH}^-$ water, where kinetic inhibitions to abiotic $\sum \text{CO}_2$ reduction to CH_4 allow for a modest energy yield for hydrogenotrophic methanogens (Section 5; (Leong & Shock, 2020)). Methanogens using $\sum \text{CO}_2$ could benefit from greater chemical disequilibrium if they inhabit zones where deeply-sourced, H_2 -rich $\text{Ca}^{2+}-\text{OH}^-$ water mixes with shallow, $\text{Mg}^{2+}-\text{HCO}_3^-$ water (Zwicker et al., 2018; Leong & Shock, 2020). In addition to direct uptake of $\sum \text{CO}_2$, carbonate minerals may serve as a C source for methanogenesis in carbonated peridotites (Miller et al., 2018). Another potential C source is carbon monoxide (CO). CO has always been below limits of quantitation in Oman wells ($< 132 \text{ nmol} \cdot \text{L}^{-1}$ in 2018; Table 4), but it is unclear whether this indicates minimal CO production or rapid CO turnover.

The microbiological data from NSHQ14 fluids are compatible with $\delta\text{D}_{\text{CH}_4}$, $\Delta^{13}\text{CH}_3\text{D}$, and $\Delta^{12}\text{CH}_2\text{D}_2$ values that collectively indicate a substantial addition of microbial CH_4 to an otherwise abiotic pool of CH_4 . Although the data presented here do not enable us to precisely determine the mole fractions and isotopic compositions of the microbial and abiotic components of CH_4 at NSHQ14, the $\delta\text{D}_{\text{CH}_4}$ data alone suggest that perhaps the majority of CH_4 at NSHQ14 formed through non-equilibrium processes, which include microbial methanogenesis. Thus, the high $\delta^{13}\text{C}$ of CH_4 at NSHQ14 suggests that the microbial component is more ^{13}C -enriched than microbial CH_4 formed in sedimentary environments, which typically ranges from -90% VPDB to -50% VPDB ((Milkov & Etiope, 2018); Figure 3a). In cultures of a hydrogenotrophic strain of *Methanobacterium* provided CaCO_3 (s) as a C source at $\text{pH} \sim 9$, Miller et al. (2018) observed suppressed apparent isotope effects during methanogenesis ($\alpha_{\text{CO}_2/\text{CH}_4} = 1.028$). The authors attributed this to the slow kinetics of carbonate dissolution at high pH and the near-total conversion of the resultant CO_2 (aq) to CH_4 by *Methanobacterium*. If the primary mode of methanogenesis at NSHQ14 is in fact formatotrophic methanogenesis and abiotic formate production is the rate-limiting step in the overall process through which $\sum \text{CO}_2$ is converted to CH_4 , similar isotopic bottlenecks could apply. Cellular formate uptake and enzymatic conversion processes whose isotope effects remain unknown could be important drivers of the isotopic composition of CH_4 in hyperalkaline, serpentinizing set-

tings. In such settings, the suppression of C isotope fractionation during methanogenesis is supported by observations of high $\delta^{13}\text{C}$ values (up to +14 ‰ VPDB) of lipid biomarkers thought to be produced by methanogens at Chimaera, Turkey (Zwicker et al., 2018) and at Lost City (Bradley et al., 2009). Evaluation of these hypotheses will require further physiological studies of methanogens aimed at understanding substrate selection and limitation systematics in hyperalkaline, low-C conditions and the isotopic implications of these factors.

While the data support substantial microbial CH_4 and abiotic, fluid inclusion-derived CH_4 in NSHQ14 fluids, we find less evidence for abiotic CH_4 production at the low temperatures that pervade the modern weathering horizon in the ophiolite. Below 100 °C, access of gas-phase H_2 and CO_2 or CO to the catalytic metals Ru or Rh is required for CH_4 to form at appreciable rates (Thampi et al., 1987; Jacquemin et al., 2010; Etiope & Ionescu, 2015; McCollom, 2016). It has been proposed that the spatial concentration of potentially-catalytic Ru-rich chromites in chromitites is important for catalysis of low-temperature CO_2 reduction to CH_4 in ophiolites (Etiope & Ionescu, 2015; Etiope et al., 2018). While peridotites in Oman ubiquitously contain a few percent distributed chromite (Hanghøj et al., 2010), massive chromitites were not reported in lithologic descriptions of cores or drill cuttings from NSHQ14 or any of the six additional wells ranging from 300 m to 400 m depth that have been drilled in the same catchment by the Oman Drilling Project (P. Kelemen et al., 2020). Nor are chromitites notably abundant in outcrop within this catchment. Further, although some flow paths of meteoric water through the ophiolite may result in saturation in H_2 and separation of a free gas phase (Canovas III et al., 2017), the depth to water is < 20 m in all wells in the catchment of NSHQ14, suggesting water-saturated conditions in the subsurface. Moreover, if free H_2 (g) were generated at high extents of reaction progress, co-existing CO_2 (g) would be extremely scarce due to precipitation of carbonate minerals and high pH (Etiope & Ionescu, 2015; Leong & Shock, 2020). It has been proposed that CH_4 in ophiolites can form through reduction of CO_2 (g) from non-atmospheric sources such as magma, the mantle, or sedimentary carbonate formations (Etiope & Ionescu, 2015). A magmatic/mantle CO_2 source is not supported at NSHQ14 because excess He above air saturation in groundwaters from this well has a dominantly radiogenic isotopic composition that is distinct from mantle-derived He (Paukert Vankeuren et al., 2019). Further, although sedimentary carbonates are present in the vicinity of NSHQ14 and elsewhere in the ophiolite (Boudier & Coleman, 1981; de Obeso & Kelemen, 2018), there is no clear mechanism to liberate CO_2 (g) from mineral carbonates and transfer that CO_2 (g) to catalytic sites of reaction on chromites where H_2 (g) is also present. Thus, the apparent lack of massive chromites and free gaseous potential reactants suggest that the subsurface surrounding NSHQ14 is not conducive to low-temperature abiotic CH_4 production. While substantial low-temperature CH_4 production in the catchment of NSHQ14 seems unlikely, NSHQ14 groundwaters could be mere carriers of CH_4 that was produced elsewhere in the ophiolite under gaseous conditions and that has subsequently migrated into the aquifer. Some studies of CH_4 origin in other peridotite bodies have favored such a hypothesis (Etiope et al., 2016; Marques et al., 2018). However, it is not clear how this hypothesis could be tested in the case of the NSHQ14, nor how it addresses the issue of CO_2 source.

In summary, isotopic and microbiological data lead us to conclude that the high concentrations of CH_4 ($10^2 \mu\text{mol}\cdot\text{L}^{-1}$) in groundwaters accessed by NSHQ14 primarily result from microbial methanogenesis and the release of abiotic CH_4 from fluid inclusions. The known presence of CH_4 -bearing fluid inclusions in the Samail Ophiolite and our finding of high $\delta^{13}\text{C}$ values of CH_4 , C_2H_6 , and C_3H_8 that overlap with values reported from seafloor hydrothermal vents where CH_4 formed at > 270 °C in fluid inclusions predominate suggest a similar source in the ophiolite. However, deficits in $^{12}\text{CH}_3\text{D}$, $^{13}\text{CH}_3\text{D}$, and $^{12}\text{CH}_2\text{D}_2$ relative to equilibrium indicate the production of additional CH_4 at low temperatures. The $^{13}\text{CH}_3\text{D}$ deficit in particular is more compatible with a microbial origin than a low-temperature abiotic origin. Moreover, genomic, transcriptomic, and phys-

iological data show that methanogens are abundant and active in aquifers accessed via NSHQ14. Organic geochemical and cultivation data from the literature suggest that C isotope effects of methanogenesis may be suppressed under C-limited conditions in serpentinizing settings. That genes associated with methanogens coexist with a smaller abundance of genes associated with methanotrophs (particularly aerobes) in NSHQ14 groundwaters suggests that some of the CH_4 has undergone microbial oxidation, which would further help explain the high $\delta^{13}\text{C}$ values of CH_4 at this well.

4.2.3 *Abundant microbial CH_4 produced under C-limited conditions and substantial microbial CH_4 oxidation in the $\text{Ca}^{2+} - \text{OH}^-$ waters of well NSHQ04*

NSHQ04 is situated in partially serpentinized harzburgite 10 m away from a faulted contact with crustal gabbros (Figure 1; Supporting Information Figure S1). Surface rock exposures surrounding NSHQ04 are dominated by serpentinized harzburgites, with lesser dunites, gabbro lenses, and pyroxenite dikes. NSHQ04 is cased to 5.8 mbgl and drilled to 304 m depth (Table 1). As of 2017, the well is obstructed at 8 m below the casing top, precluding deeper sampling (Section 3.1; Table 1).

Primary differences in fluid composition between NSHQ04 and NSHQ14 include lower pH by ~ 1 and higher $c_{\sum \text{Ca}}$ and $c_{\sum \text{Si}}$ at NSHQ04 (Tables 1 and 3; (Miller et al., 2016; Rempfert et al., 2017; Paukert Vankeuren et al., 2019; Fones et al., 2019)). These differences could be related to the scarcity of fresh, near-surface olivine at NSHQ04, which may result in a greater influence of pyroxene serpentinization at NSHQ04 (Miller et al., 2016). Low-temperature pyroxene serpentinization generally continues after olivine is exhausted, and leads to higher $c_{\sum \text{Si}}$ and, depending on pyroxene chemical composition, can also lead to higher $c_{\sum \text{Ca}}$ and lower pH (Bach et al., 2006; Leong & Shock, 2020). The relatively low pH and high $c_{\sum \text{Si}}$ could also stem from mixing of $\text{Ca}^{2+} - \text{OH}^-$ waters with gabbro- or atmosphere-influenced fluids.

Compared to NSHQ14, NSHQ04 has generally had lower c_{H_2} (detected in 2014, but not in 2018, 2017, 2015, or 2012; Table 4; Figure 2; (Miller et al., 2016; Rempfert et al., 2017; Paukert Vankeuren et al., 2019)). The relatively low c_{H_2} measured in waters pumped from NSHQ04 is probably due at least in part to microbial H_2 oxidation. Although there are multiple enzymes with which a diversity of microbes oxidize H_2 (Peters et al., 2015), aerobic H_2 oxidation by bacteria of the genus *Hydrogenophaga* has been identified as a particularly prevalent process in serpentinizing settings, including the Samail Ophiolite (Suzuki et al., 2014; Rempfert et al., 2017; Marques et al., 2018). Sequences affiliated with *Hydrogenophaga* accounted for 20 % of 16S rRNA gene reads in DNA extracted from biomass in waters pumped from NSHQ04 in 2018, which is similar to previous years of sampling at NSHQ04 (6 % to 18 % in 2014, 2015, and 2017; inter-annual mean of 12 %) and higher than all other studied wells (Supporting Information Figure S3; (Rempfert et al., 2017; Miller et al., 2016; Kraus et al., 2021)).

While H_2 has only been transiently detected at NSHQ04, c_{CH_4} at this well has consistently been the highest among our sample sites ($144 \mu\text{mol} \cdot \text{L}^{-1}$ in 2018 and $483 \mu\text{mol} \cdot \text{L}^{-1}$ in 2017. In comparison to NSHQ14, CH_4 at NSHQ04 is more ^{13}C - and D-enriched (mean weighted by sample year $\delta^{13}\text{C} = +3.3 \text{‰}$ VPDB, $s = 1.8 \text{‰}$; $\delta\text{D} = -220 \text{‰}$ VSMOW, $s = 11 \text{‰}$; $n = 4$; Table 2; Figure 3a). Fluids sampled from NSHQ04 are in $\text{CH}_4 - \text{H}_2\text{O}$ H isotopic disequilibrium and intra- CH_4 disequilibrium (Figure 3b and d), which is also true of fluids from NSHQ14. However, CH_4 sampled from NSHQ04 has distinctly negative $\Delta^{12}\text{CH}_2\text{D}_2$ (-24.502‰) and low $\Delta^{13}\text{CH}_3\text{D}$ (mean weighted by sample year of 0.36‰ , $s = 0.32 \text{‰}$, $n = 3$; Table 2). As such, CH_4 from NSHQ04 plots squarely among methanogen culture samples in $\Delta^{13}\text{CH}_3\text{D}/\Delta^{12}\text{CH}_2\text{D}_2$ space (Figure 3d), suggesting that CH_4 is dominantly microbial at NSHQ04. Moreover, alkane gases dissolved in waters pumped from NSHQ04 exhibited a $\text{C}_1/(\text{C}_2 + \text{C}_3)$ ratio of $5.4 \cdot 10^3$ in 2018, which is higher than

other wells in this study (Table 4; Figure 3c), further supporting a major component of microbial CH₄ at NSHQ04.

