Traces of early life in 3.2 Ga old mud: an analog for the search for life on Mars 
Javaux, Emmanuelle J.
Possible traces of life reported in Archean sediments suggest a diverse microbial community in a range of habitats from evaporitic lakes and open-marine shallow-water settings to deep hydrothermal systems. However, ambiguities and controversies persist regarding the biogenicity, endogenicity and syngeneity of the record older than the Late Archean. We report the discovery of a population of large (up to 298 µm in diameter) carbonaceous spheroidal microstructures in 3.2 Ga shales and siltstones of the Moodies Group, South Africa, the Earth’s oldest siliciclastic alluvial to tidal-estuarine deposits (Javaux et al, 2010, Nature 463, 934-938). These microstructures are interpreted as organic-walled microfossils based on petrographic and geochemical evidence for their endogenicity and syngeneity, their carbonaceous composition, cellular morphology and ultrastructure, occurrence in populations, taphonomic features of soft wall deformation, and the geological context plausible for life, as well as lack of abiotic explanation falsifying a biological origin. The cell size of the microfossils population is larger than any other reported Archean sphaeromorphs, but comparable in size to the oldest unambiguous organic-walled microfossils (acritarchs) reported from the late Paleoproterozoic, extending their record in fine-grained siliciclastic sediments by more than 1 billion years. The Moodies Group provides an unusual window into ecology of Mesoarchean ocean, demonstrating the early evolution of a moderately diverse ecosystem in the photic zone of 3.2 Ga marginal marine siliciclastic environments, where large recalcitrant organic-walled unicells or colonial envelopes lived contemporaneously with earlier reported benthic microbial mats. This study demonstrates that early Earth fine-grained siliciclastics do preserve traces of early cellular life, suggesting an interesting analog target for the future ESA and NASA exobiological missions on Mars.