Microbial CH₄ production at NSHQ04 is also indicated by microbiological data. 16S rRNA gene sequences affiliated with *Methanobacterium* have been detected in DNA extracted from biomass filtered from waters pumped from NSHQ04, albeit in low relative abundance (< 1 % of reads in 2018; Figure 5; also detected in < 1 % of reads in 2014, but not detected in 2015 and 2017; (Rempfert et al., 2017; Miller et al., 2016; Kraus et al., 2021)). The apparent low relative abundance of *Methanobacterium* at NSHQ04 could have resulted from the relatively shallow depth from which samples were collected at NSHQ04 due to well obstruction and the consequential sampling of groundwaters that may have experienced atmospheric O₂ infiltration. High relative read abundances of sequences affiliated with aerobes and transient H₂ across years of sampling NSHQ04 suggest that zones of the aquifer that are not always anoxic were accessed. These conditions may restrict methanogen abundance to greater depths than were sampled, but not constrain the upward diffusion of the product of their metabolism, CH₄. Nevertheless, fluids obtained from NSHQ04 have yielded robust cultures of *Methanobacterium* (Miller et al., 2018). In addition, high relative abundances of 16S rRNA gene reads of DNA extracted from biomass in waters sampled from NSHQ04 were related to an aerobic methanotroph of the genus *Methylococcus* (8 % of reads in 2018; inter-annual mean of 11 %; Figure 5; (Miller et al., 2016; Rempfert et al., 2017; Kraus et al., 2021)). Greater aerobic methanotrophy at NSHQ04 relative to NSHQ14 may have contributed in part to the lower $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$ and higher $\delta^{13}\text{C}$ and δD of CH₄ sampled from NSHQ04.

Methanotrophic activity at NSHQ04 is consistent with the observed ¹³C-depletion in $\sum \text{CO}_2$ at NSHQ04 (-29.7‰ VPDB $\delta^{13}\text{C}$; Table 2) relative to the other studied wells because environments of active methanotrophy often have ¹³C-depleted $\sum \text{CO}_2$ (Barker & Fritz, 1981; Michaelis et al., 2002). Indeed, $\delta^{13}\text{C}_{\sum \text{CO}_2}$ at NSHQ04 is compatible with aerobic oxidation of CH₄ of $\sim 0\text{‰}$ VPDB $\delta^{13}\text{C}$ (Barker & Fritz, 1981; Feisthauer et al., 2011). Alternatively, ¹³C-depletion in $\sum \text{CO}_2$ could be explained by kinetic isotope fractionation during hydroxylation of atmospheric CO₂ upon contact with Ca²⁺–OH[–] water, which has been interpreted as the cause of $\delta^{13}\text{C}$ as low as -27.21‰ VPDB in Ca-rich carbonates from hyperalkaline seeps in the Samail Ophiolite (Clark et al., 1992; P. B. Kelemen et al., 2011; Falk et al., 2016). Considering the relatively shallow sampling depth at NSHQ04 in 2018 (Table 1), it is plausible that the sampled groundwaters continuously interact with atmospheric CO₂. Although the relative influences of methanotrophy and atmospheric CO₂ hydroxylation cannot be determined based on the available data, both processes could affect $\delta^{13}\text{C}_{\sum \text{CO}_2}$ at NSHQ04.

In summary, low $\Delta^{13}\text{CH}_3\text{D}$ and $\Delta^{12}\text{CH}_2\text{D}_2$, high C₁/(C₂ + C₃), the presence of *Methanobacterium* that were readily cultured, and high 16S rRNA gene relative abundances of *Methylococcus* lead us to conclude that microbial production and consumption of CH₄ are the dominant factors controlling CH₄ concentration and isotopic composition at NSHQ04.

4.2.4 H₂-limited microbial methanogenesis with classic C isotope effect expressed at well WAB188

WAB188 is situated 2 km down-gradient from NSHQ04 and is set in gabbro on the opposite side of a fault from NSHQ04 (Figure 1; Supporting Information Figure S1; Table 1). Fluids pumped from WAB188 have had variable pH (8.72 to 5.75) and oxidation-reduction potential (f_{O_2} of 10^{-61} bar to 10^{-34} bar and Eh of -220 mV to $+214$ mV) across four years of sampling (Table 1; (Rempfert et al., 2017; Fones et al., 2019)). WAB188 has consistently had major ion compositions similar to the gabbro-hosted well WAB103, except that WAB188 has had higher $c_{\sum \text{Ca}}$ (Table 3; (Rempfert et al., 2017; Fones et al., 2019)). H₂ has occasionally been detected in fluids pumped from WAB188 ($c_{\text{H}_2} =$

0.992 $\mu\text{mol}\cdot\text{L}^{-1}$ in 2017), and CH_4 has consistently been detected at moderate concentrations ($c_{\text{CH}_4} = 1.83 \mu\text{mol}\cdot\text{L}^{-1}$ in 2017 and $0.917 \mu\text{mol}\cdot\text{L}^{-1}$ in 2018) (Table 4; (Rempfert et al., 2017; Fones et al., 2019)). The high $c_{\sum \text{Ca}}$ and moderate but variable pH, Eh , and c_{H_2} in fluids sampled from WAB188 suggest that fluid chemical composition at WAB188 is dominantly controlled by water-rock reaction with gabbro (McCollom, 1999; Hoehler, 2004), but may also be affected by inputs of fresh rainwater and/or H_2 -bearing $\text{Ca}^{2+} - \text{OH}^-$ water flowing from the peridotite aquifer into the gabbro aquifer across a fault at depth. Flows of water from higher-head, lower-permeability peridotite aquifers into gabbro aquifers in the Samail Ophiolite have been proposed on the basis of physical hydrologic data (Dewandel et al., 2005). Instead or in addition, serpentinization of olivine and pyroxene entirely within gabbro might have produced H_2 observed in water samples from WAB188.

Microbial methanogenesis at WAB188 is indicated by high relative abundances of 16S rRNA gene reads affiliated with methanogens in pumped groundwaters. Sequences affiliated with *Methanobacterium* accounted for 3 % of 16S rRNA gene reads of DNA extracted from subsurface fluids sampled from WAB188 in 2018, which was second only to NSHQ14 among our sampling sites, and consistent with prior years of sampling at WAB188 (mean 2015 to 2018 of 4 %; Figure 5; (Rempfert et al., 2017; Kraus et al., 2021)). There was also evidence for methanotrophy. 2 % of 16S rRNA gene reads from WAB188 were affiliated with *Methylococcus* in 2018, which was second only to NSHQ04 among our sampling sites, and consistent with prior years of sampling (Figure 5; (Rempfert et al., 2017; Kraus et al., 2021)). Further, 16S rRNA gene sequences affiliated with genus *Candidatus* Methyloirabilis, which includes species that mediate anaerobic methane oxidation coupled to nitrite reduction (Ettwig et al., 2010; Luesken et al., 2012; Welte et al., 2016), were detected in samples from WAB188 in 2018 albeit at low relative gene abundance ($< 1\%$). As a whole, the 16S rRNA gene sequencing data from WAB188 fluids are consistent with microbial production of CH_4 and, secondarily, methanotrophy using O_2 and/or NO_2^- . The 16S rRNA data are bolstered by genomic and cultivation data that demonstrate that *Methanobacterium* at WAB188 can produce CH_4 from CO_2 and/or formate (Fones et al., 2020) and that genes involved in methanogenesis are transcribed in groundwater samples obtained from WAB188 (Kraus et al., 2021).

While subsurface fluids sampled at WAB188, NSHQ14, and NSHQ04 all bear evidence of methanogenic activity, the conditions under which methanogenesis proceeds at WAB188 are fundamentally distinct. In contrast to the $\text{Ca}^{2+} - \text{OH}^-$ fluids from NSHQ14 and NSHQ04, the circumneutral fluids from WAB188 have $\sim 10^2$ to $\sim 10^3$ times higher $c_{\sum \text{CO}_2}$ (inter-annual mean of $2910 \mu\text{mol}\cdot\text{L}^{-1}$, $s = 620 \mu\text{mol}\cdot\text{L}^{-1}$, $n = 3$; Table 3) and $\sim 75\%$ lower $\delta^{13}\text{C}_{\text{CH}_4}$ (inter-annual mean $\delta^{13}\text{C} = -73\%$ VPDB, $s = 13\%$, $n = 3$; Table 2; Figure S5). Since WAB188 fluids contain relatively ^{13}C -depleted CH_4 that is not associated with substantial concentrations of $\text{C}_2 - \text{C}_6$ alkanes (Table 4), a standard interpretation (Bernard et al., 1977; Milkov & Etiope, 2018) would be that the source of CH_4 at WAB188 is dominantly microbial. Such an interpretation is largely based on data from sedimentary settings, where H_2 is typically more scarce than CO_2 . In this regard, conditions in sedimentary settings are analogous to those at WAB188. Evidence that considerable methanogenesis proceeds through a hydrogenotrophic pathway under H_2 -limited conditions at WAB188 include microbiological data confirming the capacity of *Methanobacterium* to perform hydrogenotrophic methanogenesis at WAB188 and thermodynamic calculations showing that hydrogenotrophic methanogenesis (with H_2 as limiting substrate) was more energetically favorable than formatotrophic methanogenesis for a fluid with $c_{\sum \text{CO}_2}$ and c_{H_2} similar to WAB188 in 2017 (Section 4.2.1; Table 5). Further, the apparent $\alpha_{\text{CO}_2/\text{CH}_4}$ at WAB188 (based on measured $\delta^{13}\text{C}_{\sum \text{CO}_2}$ of -13.52% VPDB; Table 3) is compatible with that of *Methanobacterium* cultures grown hydrogenotrophically with excess HCO_3^- (aq), which was greater than the $\alpha_{\text{CO}_2/\text{CH}_4}$ observed for parallel cultures under CO_2 -poor conditions (Miller et al., 2018). In sum, the conditions at

WAB188 contrast starkly with those that prevail in $\text{Ca}^{2+}-\text{OH}^-$ fluids, where C substrates for methanogenesis are often more scarce than H_2 . These differences may be reflected in the inverse relationship between $c_{\Sigma\text{CO}_2}$ and $\delta^{13}\text{C}_{\text{CH}_4}$ across fluids from wells WAB188, NSHQ14, and NSHQ04 (Figure S5), which is consistent with an effect of C availability on the apparent C isotope effect of microbial methanogenesis.

5 Conclusions

Figure 6. Conceptual model of CH_4 dynamics in Samail Ophiolite. Cross section after Neal and Stanger (1985), Dewandel et al. (2005), and Rempfert et al. (2017). Groundwater flow is depicted with blue arrows. Cross-hatching illustrates fissured zone of aquifer, extending to ~ 50 m depth. A deep tectonic fracture hosting upward groundwater flow is shown as a black line. Yellow dashed line indicates proposed transition between conditions where methanogenesis is limited by H_2 versus C availability. Isotopic systematics are written in black text. Abbreviations: eq., equilibrium; T , temperature; FTT, Fischer-Tropsch-type.

Through integration of isotopic, microbiological, and hydrogeochemical data, we conclude that substantial microbial CH_4 is produced under varying degrees of C or H_2 limitation in subsurface waters of the Samail Ophiolite and mixes with abiotic CH_4 released from fluid inclusions (Figure 6). Across subsurface fluids ranging in pH from circumneutral to 11.39, microbial CH_4 production is evidenced by 16S rRNA gene sequencing and other microbiological data indicating that methanogens are widespread and active in groundwaters in the ophiolite. We propose that CH_4 produced by these microbes constitutes a substantial portion of the total CH_4 pool, which is consistent with our finding of $^{13}\text{CH}_3\text{D}$ and $^{12}\text{CH}_2\text{D}_2$ relative abundances significantly less than equilibrium. Using a simple thermodynamic model, we find that formatotrophic methanogenesis may become more energetically favorable than hydrogenotrophic methanogenesis as $\text{Mg}^{2+}-\text{HCO}_3^-$ waters transition to $\text{Ca}^{2+}-\text{OH}^-$ waters where $\text{CO}_2(\text{aq})$ is extremely scarce, despite relatively low formate concentrations of $\sim 1 \mu\text{mol}\cdot\text{L}^{-1}$ across fluid types (Rempfert et al., 2017). This lends geochemical support to recent microbiological findings that independently indicate that the activity of formatotrophic methanogens increases relative

to hydrogenotrophic methanogens as groundwater pH increases in the ophiolite (Fones et al., 2020).

In addition, an abiotic, fluid inclusion-derived source of CH_4 , C_2H_6 , and C_3H_8 is inferred from the widespread occurrence of CH_4 in fluid inclusions in peridotites, including those in Oman, and is supported by the relatively ^{13}C -enriched compositions of CH_4 , C_2H_6 , and C_3H_8 measured in gases exsolved from peridotite-hosted groundwaters in this study. The measured $\delta^{13}\text{C}$ values overlap with those of CH_4 , C_2H_6 and C_3H_8 from seafloor hydrothermal vents where fluid inclusions are the dominant source of these alkanes, suggesting similar CH_4 sources across these environments. In contrast, abiotic, low-temperature reduction of CO_2 to CH_4 appears less likely to contribute substantially to the CH_4 pool in the study area due to a scarcity of conditions favorable to catalysis, namely, access of gas-phase H_2 and CO_2/CO to Ru-bearing chromites.

Further, we note an inverse relationship between $c_{\sum\text{CO}_2}$ and $\delta^{13}\text{C}_{\text{CH}_4}$ across groundwaters bearing microbiological evidence of methanogenic activity. This finding supports the hypothesis that the apparent C isotope fractionation between the C substrate used by methanogens and the CH_4 they produce is suppressed when the C substrate is limiting. Thus, our finding that $\delta^{13}\text{C}_{\text{CH}_4}$ varies by 90 ‰ in the Samail Ophiolite suggests that, in some settings, $\delta^{13}\text{C}_{\text{CH}_4}$ may be a powerful indicator of transitions from H_2 -limited to C-limited conditions for microbial methanogenesis, rather than a discriminant between microbial versus abiotic CH_4 . The 16S rRNA gene sequencing data also indicate the presence of microbes capable of CH_4 oxidation, particularly those that can use O_2 as an oxidant. This oxidation may also contribute in part to the ^{13}C -enriched composition of CH_4 in the ophiolite, which is considered unusual for CH_4 with a substantial microbial component.

This study supports the premise that H_2 produced from water/rock reaction can fuel microbial life, even under challenging conditions of high pH and low oxidant availability. By identifying where and how microbial methanogenesis can reasonably be expected to occur in H_2 -rich, subsurface environments, this work complements theoretical models in guiding the search for rock-hosted life, including extraterrestrial life. For example, our findings substantiate predictions that microbial methanogenesis could occur in the reduced, alkaline ocean of Saturn’s moon, Enceladus (McKay et al., 2008; Glein et al., 2015; Waite et al., 2017) and in the Martian subsurface (Kral et al., 2014).

Open Research

Data (in Excel format) and source code (in R Markdown format) used to produce the figures, data tables and analyses for this paper (as well as additional data on analytical uncertainties and trace element concentrations) are available online in D. B. Nothhaft, Templeton, et al. (2021). Additional DNA sequence data processing codes are available in D. B. Nothhaft, Rempfert, and Kraus (2021). The sequences are accessible on the NCBI Short Read Archive under accession PRJNA655565.

Acknowledgments

This research was directly supported by the Rock-Powered Life NASA Astrobiology Institute (NNA15BB02A). This research also used samples and/or data provided by the Oman Drilling Project. The Oman Drilling Project (OmanDP) has been possible through co-mingled funds from the International Continental Scientific Drilling Project (ICDP), the Sloan Foundation – Deep Carbon Observatory (Grant 2014-3-01, Kelemen PI), the National Science Foundation (NSF-EAR-1516300, Kelemen PI), the NASA Astrobiology Institute (NNA15BB02A), the German Research Foundation (DFG), the Japanese Society for the Promotion of Science (JSPS), the European Research Council, the Swiss National Science Foundation, JAMSTEC, the TAMU-JR Science operator, and contri-

contributions from the Sultanate of Oman Ministry of Regional Municipalities and Water Resources, the Oman Public Authority of Mining, Sultan Qaboos University, CRNS-Univ. Montpellier II, Columbia University, and the University of Southampton. Work at LBNL was supported by the U.S. Department of Energy, Office of Science, Office of Basic Energy Sciences, Chemical Sciences, Geosciences, and Biosciences Division, under Award Number DE-AC02-05CH11231.

We thank the Ministry of Regional Municipalities and Water Resources in the Sultanate of Oman (particularly Said Al Habsi, Rashid Al Abri, Salim Al Khanbashi, and Haider Ahmed Mohammed Alajmi) for allowing access to wells and logistical support, Zaher Al Sulaimani and Mazin Al Sulaimani from the Oman Water Centre and AZD Engineering for their technical and logistical support, Jude Coggon for coordinating Oman Drilling Project activities, Benoit Ildefonse for sharing geologic map data, Eric Ellison and Kaitlin Rempfert for their assistance in the field and laboratory, Elizabeth Fones for sharing biomass samples, Emily Kraus for critical discussion of Oman CH₄ cycle processes, and Noah Fierer, Jen Reeves, Corinne Walsh, Matthew Gebert, and Angela Oliviero for assisting with DNA sequencing and interpretation.

References

- Abrajano, T., Sturchio, N., Kennedy, B., Lyon, G., Muehlenbachs, K., & Bohlke, J. (1990). Geochemistry of reduced gas related to serpentinization of the Zambales ophiolite, Philippines. *Appl. Geochem.*, 5(5), 625 - 630. Retrieved from <http://www.sciencedirect.com/science/article/pii/088329279090060I> (Water-Rock Interactions Special Memorial Issue Ivan Barnes (1931–1989)) doi: 10.1016/0883-2927(90)90060-I
- Alsharhan, A. S. (1989). PETROLEUM GEOLOGY OF THE UNITED ARAB EMIRATES. *J. Pet. Geol.*, 12(3), 253-288. Retrieved from <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1747-5457.1989.tb00197.x> doi: 10.1111/j.1747-5457.1989.tb00197.x
- Alt, J. C., Garrido, C. J., Shanks, W., Turchyn, A., Padrón-Navarta, J. A., Sánchez-Vizcaíno, V. L., ... Marchesi, C. (2012). Recycling of water, carbon, and sulfur during subduction of serpentinites: A stable isotope study of Cerro del Almirez, Spain. *Earth Planet. Sci. Lett.*, 327-328, 50 - 60. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0012821X12000568> doi: 10.1016/j.epsl.2012.01.029
- Alt, J. C., Schwarzenbach, E. M., Früh-Green, G. L., Shanks, W. C., Bernasconi, S. M., Garrido, C. J., ... Marchesi, C. (2013). The role of serpentinites in cycling of carbon and sulfur: Seafloor serpentinization and subduction metamorphism. *Lithos*, 178, 40 - 54. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0024493712004975> (Serpentinites from mid-oceanic ridges to subduction) doi: 10.1016/j.lithos.2012.12.006
- Alt, J. C., Shanks, W., Crispini, L., Gaggero, L., Schwarzenbach, E. M., Früh-Green, G. L., & Bernasconi, S. M. (2012). Uptake of carbon and sulfur during seafloor serpentinization and the effects of subduction metamorphism in Ligurian peridotites. *Chem. Geol.*, 322-323, 268 - 277. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0009254112003154> doi: 10.1016/j.chemgeo.2012.07.009
- Ash, J. L., & Egger, M. (2019, Jun). Exchange catalysis during anaerobic methanotrophy revealed by ¹²CH₂D₂ and ¹³CH₃D in methane. *Geochem. Perspect. Lett.*, 10, 26–30. Retrieved from <https://www.geochemicalperspectivesletters.org/article1910> doi: 10.7185/geochemlet.1910
- Assayag, N., Rivé, K., Ader, M., Jézéquel, D., & Agrinier, P. (2006). Improved method for isotopic and quantitative analysis of dissolved inorganic carbon in

- 1099 natural water samples. *Rapid Commun. Mass Spectrom.*, 20(15), 2243–2251.
 1100 doi: 10.1002/rcm.2585
- 1101 Bach, W., Paulick, H., Garrido, C. J., Ildefonse, B., Meurer, W. P., & Humphris,
 1102 S. E. (2006). Unraveling the sequence of serpentinization reactions: petro-
 1103 rography, mineral chemistry, and petrophysics of serpentinites from MAR
 1104 15°N (ODP Leg 209, Site 1274). *Geophys. Res. Lett.*, 33(13). Retrieved
 1105 from [https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2006GL025681)
 1106 2006GL025681 doi: 10.1029/2006GL025681
- 1107 Balch, W. E., Fox, G. E., Magrum, L. J., Woese, C. R., & Wolfe, R. S. (1979, Jun).
 1108 Methanogens: reevaluation of a unique biological group. *Microbiol. Rev.*,
 1109 43(2), 260. Retrieved from [https://www.ncbi.nlm.nih.gov/pmc/articles/](https://www.ncbi.nlm.nih.gov/pmc/articles/PMC281474)
 1110 PMC281474
- 1111 Barker, J. F., & Fritz, P. (1981, Sep). Carbon isotope fractionation during microbial
 1112 methane oxidation. *Nature*, 293(5830), 289–291. doi: 10.1038/293289a0
- 1113 Barnes, I., LaMarche, J. V., & Himmelberg, G. (1967). Geochemical evidence of
 1114 present-day serpentinization. *Science*, 156(3776), 830–832. doi: 10.1126/
 1115 science.156.3776.830
- 1116 Barnes, I., O’Neil, J., & Trescases, J. (1978). Present day serpentinization in New
 1117 Caledonia, Oman and Yugoslavia. *Geochim. Cosmochim. Acta*, 42(1), 144 -
 1118 145. Retrieved from [http://www.sciencedirect.com/science/article/pii/](http://www.sciencedirect.com/science/article/pii/0016703778902259)
 1119 0016703778902259 doi: 10.1016/0016-7037(78)90225-9
- 1120 Barnes, I., & O’Neil, J. R. (1969). The relationship between fluids in some
 1121 fresh alpine-type ultramafics and possible modern serpentinization, west-
 1122 ern United States. *Geol. Soc. Am. Bull.*, 80(10), 1947–1960. doi: 10.1130/
 1123 0016-7606(1969)80[1947:TRBFIS]2.0.CO;2
- 1124 Bernard, B., Brooks, J. M., Sackett, W. M., et al. (1977). A geochemical model for
 1125 characterization of hydrocarbon gas sources in marine sediments. In *Offshore*
 1126 *technology conference* (p. 435–438). doi: 10.4043/2934-MS
- 1127 Boetius, A., Ravensschlag, K., Schubert, C. J., Rickert, D., Widdel, F., Gieseke, A.,
 1128 ... Pfannkuche, O. (2000). A marine microbial consortium apparently medi-
 1129 ating anaerobic oxidation of methane. *Nature*, 407(6804), 623–626. Retrieved
 1130 from <https://doi.org/10.1038/35036572> doi: 10.1038/35036572
- 1131 Boone, D. R. (2015). Methanobacterium. In *Bergey’s manual of system-*
 1132 *atics of archaea and bacteria* (p. 1–8). American Cancer Society. Re-
 1133 trieved from [https://onlinelibrary.wiley.com/doi/abs/10.1002/](https://onlinelibrary.wiley.com/doi/abs/10.1002/9781118960608.gbm00495)
 1134 9781118960608.gbm00495 doi: 10.1002/9781118960608.gbm00495
- 1135 Bottinga, Y. (1969). Calculated fractionation factors for carbon and hydrogen
 1136 isotope exchange in the system calcite-carbon dioxide-graphite-methane-
 1137 hydrogen-water vapor. *Geochim. Cosmochim. Acta*, 33(1), 49 - 64. Re-
 1138 trieved from [http://www.sciencedirect.com/science/article/pii/](http://www.sciencedirect.com/science/article/pii/0016703769900921)
 1139 0016703769900921 doi: 10.1016/0016-7037(69)90092-1
- 1140 Boudier, F., Baronnet, A., & Mainprice, D. (2009, Aug). Serpentine Mineral
 1141 Replacements of Natural Olivine and their Seismic Implications: Oceanic
 1142 Lizardite versus Subduction-Related Antigorite. *J. Petrol.*, 51(1–2), 495–512.
 1143 doi: 10.1093/petrology/egp049
- 1144 Boudier, F., & Coleman, R. G. (1981). Cross section through the peri-
 1145 dotite in the Samail Ophiolite, southeastern Oman Mountains. *J. Geo-*
 1146 *phys. Res.: Solid Earth*, 86(B4), 2573–2592. Retrieved from [https://](https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/JB086iB04p02573)
 1147 agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/JB086iB04p02573
 1148 doi: 10.1029/JB086iB04p02573
- 1149 Boulart, C., Chavagnac, V., Monnin, C., Delacour, A., Ceuleneer, G., & Hoareau,
 1150 G. (2013). Differences in gas venting from ultramafic-hosted warm springs:
 1151 the example of Oman and Voltri ophiolites. *Ophioliti*, 38(2), 142–156. doi:
 1152 10.4454/phioliti.v38i2.423
- 1153 Bradley, A. S., Hayes, J. M., & Summons, R. E. (2009). Extraordinary ¹³C en-

- richment of diether lipids at the Lost City Hydrothermal Field indicates a carbon-limited ecosystem. *Geochim. Cosmochim. Acta*, 73(1), 102–118. doi: 10.1016/j.gca.2008.10.005
- Brazelton, W. J., Thornton, C. N., Hyer, A., Twing, K. I., Longino, A. A., Lang, S. Q., ... Schrenk, M. O. (2017). Metagenomic identification of active methanogens and methanotrophs in serpentinite springs of the Voltri Massif, Italy. *PeerJ*, 5, e2945. doi: 10.7717/peerj.2945
- Bruni, J., Canepa, M., Chiodini, G., Cioni, R., Cipolli, F., Longinelli, A., ... Zuccolini, M. V. (2002). Irreversible water–rock mass transfer accompanying the generation of the neutral, Mg–HCO₃ and high-pH, Ca–OH spring waters of the Genova province, Italy. *Appl. Geochem.*, 17(4), 455–474. doi: 10.1016/S0883-2927(01)00113-5
- Burnham, A. K. (1989, 3). *A simple kinetic model of petroleum formation and cracking* (Tech. Rep. No. UCID-21665). Lawrence Livermore National Lab., CA (USA). Retrieved from <https://www.osti.gov/biblio/6189092>
- Callahan, B. J., McMurdie, P. J., Rosen, M. J., Han, A. W., Johnson, A. J. A., & Holmes, S. P. (2016, May). DADA2: High-resolution sample inference from Illumina amplicon data. *Nat. Methods*, 13(7), 581. doi: 10.1038/nmeth.3869
- Canovas III, P. A., Hoehler, T., & Shock, E. L. (2017). Geochemical bioenergetics during low-temperature serpentinization: An example from the Samail ophiolite, Sultanate of Oman. *J. Geophys. Res.: Biogeosci.*, 122(7), 1821–1847. doi: 10.1002/2017JG003825
- Charlou, J., Donval, J., Douville, E., Jean-Baptiste, P., Radford-Knoery, J., Fouquet, Y., ... Stievenard, M. (2000). Compared geochemical signatures and the evolution of Menez Gwen (37°50'N) and Lucky Strike (37°17'N) hydrothermal fluids, south of the Azores Triple Junction on the Mid-Atlantic Ridge. *Chem. Geol.*, 171(1), 49 - 75. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0009254100002448> doi: 10.1016/S0009-2541(00)00244-8
- Charlou, J., Donval, J., Fouquet, Y., Jean-Baptiste, P., & Holm, N. (2002). Geochemistry of high H₂ and CH₄ vent fluids issuing from ultramafic rocks at the Rainbow hydrothermal field (36° 14' N, MAR). *Chem. Geol.*, 191(4), 345–359. doi: 10.1016/S0009-2541(02)00134-1
- Charlou, J. L., Donval, J. P., Konn, C., Ondréas, H., Fouquet, Y., Jean-Baptiste, P., & Fourré, E. (2010). High production and fluxes of H₂ and CH₄ and evidence of abiotic hydrocarbon synthesis by serpentinization in ultramafic-hosted hydrothermal systems on the Mid-Atlantic Ridge. In *Diversity of hydrothermal systems on slow spreading ocean ridges* (p. 265-296). American Geophysical Union (AGU). Retrieved from <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/2008GM000752> doi: 10.1029/2008GM000752
- Charlou, J. L., Fouquet, Y., Donval, J. P., Auzende, J. M., Jean-Baptiste, P., Stievenard, M., & Michel, S. (1996). Mineral and gas chemistry of hydrothermal fluids on an ultrafast spreading ridge: East Pacific Rise, 17° to 19°S (Naudur cruise, 1993) phase separation processes controlled by volcanic and tectonic activity. *J. Geophys. Res.: Solid Earth*, 101(B7), 15899-15919. Retrieved from <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/96JB00880> doi: 10.1029/96JB00880
- Charlton, S. R., & Parkhurst, D. L. (2011). Modules based on the geochemical model PHREEQC for use in scripting and programming languages. *Comput. Geosci.*, 37(1653-1663). doi: 10.1016/j.cageo.2011.02.005
- Chavagnac, V., Ceuleneer, G., Monnin, C., Lansac, B., Hoareau, G., & Boulart, C. (2013). Mineralogical assemblages forming at hyperalkaline warm springs hosted on ultramafic rocks: A case study of Oman and Ligurian ophiolites. *Geochem., Geophys., Geosyst.*, 14(7), 2474-2495. Retrieved from <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1002/ggge.20146>

- doi: 10.1002/ggge.20146
- Chavagnac, V., Monnin, C., Ceuleneer, G., Boulart, C., & Hoareau, G. (2013). Characterization of hyperalkaline fluids produced by low-temperature serpentinization of mantle peridotites in the Oman and Ligurian ophiolites. *Geochim., Geophys., Geosyst.*, 14(7), 2496–2522. doi: 10.1002/ggge.20147
- Cipolli, F., Gambardella, B., Marini, L., Ottonello, G., & Zuccolini, M. V. (2004). Geochemistry of high-pH waters from serpentinites of the Gruppo di Voltri (Genova, Italy) and reaction path modeling of CO₂ sequestration in serpentinite aquifers. *Appl. Geochem.*, 19(5), 787–802. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0883292703002105> doi: 10.1016/j.apgeochem.2003.10.007
- Clark, I. D., Fontes, J.-C., & Fritz, P. (1992). Stable isotope disequilibria in travertine from high pH waters: Laboratory investigations and field observations from Oman. *Geochim. Cosmochim. Acta*, 56(5), 2041–2050. Retrieved from <http://www.sciencedirect.com/science/article/pii/001670379290328G> doi: 10.1016/0016-7037(92)90328-G
- Coleman, R. G., & Hopson, C. A. (1981). Introduction to the Oman Ophiolite Special Issue. *J. Geophys. Res.: Solid Earth*, 86(B4), 2495–2496. Retrieved from <https://agupubs.onlinelibrary.wiley.com/doi/abs/10.1029/JB086iB04p02495> doi: 10.1029/JB086iB04p02495
- Collier, M. L. (2012). *Spatial-Statistical Properties of Geochemical Variability as Constraints on Magma Transport and Evolution Processes at Ocean Ridges* (Doctoral dissertation, Columbia University). doi: 10.7916/D82V2P43
- Crespo-Medina, M., Twing, K. I., Sánchez-Murillo, R., Brazelton, W. J., McColom, T. M., & Schrenk, M. O. (2017, May). Methane Dynamics in a Tropical Serpentinizing Environment: The Santa Elena Ophiolite, Costa Rica. *Front. Microb.*, 8. Retrieved from <http://dx.doi.org/10.3389/fmicb.2017.00916> doi: 10.3389/fmicb.2017.00916
- Cumming, E. A., Rietze, A., Morrissey, L. S., Cook, M. C., Rhim, J. H., Ono, S., & Morrill, P. L. (2019). Potential sources of dissolved methane at the Tablelands, Gros Morne National Park, NL, CAN: A terrestrial site of serpentinization. *Chem. Geol.*, 514, 42–53. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0009254119301299> doi: 10.1016/j.chemgeo.2019.03.019
- de Obeso, J. C., & Kelemen, P. B. (2018). Fluid rock interactions on residual mantle peridotites overlain by shallow oceanic limestones: Insights from Wadi Fins, Sultanate of Oman. *Chem. Geol.*, 498, 139–149. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0009254118304625> doi: 10.1016/j.chemgeo.2018.09.022
- Deines, P. (2002). The carbon isotope geochemistry of mantle xenoliths. *Earth-Sci. Rev.*, 58(3), 247–278. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0012825202000648> doi: 10.1016/S0012-8252(02)00064-8
- Delacour, A., Früh-Green, G. L., Bernasconi, S. M., Schaeffer, P., & Kelley, D. S. (2008). Carbon geochemistry of serpentinites in the Lost City Hydrothermal System (30°N, MAR). *Geochim. Cosmochim. Acta*, 72(15), 3681–3702. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703708002585> doi: 10.1016/j.gca.2008.04.039
- Dewandel, B., Boudier, F., Kern, H., Warsi, W., & Mainprice, D. (2003). Seismic wave velocity and anisotropy of serpentinized peridotite in the Oman ophiolite. *Tectonophysics*, 370(1), 77–94. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0040195103001781> (Physical Properties of Rocks and other Geomaterials, a Special Volume to honour Professor H. Kern) doi: 10.1016/S0040-1951(03)00178-1
- Dewandel, B., Lachassagne, P., Boudier, F., Al-Hattali, S., Ladouche, B., Pinault, J.-

- 1264 L., & Al-Suleimani, Z. (2005, 5). A conceptual hydrogeological model of ophi-
 1265 olite hard-rock aquifers in Oman based on a multiscale and a multidisciplinary
 1266 approach. *Hydrogeol. J.*, 13(5-6), 708–726. doi: 10.1007/s10040-005-0449-2
- 1267 Etiope, G. (2017). Methane origin in the Samail ophiolite: Comment on “Modern
 1268 water/rock reactions in Oman hyperalkaline peridotite aquifers and impli-
 1269 cations for microbial habitability” [Geochim. Cosmochim. Acta 179 (2016)
 1270 217–241]. *Geochim. Cosmochim. Acta*, 197, 467 - 470. Retrieved from
 1271 <http://www.sciencedirect.com/science/article/pii/S0016703716304379>
 1272 doi: 10.1016/j.gca.2016.08.001
- 1273 Etiope, G., Ifandi, E., Nazzari, M., Procesi, M., Tsikouras, B., Ventura, G., ... Szat-
 1274 mari, P. (2018, Jun). Widespread abiotic methane in chromitites. *Sci. Rep.*,
 1275 8(1). Retrieved from <http://dx.doi.org/10.1038/s41598-018-27082-0>
 1276 doi: 10.1038/s41598-018-27082-0
- 1277 Etiope, G., & Ionescu, A. (2015). Low-temperature catalytic CO₂ hydrogena-
 1278 tion with geological quantities of ruthenium: a possible abiotic CH₄ source
 1279 in chromitite-rich serpentinitized rocks. *Geofluids*, 15(3), 438–452. doi:
 1280 10.1111/gfl.12106
- 1281 Etiope, G., Judas, J., & Whiticar, M. (2015). Occurrence of abiotic methane in
 1282 the eastern United Arab Emirates ophiolite aquifer. *Arabian J. Geosci.*, 8(12),
 1283 11345–11348. doi: 10.1007/s12517-015-1975-4
- 1284 Etiope, G., Vadillo, I., Whiticar, M., Marques, J., Carreira, P., Tiago, I., ... Ur-
 1285 resti, B. (2016). Abiotic methane seepage in the Ronda peridotite mas-
 1286 sif, southern Spain. *Appl. Geochem.*, 66, 101–113. doi: doi.org/10.1016/
 1287 j.apgeochem.2015.12.001
- 1288 Etiope, G., & Whiticar, M. (2019). Abiotic methane in continental ultramafic
 1289 rock systems: Towards a genetic model. *Appl. Geochem.*, 102, 139 - 152.
 1290 Retrieved from [http://www.sciencedirect.com/science/article/pii/](http://www.sciencedirect.com/science/article/pii/S0883292719300204)
 1291 [S0883292719300204](http://www.sciencedirect.com/science/article/pii/S0883292719300204) doi: 10.1016/j.apgeochem.2019.01.012
- 1292 Ettwig, K. F., Butler, M. K., Le Paslier, D., Pelletier, E., Mangenot, S., Kuypers,
 1293 M. M. M., ... Strous, M. (2010, Mar). Nitrite-driven anaerobic methane
 1294 oxidation by oxygenic bacteria. *Nature*, 464(7288), 543. doi: 10.1038/
 1295 nature08883
- 1296 Evans, B. W. (1977). Metamorphism of alpine peridotite and serpenti-
 1297 nite. *Annu. Rev. Earth Planet. Sci.*, 5(1), 397-447. Retrieved from
 1298 <https://doi.org/10.1146/annurev.ea.05.050177.002145> doi: 10.1146/
 1299 annurev.ea.05.050177.002145
- 1300 Falk, E., Guo, W., Paukert, A., Matter, J., Mervine, E., & Kelemen, P. (2016).
 1301 Controls on the stable isotope compositions of travertine from hyperalkaline
 1302 springs in Oman: Insights from clumped isotope measurements. *Geochim. Cos-*
 1303 *mochim. Acta*, 192, 1 - 28. Retrieved from [http://www.sciencedirect.com/](http://www.sciencedirect.com/science/article/pii/S0016703716303568)
 1304 [science/article/pii/S0016703716303568](http://www.sciencedirect.com/science/article/pii/S0016703716303568) doi: 10.1016/j.gca.2016.06.026
- 1305 Feisthauer, S., Vogt, C., Modrzynski, J., Szlenkier, M., Krüger, M., Siegert, M., &
 1306 Richnow, H.-H. (2011). Different types of methane monooxygenases produce
 1307 similar carbon and hydrogen isotope fractionation patterns during methane
 1308 oxidation. *Geochim. Cosmochim. Acta*, 75(5), 1173 - 1184. Retrieved from
 1309 <http://www.sciencedirect.com/science/article/pii/S0016703710006691>
 1310 doi: 10.1016/j.gca.2010.12.006
- 1311 Fiebig, J., Stefánsson, A., Ricci, A., Tassi, F., Viveiros, F., Silva, C., ... Mountain,
 1312 B. W. (2019). Abiogenesis not required to explain the origin of volcanic-
 1313 hydrothermal hydrocarbons. *Geochem. Perspect. Lett.*, 11, 23–27. Retrieved
 1314 from <http://www.geochemicalperspectivesletters.org/article1920> doi:
 1315 10.7185/geochemlet.1920
- 1316 Fones, E. M., Colman, D. R., Kraus, E. A., Nothaft, D. B., Poudel, S., Rempfert,
 1317 K. R., ... Boyd, E. S. (2019). Physiological adaptations to serpentinization in
 1318 the Samail Ophiolite, Oman. *ISME J.*, 1. doi: 10.1038/s41396-019-0391-2

- Fones, E. M., Colman, D. R., Kraus, E. A., Stepanauskas, R., Templeton, A. S., Spear, J. R., & Boyd, E. S. (2020). Diversification of methanogens into hyperalkaline serpentinizing environments through adaptations to minimize oxidant limitation. *ISME J.* Retrieved from <https://doi.org/10.1038/s41396-020-00838-1> doi: 10.1038/s41396-020-00838-1
- Fritz, P., Clark, I., Fontes, J.-C., Whiticar, M., & Faber, E. (1992). Deuterium and ^{13}C evidence for low temperature production of hydrogen and methane in a highly alkaline groundwater environment in Oman. In *International symposium on water-rock interaction* (Vol. 1, pp. 793–796). AA Balkema Rotterdam.
- Frost, B. R. (1985, Feb). On the Stability of Sulfides, Oxides, and Native Metals in Serpentinite. *J. Petrol.*, 26(1), 31–63. doi: 10.1093/petrology/26.1.31
- Giunta, T., Young, E. D., Warr, O., Kohl, I., Ash, J. L., Martini, A., ... Lollar, B. S. (2019). Methane sources and sinks in continental sedimentary systems: New insights from paired clumped isotopologues $^1\text{CH}_3\text{D}$ and $^1\text{CH}_2\text{D}_2$. *Geochim. Cosmochim. Acta*, 245, 327–351. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703718306161> doi: 10.1016/j.gca.2018.10.030
- Glein, C. R., Baross, J. A., & Waite Jr, J. H. (2015). The pH of Enceladus' ocean. *Geochim. Cosmochim. Acta*, 162, 202–219. doi: 10.1016/j.gca.2015.04.017
- Glein, C. R., & Zolotov, M. Y. (2020, 02). Hydrogen, Hydrocarbons, and Habitability Across the Solar System. *Elements*, 16(1), 47–52. Retrieved from <https://doi.org/10.2138/gselements.16.1.47> doi: 10.2138/gselements.16.1.47
- Glennie, K., Boeuf, M., Clarke, M. H., Moody-Stuart, M., Pilaar, W., & Reinhardt, B. (1973). Late Cretaceous nappes in Oman Mountains and their geologic evolution. *AAPG Bull.*, 57(1), 5–27. doi: 10.1306/819A4240-16C5-11D7-8645000102C1865D
- Godard, M., Jousselin, D., & Bodinier, J.-L. (2000). Relationships between geochemistry and structure beneath a palaeo-spreading centre: a study of the mantle section in the Oman ophiolite. *Earth Planet. Sci. Lett.*, 180(1), 133–148. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0012821X00001497> doi: 10.1016/S0012-821X(00)00149-7
- Grozeva, N. G., Klein, F., Seewald, J. S., & Sylva, S. P. (2020, FEB 21). Chemical and isotopic analyses of hydrocarbon-bearing fluid inclusions in olivine-rich rocks [Article]. *Philos. Trans. R. Soc., A*, 378(2165, SI). doi: 10.1098/rsta.2018.0431
- Gruen, D. S., Wang, D. T., Könneke, M., Topçuoğlu, B. D., Stewart, L. C., Goldhammer, T., ... Ono, S. (2018). Experimental investigation on the controls of clumped isotopologue and hydrogen isotope ratios in microbial methane. *Geochim. Cosmochim. Acta*, 237, 339–356. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703718303442> doi: 10.1016/j.gca.2018.06.029
- Guilmette, C., Smit, M. A., van Hinsbergen, D. J. J., Gürer, D., Corfu, F., Charette, B., ... Savard, D. (2018). Forced subduction initiation recorded in the sole and crust of the Semail Ophiolite of Oman. *Nat. Geosci.*, 11(9), 688–695. Retrieved from <https://doi.org/10.1038/s41561-018-0209-2> doi: 10.1038/s41561-018-0209-2
- Hanghøj, K., Kelemen, P. B., Hassler, D., & Godard, M. (2010, Jan). Composition and Genesis of Depleted Mantle Peridotites from the Wadi Tayin Massif, Oman Ophiolite; Major and Trace Element Geochemistry, and Os Isotope and PGE Systematics. *J. Petrol.*, 51(1-2), 201–227. doi: 10.1093/petrology/egp077
- Hanson, R. S., & Hanson, T. E. (1996). Methanotrophic bacteria. *Microbiol. Mol. Biol. Rev.*, 60(2), 439–471. Retrieved from <https://mmbr.asm.org/content/60/2/439>
- Henry, E. A., Devereux, R., Maki, J. S., Gilmour, C. C., Woese, C. R., Man-

- delco, L., ... Mitchell, R. (1994). Characterization of a new thermophilic sulfate-reducing bacterium. *Arch. Microbiol.*, 161(1), 62–69. Retrieved from <https://doi.org/10.1007/BF00248894> doi: 10.1007/BF00248894
- Hoehler, T. M. (2004). Biological energy requirements as quantitative boundary conditions for life in the subsurface. *Geobiology*, 2(4), 205–215. Retrieved from <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1472-4677.2004.00033.x> doi: 10.1111/j.1472-4677.2004.00033.x
- Horibe, Y., & Craig, H. (1995). DH fractionation in the system methane-hydrogen-water. *Geochim. Cosmochim. Acta*, 59(24), 5209–5217. doi: 10.1016/0016-7037(95)00391-6
- Hunt, J. M. (1996). *Petroleum geochemistry and geology*. New York: W.H. Freeman.
- Jacquemin, M., Beuls, A., & Ruiz, P. (2010). Catalytic production of methane from CO₂ and H₂ at low temperature: Insight on the reaction mechanism. *Catal. Today*, 157(1-4), 462–466. doi: 10.1016/j.cattod.2010.06.016
- Johnson, J. W., Oelkers, E. H., & Helgeson, H. C. (1992). SUPCRT92: A software package for calculating the standard molal thermodynamic properties of minerals, gases, aqueous species, and reactions from 1 to 5000 bar and 0 to 1000°C. *Comput. Geosci.*, 18(7), 899–947. Retrieved from <https://www.sciencedirect.com/science/article/pii/009830049290029Q> doi: 10.1016/0098-3004(92)90029-Q
- Kampbell, D., Wilson, J., & McInnes, D. (1998). DETERMINING DISSOLVED HYDROGEN, METHANE, AND VINYL CHLORIDE CONCENTRATIONS IN AQUEOUS SOLUTION ON A NANOMOLAR SCALE WITH THE BUBBLE STRIP METHOD. In *Proceedings of the 1998 conference on hazardous waste research* (p. 176–190).
- Kelemen, P., Al Rajhi, A., Godard, M., Ildefonse, B., Köpke, J., MacLeod, C., ... Teagle, D. (2013). Scientific drilling and related research in the samail ophiolite, sultanate of Oman. *Scientific Drilling 2013 (2013)*, Nr. 15, 2013(15), 64–71. Retrieved from <https://www.repo.uni-hannover.de/handle/123456789/1086>
- Kelemen, P., Matter, J., Teagle, D., Coggon, J., & the Oman Drilling Project Science Team. (2020). Proceedings of the oman drilling project. In *Proceedings of the oman drilling project* (p. All pages.). College Station, TX. doi: 10.14379/OmanDP.proc.2020
- Kelemen, P. B., & Matter, J. (2008). In situ carbonation of peridotite for CO₂ storage. *Proc. Natl. Acad. Sci. U. S. A.*, 105(45), 17295–17300. doi: 10.1073/pnas.0805794105
- Kelemen, P. B., Matter, J., Streit, E. E., Rudge, J. F., Curry, W. B., & Blusztajn, J. (2011). Rates and mechanisms of mineral carbonation in peridotite: natural processes and recipes for enhanced, in situ CO₂ capture and storage. *Annu. Rev. Earth Planet. Sci.*, 39, 545–576. doi: 10.1146/annurev-earth-092010-152509
- Kelley, D. S. (1996). Methane-rich fluids in the oceanic crust. *J. Geophys. Res.: Solid Earth*, 101(B2), 2943–2962. doi: 10.1029/95JB02252
- Kelley, D. S., & Früh-Green, G. L. (1999). Abiogenic methane in deep-seated mid-ocean ridge environments: Insights from stable isotope analyses. *J. Geophys. Res.: Solid Earth*, 104(B5), 10439–10460. doi: 10.1029/1999JB900058
- Kieft, T. L. (2016). Microbiology of the Deep Continental Biosphere. In *Their world: A diversity of microbial environments* (pp. 225–249). Cham: Springer International Publishing. Retrieved from https://doi.org/10.1007/978-3-319-28071-4_6 doi: 10.1007/978-3-319-28071-4_6
- Kieft, T. L., McCuddy, S. M., Onstott, T. C., Davidson, M., Lin, L.-H., Mislowack, B., ... van Heerden, A. (2005). Geochemically Generated, Energy-Rich Substrates and Indigenous Microorganisms in Deep, Ancient Groundwater. *Geomicrobiol. J.*, 22(6), 325–335. Retrieved from <https://doi.org/10.1080/>

- 01490450500184876 doi: 10.1080/01490450500184876
- Klein, F., & Bach, W. (2009, 02). Fe–Ni–Co–O–S Phase Relations in Peridotite–Seawater Interactions. *J. Petrol.*, 50(1), 37–59. Retrieved from <https://doi.org/10.1093/petrology/egn071> doi: 10.1093/petrology/egn071
- Klein, F., Bach, W., Jöns, N., McCollom, T., Moskowitz, B., & Berquó, T. (2009). Iron partitioning and hydrogen generation during serpentinization of abyssal peridotites from 15 °N on the Mid-Atlantic Ridge. *Geochim. Cosmochim. Acta*, 73(22), 6868 – 6893. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703709005353> doi: 10.1016/j.gca.2009.08.021
- Klein, F., Grozeva, N. G., & Seewald, J. S. (2019). Abiotic methane synthesis and serpentinization in olivine-hosted fluid inclusions. *Proc. Natl. Acad. Sci. U. S. A.*, 116(36), 17666–17672. Retrieved from <https://www.pnas.org/content/116/36/17666> doi: 10.1073/pnas.1907871116
- Knittel, K., & Boetius, A. (2009). Anaerobic Oxidation of Methane: Progress with an Unknown Process. *Annu. Rev. Microbiol.*, 63(1), 311–334. Retrieved from <https://doi.org/10.1146/annurev.micro.61.080706.093130> (PMID: 19575572) doi: 10.1146/annurev.micro.61.080706.093130
- Kopf, S., Davidheiser-Kroll, B., & Kocken, I. (2021). Isoreader: An R package to read stable isotope data files for reproducible research. *J. Open Source Software*, 6(61), 2878. Retrieved from <https://doi.org/10.21105/joss.02878> doi: 10.21105/joss.02878
- Kral, T. A., Birch, W., Lavender, L. E., & Virden, B. T. (2014). Potential use of highly insoluble carbonates as carbon sources by methanogens in the subsurface of Mars. *Planet. Space Sci.*, 101, 181 – 185. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0032063314002049> doi: 10.1016/j.pss.2014.07.008
- Kraus, E. A., Nothhaft, D., Stamps, B. W., Rempfert, K. R., Ellison, E. T., Matter, J. M., ... Spear, J. R. (2021). Molecular Evidence for an Active Microbial Methane Cycle in Subsurface Serpentinite-Hosted Groundwaters in the Samail Ophiolite, Oman. *Appl. Environ. Microbiol.*, 87(2). Retrieved from <https://aem.asm.org/content/87/2/e02068-20> doi: 10.1128/AEM.02068-20
- Kumagai, H., Nakamura, K., Toki, T., Morishita, T., Okino, K., Ishibashi, J.-i., ... Takai, K. (2008, nov). Geological background of the Kairei and Edmond hydrothermal fields along the Central Indian Ridge : Implications for the distinct chemistry between their vent fluids. *Geofluids*, 8(4), 239–251. Retrieved from <https://ci.nii.ac.jp/naid/120006389526/en/> doi: 10.1111/j.1468-8123.2008.00223.x
- Labidi, J., Young, E., Giunta, T., Kohl, I., Seewald, J., Tang, H., ... Früh-Green, G. (2020). Methane thermometry in deep-sea hydrothermal systems: Evidence for re-ordering of doubly-substituted isotopologues during fluid cooling. *Geochim. Cosmochim. Acta*, 288, 248 – 261. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703720305068> doi: 10.1016/j.gca.2020.08.013
- Lang, S. Q., Früh-Green, G. L., Bernasconi, S. M., Brazelton, W. J., Schrenk, M. O., & McGonigle, J. M. (2018, Jan). Deeply-sourced formate fuels sulfate reducers but not methanogens at Lost City hydrothermal field. *Sci. Rep.*, 8(1), 755. doi: 10.1038/s41598-017-19002-5
- Laso-Pérez, R., Hahn, C., van Vliet, D. M., Tegetmeyer, H. E., Schubotz, F., Smit, N. T., ... Wegener, G. (2019). Anaerobic Degradation of Non-Methane Alkanes by “Candidatus Methanoliparia” in Hydrocarbon Seeps of the Gulf of Mexico. *mBio*, 10(4). Retrieved from <https://mbio.asm.org/content/10/4/e01814-19> doi: 10.1128/mBio.01814-19
- Leong, J. A. M., & Shock, E. L. (2020). Thermodynamic constraints on the geochemistry of low-temperature, continental, serpentinization-generated fluids.

- 1484 *Am. J. Sci.*, 320(3), 185–235. doi: 10.2475/03.2020.01
- 1485 Lippard, S., Shelton, A., & Gass, I. (1986). *The Ophiolite of Northern Oman*
 1486 (Vol. 11). Geological Society of London. Retrieved from [https://](https://mem.lyellcollection.org/content/11/1/39)
 1487 mem.lyellcollection.org/content/11/1/39 doi: 10.1144/GSL.MEM
 1488 .1986.011.01.03
- 1489 Lowell, R., Kolandaivelu, K., & Rona, P. (2014). Hydrothermal Activity. In
 1490 *Reference module in earth systems and environmental sciences*. Elsevier.
 1491 Retrieved from [http://www.sciencedirect.com/science/article/pii/](http://www.sciencedirect.com/science/article/pii/B9780124095489091326)
 1492 [B9780124095489091326](http://www.sciencedirect.com/science/article/pii/B9780124095489091326) doi: 10.1016/B978-0-12-409548-9.09132-6
- 1493 Luesken, F. A., Wu, M. L., Op den Camp, H. J. M., Keltjens, J. T., Stunnen-
 1494 berg, H., Francoijs, K.-J., ... Jetten, M. S. M. (2012). Effect of oxygen
 1495 on the anaerobic methanotroph ‘Candidatus Methyloirabilis oxyfera’: ki-
 1496 netic and transcriptional analysis. *Environ. Microbiol.*, 14(4), 1024-1034.
 1497 Retrieved from [https://onlinelibrary.wiley.com/doi/abs/10.1111/](https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1462-2920.2011.02682.x)
 1498 [j.1462-2920.2011.02682.x](https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1462-2920.2011.02682.x) doi: 10.1111/j.1462-2920.2011.02682.x
- 1499 MacDougall, D., Crummett, W. B., et al. (1980). Guidelines for data acquisition
 1500 and data quality evaluation in environmental chemistry. *Anal. Chem.*, 52(14),
 1501 2242–2249.
- 1502 Marques, J., Etiope, G., Neves, M., Carreira, P., Rocha, C., Vance, S., ...
 1503 Suzuki, S. (2018). Linking serpentinization, hyperalkaline mineral wa-
 1504 ters and abiotic methane production in continental peridotites: an inte-
 1505 grated hydrogeological-bio-geochemical model from the Cabeço de Vide
 1506 CH₄-rich aquifer (Portugal). *Appl. Geochem.*, 96, 287 - 301. Retrieved from
 1507 <http://www.sciencedirect.com/science/article/pii/S0883292718301987>
 1508 doi: 10.1016/j.apgeochem.2018.07.011
- 1509 Martini, A. M., Walter, L. M., Ku, T. C. W., Budai, J. M., McIntosh, J. C., &
 1510 Schoell, M. (2003, 08). Microbial production and modification of gases
 1511 in sedimentary basins: A geochemical case study from a Devonian shale
 1512 gas play, Michigan basin. *AAPG Bull.*, 87(8), 1355-1375. Retrieved from
 1513 <https://doi.org/10.1306/031903200184> doi: 10.1306/031903200184
- 1514 Matter, J. M., Pezard, P. A., Henry, G., Brun, L., Célrier, B., Lods, G., ... Al
 1515 Qassabi, A. (2017, December). Oman Drilling Project Phase I Borehole
 1516 Geophysical Survey. *AGU Fall Meeting Abstracts*.
- 1517 Matter, J. M., Waber, H., Loew, S., & Matter, A. (2006). Recharge ar-
 1518 eas and geochemical evolution of groundwater in an alluvial aquifer sys-
 1519 tem in the Sultanate of Oman. *Hydrogeol. J.*, 14(1-2), 203–224. doi:
 1520 10.1007/s10040-004-0425-2
- 1521 McCollom, T. M. (1999). Methanogenesis as a potential source of chemical energy
 1522 for primary biomass production by autotrophic organisms in hydrothermal
 1523 systems on Europa. *Journal of Geophysical Research: Planets*, 104(E12),
 1524 30729–30742. doi: 10.1029/1999JE001126
- 1525 McCollom, T. M. (2016). Abiotic methane formation during experimental serpen-
 1526 tinization of olivine. *Proc. Natl. Acad. Sci. U. S. A.*, 113(49), 13965–13970.
 1527 doi: 10.1073/pnas.1611843113
- 1528 McCollom, T. M., & Bach, W. (2009). Thermodynamic constraints on hydrogen
 1529 generation during serpentinization of ultramafic rocks. *Geochim. Cosmochim.*
 1530 *Acta*, 73(3), 856–875. doi: 10.1016/j.gca.2008.10.032
- 1531 McCollom, T. M., & Seewald, J. S. (2003). Experimental constraints on the hy-
 1532 drothermal reactivity of organic acids and acid anions: I. Formic acid and
 1533 formate. *Geochim. Cosmochim. Acta*, 67(19), 3625 - 3644. Retrieved from
 1534 <http://www.sciencedirect.com/science/article/pii/S0016703703001364>
 1535 doi: 10.1016/S0016-7037(03)00136-4
- 1536 McDermott, J. M., Seewald, J. S., German, C. R., & Sylva, S. P. (2015). Pathways
 1537 for abiotic organic synthesis at submarine hydrothermal fields. *Proc. Natl.*
 1538 *Acad. Sci. U. S. A.*, 112(25), 7668–7672. doi: 10.1073/pnas.1506295112

- McKay, C. P., Porco, C. C., Altheide, T., Davis, W. L., & Kral, T. A. (2008). The Possible Origin and Persistence of Life on Enceladus and Detection of Biomarkers in the Plume. *Astrobiology*, 8(5), 909-919. Retrieved from <https://doi.org/10.1089/ast.2008.0265> (PMID: 18950287) doi: 10.1089/ast.2008.0265
- Ménez, B. (2020, 02). Abiotic Hydrogen and Methane: Fuels for Life. *Elements*, 16(1), 39-46. Retrieved from <https://doi.org/10.2138/gselements.16.1.39> doi: 10.2138/gselements.16.1.39
- Merlivat, L., Pineau, F., & Javoy, M. (1987). Hydrothermal vent waters at 13 °N on the East Pacific Rise: isotopic composition and gas concentration. *Earth Planet. Sci. Lett.*, 84(1), 100 - 108. Retrieved from <http://www.sciencedirect.com/science/article/pii/0012821X87901804> doi: 10.1016/0012-821X(87)90180-4
- Mervine, E. M., Humphris, S. E., Sims, K. W., Kelemen, P. B., & Jenkins, W. J. (2014). Carbonation rates of peridotite in the Samail Ophiolite, Sultanate of Oman, constrained through ¹⁴C dating and stable isotopes. *Geochim. Cosmochim. Acta*, 126, 371 - 397. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703713006467> doi: 10.1016/j.gca.2013.11.007
- Michaelis, W., Seifert, R., Nauhaus, K., Treude, T., Thiel, V., Blumenberg, M., ... Gulin, M. B. (2002). Microbial Reefs in the Black Sea Fueled by Anaerobic Oxidation of Methane. *Science*, 297(5583), 1013-1015. Retrieved from <https://science.sciencemag.org/content/297/5583/1013> doi: 10.1126/science.1072502
- Milkov, A. V., & Etiope, G. (2018). Revised genetic diagrams for natural gases based on a global dataset of 20,000 samples. *Org. Geochem.*, 125, 109-120. doi: 10.1016/j.orggeochem.2018.09.002
- Miller, H. M., Chaudhry, N., Conrad, M. E., Bill, M., Kopf, S. H., & Templeton, A. S. (2018). Large carbon isotope variability during methanogenesis under alkaline conditions. *Geochim. Cosmochim. Acta*, 237, 18 - 31. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703718303223> doi: 10.1016/j.gca.2018.06.007
- Miller, H. M., Matter, J. M., Kelemen, P., Ellison, E. T., Conrad, M., Fierer, N., ... Templeton, A. S. (2017). Reply to “Methane origin in the Samail ophiolite: Comment on ‘Modern water/rock reactions in Oman hyperalkaline peridotite aquifers and implications for microbial habitability’” [Geochim. Cosmochim. Acta 179 (2016) 217-241]. *Geochim. Cosmochim. Acta*, 197, 471 - 473. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703716306482> doi: 10.1016/j.gca.2016.11.011
- Miller, H. M., Matter, J. M., Kelemen, P., Ellison, E. T., Conrad, M. E., Fierer, N., ... Templeton, A. S. (2016). Modern water/rock reactions in Oman hyperalkaline peridotite aquifers and implications for microbial habitability. *Geochim. Cosmochim. Acta*, 179, 217 - 241. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703716300205> doi: 10.1016/j.gca.2016.01.033
- Miller, H. M., Mayhew, L. E., Ellison, E. T., Kelemen, P., Kubo, M., & Templeton, A. S. (2017). Low temperature hydrogen production during experimental hydration of partially-serpentinized dunite. *Geochim. Cosmochim. Acta*, 209, 161 - 183. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703717302454> doi: 10.1016/j.gca.2017.04.022
- Miura, M., Arai, S., & Mizukami, T. (2011). Raman spectroscopy of hydrous inclusions in olivine and orthopyroxene in ophiolitic harzburgite: Implications for elementary processes in serpentinization. *J. Mineral. Petrol. Sci., advpub*, 1103030170-1103030170. doi: 10.2465/jmps.101021d
- Moser, D. P., Gihring, T. M., Brockman, F. J., Fredrickson, J. K., Balkwill,

- 1594 D. L., Dollhopf, M. E., ... Onstott, T. C. (2005). Desulfotomaculum and
1595 Methanobacterium spp. Dominate a 4- to 5-Kilometer-Deep Fault. *Appl. En-*
1596 *viron. Microbiol.*, 71(12), 8773–8783. Retrieved from [https://aem.asm.org/](https://aem.asm.org/content/71/12/8773)
1597 [content/71/12/8773](https://aem.asm.org/content/71/12/8773) doi: 10.1128/AEM.71.12.8773-8783.2005
- 1598 Murad, A. A., & Krishnamurthy, R. (2004). Factors controlling ground-
1599 water quality in Eastern United Arab Emirates: a chemical and iso-
1600 topic approach. *J. Hydro.*, 286(1), 227 - 235. Retrieved from [http://](http://www.sciencedirect.com/science/article/pii/S0022169403003949)
1601 www.sciencedirect.com/science/article/pii/S0022169403003949 doi:
1602 10.1016/j.jhydrol.2003.09.020
- 1603 Neal, C., & Stanger, G. (1983). Hydrogen generation from mantle source rocks
1604 in Oman. *Earth Planet. Sci. Lett.*, 66, 315 - 320. Retrieved from [http://](http://www.sciencedirect.com/science/article/pii/0012821X83901449)
1605 www.sciencedirect.com/science/article/pii/0012821X83901449 doi: 10
1606 .1016/0012-821X(83)90144-9
- 1607 Neal, C., & Stanger, G. (1985). Past and present serpentinisation of ultramafic
1608 rocks; an example from the Semail Ophiolite Nappe of Northern Oman. In *The*
1609 *chemistry of weathering* (pp. 249–275). Springer. doi: 10.1007/978-94-009-5333
1610 -8.15
- 1611 Nicolas, A. (1989). *Structures of Ophiolites and Dynamics of Oceanic Lithosphere* |
1612 *SpringerLink*. Springer, Dordrecht. doi: 10.1007/978-94-009-2374-4
- 1613 Nicolas, A., Boudier, F., Ildefonse, B., & Ball, E. (2000). Accretion of Oman and
1614 United Arab Emirates ophiolite—discussion of a new structural map. *Marine*
1615 *Geophysical Researches*, 21(3-4), 147–180. doi: 10.1023/A:1026769727917
- 1616 Noël, J., Godard, M., Oliot, E., Martinez, I., Williams, M., Boudier, F., ...
1617 Gouze, P. (2018). Evidence of polygenetic carbon trapping in the Oman
1618 Ophiolite: Petro-structural, geochemical, and carbon and oxygen iso-
1619 tope study of the Wadi Dima harzburgite-hosted carbonates (Wadi Tayin
1620 massif, Sultanate of Oman). *Lithos*, 323, 218 - 237. Retrieved from
1621 <http://www.sciencedirect.com/science/article/pii/S0024493718302998>
1622 (ABYSS) doi: 10.1016/j.lithos.2018.08.020
- 1623 Nolan, S. C., Skelton, P. W., Clissold, B. P., & Smewing, J. D. (1990). Maas-
1624 trichtian to early Tertiary stratigraphy and palaeogeography of the Central
1625 and Northern Oman Mountains. *Geological Society, London, Special Publica-*
1626 *tions*, 49(1), 495–519. Retrieved from [https://sp.lyellcollection.org/](https://sp.lyellcollection.org/content/49/1/495)
1627 [content/49/1/495](https://sp.lyellcollection.org/content/49/1/495) doi: 10.1144/GSL.SP.1992.049.01.31
- 1628 Nothaft, D., Templeton, A. S., Boyd, E., Matter, J., Stute, M., & Pauk-
1629 ert Vankeuren, A. N. (2021). Aqueous geochemical and microbial variation
1630 across discrete depth intervals in a peridotite aquifer assessed using a packer
1631 system in the samail ophiolite, oman. *Earth and Space Science Open Archive*,
1632 34. Retrieved from <https://doi.org/10.1002/essoar.10506402.2> doi:
1633 10.1002/essoar.10506402.2
- 1634 Nothaft, D. B. (2019a, May). *Bubble strip aqueous gas sampling*. Retrieved 2021-
1635 05-17, from [https://www.protocols.io/view/bubble-strip-aqueous-gas](https://www.protocols.io/view/bubble-strip-aqueous-gas-sampling-2x5gfgq6)
1636 [-sampling-2x5gfgq6](https://www.protocols.io/view/bubble-strip-aqueous-gas-sampling-2x5gfgq6) doi: 10.17504/protocols.io.2x5gfgq6
- 1637 Nothaft, D. B. (2019b). *Dissolved inorganic carbon concentration and*
1638 *¹³C/¹²C*. Retrieved 2021-05-17, from [https://www.protocols.io/view/](https://www.protocols.io/view/dissolved-inorganic-carbon-concentration-and-13c-1-zduf26w)
1639 [dissolved-inorganic-carbon-concentration-and-13c-1-zduf26w](https://www.protocols.io/view/dissolved-inorganic-carbon-concentration-and-13c-1-zduf26w) doi:
1640 10.17504/protocols.io.zduf26w
- 1641 Nothaft, D. B., Rempfert, K. R., & Kraus, E. A. (2021, May). *dan-*
1642 *ote/Samail_16S_compilation: First release of Samail 16S data processing repos-*
1643 *itory*. Zenodo. Retrieved from <https://doi.org/10.5281/zenodo.4768396>
1644 doi: 10.5281/zenodo.4768396
- 1645 Nothaft, D. B., Templeton, A. S., Rhim, J. H., Wang, D. T., Labidi, J.,
1646 Miller, H. M., ... Team, T. O. D. P. S. (2021, May). *dan-*
1647 *ote/Oman_CH4_stable_isotopes: First release of Oman_CH4_stable_isotopes*.
1648 Zenodo. Retrieved from <https://doi.org/10.5281/zenodo.4768548> doi:

- 10.5281/zenodo.4768548
- Ono, S., Wang, D. T., Gruen, D. S., Sherwood Lollar, B., Zahniser, M. S., McManus, B. J., & Nelson, D. D. (2014). Measurement of a Doubly Substituted Methane Isotopologue, $^{13}\text{CH}_3\text{D}$, by Tunable Infrared Laser Direct Absorption Spectroscopy. *Anal. Chem.*, 86(13), 6487-6494. Retrieved from <https://doi.org/10.1021/ac5010579> (PMID: 24895840) doi: 10.1021/ac5010579
- Parkhurst, D. L., & Appelo, C. A. J. (2013). Description of input and examples for PHREEQC version 3—A computer program for speciation, batch-reaction, one-dimensional transport, and inverse geochemical calculations (6th ed.) [Computer software manual].
- Parsons International & Co., L. (2005, December). *Report on Findings of Exploration Program of Deep Groundwater in Northern Sharqiyah* (Tech. Rep.). PO Box 162, Postal Code 117, Wadi Al Kabir, Sultanate of Oman: Ministry of Regional Municipalities, Environment and Water Resources.
- Paukert, A. (2014). *Mineral Carbonation in Mantle Peridotite of the Samail Ophiolite, Oman: Implications for permanent geological carbon dioxide capture and storage* (Doctoral dissertation, Columbia University). doi: 10.7916/D85M63WZ
- Paukert, A. N., Matter, J. M., Kelemen, P. B., Shock, E. L., & Havig, J. R. (2012). Reaction path modeling of enhanced in situ CO_2 mineralization for carbon sequestration in the peridotite of the Samail Ophiolite, Sultanate of Oman. *Chem. Geol.*, 330, 86–100. doi: 10.1016/j.chemgeo.2012.08.013
- Paukert Vankeuren, A. N., Matter, J. M., Stute, M., & Kelemen, P. B. (2019). Multitracer determination of apparent groundwater ages in peridotite aquifers within the Samail ophiolite, Sultanate of Oman. *Earth Planet. Sci. Lett.*, 516, 37–48. doi: 10.1016/j.epsl.2019.03.007
- Peters, J. W., Schut, G. J., Boyd, E. S., Mulder, D. W., Shepard, E. M., Broderick, J. B., ... Adams, M. W. (2015). [FeFe]- and [NiFe]-hydrogenase diversity, mechanism, and maturation. *Biochim. Biophys. Acta, Mol. Cell Res.*, 1853(6), 1350 - 1369. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0167488914004194> (SI: Fe/S proteins) doi: 10.1016/j.bbamcr.2014.11.021
- Proskurowski, G., Lilley, M. D., Seewald, J. S., Früh-Green, G. L., Olson, E. J., Lupton, J. E., ... Kelley, D. S. (2008). Abiogenic hydrocarbon production at Lost City hydrothermal field. *Science*, 319(5863), 604–607. doi: 10.1126/science.1151194
- Quast, C., Pruesse, E., Gerken, J., Peplies, J., Yarza, P., Yilmaz, P., ... Glöckner, F. O. (2012, Nov). The SILVA ribosomal RNA gene database project: improved data processing and web-based tools. *Nucleic Acids Res.*, 41(D1), D590–D596. doi: 10.1093/nar/gks1219
- R Core Team. (2019). *R: A Language and Environment for Statistical Computing*. Vienna, Austria. Retrieved from <https://www.R-project.org/>
- Rabu, D., Nehlig, P., & Roger, J. (1993). Stratigraphy and structure of the Oman Mountains. *Documents- B. R. G. M.*
- Rempfert, K. R., Miller, H. M., Bompard, N., Nothaft, D., Matter, J. M., Kelemen, P., ... Templeton, A. S. (2017, February). Geological and geochemical controls on subsurface microbial life in the Samail Ophiolite, Oman. *Front. Microb.*, 8(56), 1-21. doi: 10.3389/fmicb.2017.00056
- Rioux, M., Garber, J., Bauer, A., Bowring, S., Searle, M., Kelemen, P., & Hacker, B. (2016). Synchronous formation of the metamorphic sole and igneous crust of the Samail ophiolite: New constraints on the tectonic evolution during ophiolite formation from high-precision U–Pb zircon geochronology. *Earth Planet. Sci. Lett.*, 451, 185 - 195. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0012821X16303387> doi: 10.1016/j.epsl.2016.06.051

- Rollinson, H. (2005). Chromite in the mantle section of the Oman ophiolite: A new genetic model. *Island Arc*, 14(4), 542-550. Retrieved from <https://onlinelibrary.wiley.com/doi/abs/10.1111/j.1440-1738.2005.00482.x> doi: 10.1111/j.1440-1738.2005.00482.x
- Rooney, M. A., Claypool, G. E., & Moses Chung, H. (1995). Modeling thermogenic gas generation using carbon isotope ratios of natural gas hydrocarbons. *Chem. Geol.*, 126(3), 219-232. Retrieved from <https://www.sciencedirect.com/science/article/pii/0009254195001190> (Processes of Natural Gas Formation) doi: 10.1016/0009-2541(95)00119-0
- Sachan, H. K., Mukherjee, B. K., & Bodnar, R. J. (2007). Preservation of methane generated during serpentinization of upper mantle rocks: Evidence from fluid inclusions in the Nidar ophiolite, Indus Suture Zone, Ladakh (India). *Earth Planet. Sci. Lett.*, 257(1), 47 - 59. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0012821X07000969> doi: 10.1016/j.epsl.2007.02.023
- Sander, R. (2015). Compilation of Henry's law constants (version 4.0) for water as solvent. *Atmos. Chem. Phys.*, 15(8). doi: 10.5194/ACP-15-4399-2015
- Schidlowski, M. (2001). Carbon isotopes as biogeochemical recorders of life over 3.8 Ga of Earth history: evolution of a concept. *Precambrian Res.*, 106(1), 117 - 134. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0301926800001285> doi: 10.1016/S0301-9268(00)00128-5
- Schink, B. (1997). Energetics of syntrophic cooperation in methanogenic degradation. *Microbiol. Mol. Biol. Rev.*, 61(2), 262-280. Retrieved from <https://mmbr.asm.org/content/61/2/262>
- Schink, B., & Stams, A. J. M. (2006). Syntrophism among Prokaryotes [Article; Book Chapter]. In Dworkin, M and Falkow, S and Rosenberg, E and Schleifer, KH and Stackebrandt, E (Ed.), *PROKARYOTES: A HANDBOOK ON THE BIOLOGY OF BACTERIA, VOL 2, THIRD EDITION: ECOPHYSIOLOGY AND BIOCHEMISTRY* (p. 309-335). 233 SPRING STREET, NEW YORK, NY 10013, UNITED STATES: SPRINGER. doi: {10.1007/0-387-30742-7\11}
- Sekiguchi, Y., Muramatsu, M., Imachi, H., Narihiro, T., Ohashi, A., Harada, H., ... Kamagata, Y. (2008). *Thermodesulfovibrio aggregans* sp. nov. and *Thermodesulfovibrio thiophilus* sp. nov., anaerobic, thermophilic, sulfate-reducing bacteria isolated from thermophilic methanogenic sludge, and emended description of the genus *Thermodesulfovibrio* [Journal Article]. *Int. J. Syst. Evol. Microbiol.*, 58(11), 2541-2548. Retrieved from <https://www.microbiologyresearch.org/content/journal/ijsem/10.1099/ij.s.0.2008/000893-0> doi: 10.1099/ij.s.0.2008/000893-0
- Shennan, J. L. (2006). Utilisation of C2-C4 gaseous hydrocarbons and isoprene by microorganisms. *J. Appl. Chem. Biotechnol.*, 81(3), 237-256. Retrieved from <https://onlinelibrary.wiley.com/doi/abs/10.1002/jctb.1388> doi: 10.1002/jctb.1388
- Sherwood Lollar, B., Lacrampe-Couloume, G., Voglesonger, K., Onstott, T., Pratt, L., & Slater, G. (2008). Isotopic signatures of CH₄ and higher hydrocarbon gases from Precambrian Shield sites: A model for abiogenic polymerization of hydrocarbons. *Geochim. Cosmochim. Acta*, 72(19), 4778 - 4795. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703708004250> doi: 10.1016/j.gca.2008.07.004
- Sherwood Lollar, B., Westgate, T. D., Ward, J. A., Slater, G. F., & Lacrampe-Couloume, G. (2002, Apr). Abiogenic formation of alkanes in the Earth's crust as a minor source for global hydrocarbon reservoirs. *Nature*, 416(6880), 522-524. doi: 10.1038/416522a
- Shock, E. L. (1992). Chemical Environments of Submarine Hydrothermal Systems. In *Marine Hydrothermal Systems and the Origin of Life* (pp. 67-107).

- Springer, Dordrecht. doi: 10.1007/978-94-011-2741-7_5
- Singh, R., Guzman, M. S., & Bose, A. (2017). Anaerobic Oxidation of Ethane, Propane, and Butane by Marine Microbes: A Mini Review. *Front. Microb.*, 8, 2056. Retrieved from <https://www.frontiersin.org/article/10.3389/fmicb.2017.02056> doi: 10.3389/fmicb.2017.02056
- Skelton, P. W., Nolan, S. C., & Scott, R. W. (1990). The Maastrichtian transgression onto the northwestern flank of the Proto-Oman Mountains: sequences of rudist-bearing beach to open shelf facies. *Geological Society, London, Special Publications*, 49(1), 521–547. Retrieved from <https://sp.lyellcollection.org/content/49/1/521> doi: 10.1144/GSL.SP.1992.049.01.32
- Soret, M., Bonnet, G., Larson, K., Agard, P., Cottle, J., Dubacq, B., & Button, M. (2020, January). Slow subduction initiation forces fast ophiolite formation Soret. In *International conference on ophiolites and the oceanic lithosphere: Results of the oman drilling project and related research* (p. 232).
- Stanger, G. (1986). *The hydrogeology of the Oman Mountains* (Doctoral dissertation, Open University). doi: 10.21954/ou.ro.0000deb3
- Stolper, D., Martini, A., Clog, M., Douglas, P., Shusta, S., Valentine, D., ... Eiler, J. (2015). Distinguishing and understanding thermogenic and biogenic sources of methane using multiply substituted isotopologues. *Geochim. Cosmochim. Acta*, 161, 219 - 247. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0016703715002082> doi: 10.1016/j.gca.2015.04.015
- Stolper, D. A., Lawson, M., Formolo, M. J., Davis, C. L., Douglas, P. M. J., & Eiler, J. M. (2018). The utility of methane clumped isotopes to constrain the origins of methane in natural gas accumulations. *Geological Society, London, Special Publications*, 468(1), 23–52. Retrieved from <https://sp.lyellcollection.org/content/468/1/23> doi: 10.1144/SP468.3
- Streit, E., Kelemen, P., & Eiler, J. (2012, Nov 01). Coexisting serpentine and quartz from carbonate-bearing serpentinized peridotite in the Samail Ophiolite, Oman. *Contrib. Mineral. Petrol.*, 164(5), 821–837. Retrieved from <https://doi.org/10.1007/s00410-012-0775-z> doi: 10.1007/s00410-012-0775-z
- Suzuki, S., Kuenen, J. G., Schipper, K., van der Velde, S., Ishii, S., Wu, A., ... Nealson, K. H. (2014, May). Physiological and genomic features of highly alkaliphilic hydrogen-utilizing Betaproteobacteria from a continental serpentinizing site. *Nat. Commun.*, 5, 3900. doi: 10.1038/ncomms4900
- Terken, J. M. J. (1999, Apr). The Natih Petroleum System of North Oman. *GeoArabia*, 4(2), 157–180. Retrieved from <https://pubs.geoscienceworld.org/geoarabia/article/4/2/157/566618>
- Terzer, S., Wassenaar, L. I., Araguás-Araguás, L. J., & Aggarwal, P. K. (2013). Global isoscapes for $\delta^{18}\text{O}$ and $\delta^2\text{H}$ in precipitation: improved prediction using regionalized climatic regression models. *Hydrol. Earth Syst. Sci.*, 17(11), 4713–4728. Retrieved from <https://www.hydrol-earth-syst-sci.net/17/4713/2013/> doi: 10.5194/hess-17-4713-2013
- Thampi, K. R., Kiwi, J., & Graetzel, M. (1987). Methanation and photo-methanation of carbon dioxide at room temperature and atmospheric pressure. *Nature*, 327(6122), 506.
- Timmers, P. H., Welte, C. U., Koehorst, J. J., Plugge, C. M., Jetten, M. S., & Stams, A. J. (2017). Reverse methanogenesis and respiration in methanotrophic archaea. *Archaea*, 2017. doi: 10.1155/2017/1654237
- USGS. (2010). *Digital Elevation - Global Multi-resolution Terrain Elevation Data 2010 (GMTED2010)*. doi: /10.5066/F7J38R2N
- Vacquand, C., Deville, E., Beaumont, V., Guyot, F., Sissmann, O., Pillot, D., ... Prinzhofner, A. (2018). Reduced gas seepages in ophiolitic complexes: evidences for multiple origins of the $\text{H}_2\text{-CH}_4\text{-N}_2$ gas mixtures. *Geochim. Cosmochim. Acta*, 223, 437–461. doi: 10.1016/j.gca.2017.12.018
- Waite, J. H., Glein, C. R., Perryman, R. S., Teolis, B. D., Magee, B. A., Miller, G.,

- ... Bolton, S. J. (2017). Cassini finds molecular hydrogen in the Enceladus plume: Evidence for hydrothermal processes. *Science*, 356(6334), 155–159. Retrieved from <https://science.sciencemag.org/content/356/6334/155> doi: 10.1126/science.aai8703
- Wang, D. T., Gruen, D. S., Lollar, B. S., Hinrichs, K.-U., Stewart, L. C., Holden, J. F., ... others (2015). Nonequilibrium clumped isotope signals in microbial methane. *Science*, 348(6233), 428–431. doi: 10.1126/science.aaa4326
- Wang, D. T., Reeves, E. P., McDermott, J. M., Seewald, J. S., & Ono, S. (2018). Clumped isotopologue constraints on the origin of methane at seafloor hot springs. *Geochim. Cosmochim. Acta*, 223, 141–158. doi: 10.1016/j.gca.2017.11.030
- Wang, D. T., Welander, P. V., & Ono, S. (2016). Fractionation of the methane isotopologues $^{13}\text{CH}_4$, $^{12}\text{CH}_3\text{D}$, and $^{13}\text{CH}_3\text{D}$ during aerobic oxidation of methane by *Methylococcus capsulatus* (Bath). *Geochim. Cosmochim. Acta*, 192, 186–202. doi: 10.1016/j.gca.2016.07.031
- Wang, Q., Garrity, G. M., Tiedje, J. M., & Cole, J. R. (2007). Naïve Bayesian Classifier for Rapid Assignment of rRNA Sequences into the New Bacterial Taxonomy. *Appl. Environ. Microbiol.*, 73(16), 5261–5267. Retrieved from <https://aem.asm.org/content/73/16/5261> doi: 10.1128/AEM.00062-07
- Weinstein, M. (2019). *Zymo-Research/figaro*. Zymo Research. Retrieved 2021-05-17, from <https://github.com/Zymo-Research/figaro> (original-date: 2019-04-11T21:27:26Z)
- Welhan, J. A., & Craig, H. (1983). Methane, Hydrogen and Helium in Hydrothermal Fluids at 21 °N on the East Pacific Rise. In *Hydrothermal processes at seafloor spreading centers* (pp. 391–409). Boston, MA: Springer US. Retrieved from https://doi.org/10.1007/978-1-4899-0402-7_17 doi: 10.1007/978-1-4899-0402-7_17
- Welte, C. U., Rasigraf, O., Vaksmaa, A., Versantvoort, W., Arshad, A., Op den Camp, H. J., ... Reimann, J. (2016). Nitrate- and nitrite-dependent anaerobic oxidation of methane. *Environ. Microbiol. Rep.*, 8(6), 941–955. Retrieved from <https://onlinelibrary.wiley.com/doi/abs/10.1111/1758-2229.12487> doi: 10.1111/1758-2229.12487
- Weyhenmeyer, C. E., Burns, S. J., Waber, H. N., Macumber, P. G., & Matter, A. (2002). Isotope study of moisture sources, recharge areas, and groundwater flow paths within the eastern Batinah coastal plain, Sultanate of Oman. *Water Resources Research*, 38(10). doi: 10.1029/2000WR000149
- Whiticar, M. J. (1999). Carbon and hydrogen isotope systematics of bacterial formation and oxidation of methane. *Chem. Geol.*, 161(1), 291 - 314. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0009254199000923> doi: 10.1016/S0009-2541(99)00092-3
- Wu, Y. (2017, January). *yhwu/idemp*. Retrieved 2021-05-17, from <https://github.com/yhwu/idemp> (original-date: 2014-11-24T02:52:59Z)
- Young, E., Kohl, I., Lollar, B. S., Etiope, G., Rumble Iii, D., Li, S., ... others (2017). The relative abundances of resolved $^{12}\text{CH}_2\text{D}_2$ and $^{13}\text{CH}_3\text{D}$ and mechanisms controlling isotopic bond ordering in abiotic and biotic methane gases. *Geochim. Cosmochim. Acta*, 203, 235–264. doi: 10.1016/j.gca.2016.12.041
- Young, E. D. (2020). A Two-Dimensional Perspective on CH_4 Isotope Clumping : Distinguishing Process from Source. In *Deep carbon : Past to present* (p. 388–414). Cambridge University Press. Retrieved from <https://www.cambridge.org/us/academic/subjects/earth-and-environmental-science/geochemistry-and-environmental-chemistry/deep-carbon-past-present?format=HB&isbn=9781108477499#resources> doi: 10.1017/9781108677950
- Young, E. D., Rumble, D., Freedman, P., & Mills, M. (2016). A large-radius high-mass-resolution multiple-collector isotope ratio mass spectrometer for analysis of rare isotopologues of O_2 , N_2 , CH_4 and other gases. *Int. J. Mass Spectrom.*,

1869 401, 1 - 10. Retrieved from [http://www.sciencedirect.com/science/](http://www.sciencedirect.com/science/article/pii/S138738061600035X)
1870 article/pii/S138738061600035X doi: 10.1016/j.ijms.2016.01.006
1871 Zimmer, K., Zhang, Y., Lu, P., Chen, Y., Zhang, G., Dalkilic, M., & Zhu, C. (2016).
1872 SUPCRTBL: A revised and extended thermodynamic dataset and software
1873 package of SUPCRT92. *Comput. Geosci.*, 90, 97-111. Retrieved from [https://](https://www.sciencedirect.com/science/article/pii/S0098300416300371)
1874 www.sciencedirect.com/science/article/pii/S0098300416300371 doi:
1875 10.1016/j.cageo.2016.02.013
1876 Zwicker, J., Birgel, D., Bach, W., Richoz, S., Smrzka, D., Grasemann, B., ... oth-
1877 ers (2018). Evidence for archaeal methanogenesis within veins at the onshore
1878 serpentinite-hosted Chimaera seeps, Turkey. *Chem. Geol.*, 483, 567–580. doi:
1879 10.1016/j.chemgeo.2018.03.027

Figure 1.

Figure 2.

Figure 3.

Figure 4.

Figure 5.

Deepest taxonomic assignment grouped by metabolic capability inferred from phylogeny

Figure 6.

