Tracking the rise of eukaryotes to ecological dominance with zinc isotopes

Terry T. Isson1 | Gordon D. Love2 | Christopher L. Dupont3 | Christopher T. Reinhard4 | Alex J. Zumberge2 | Dan Asael1 | Bleuenn Gueguen5 | John McCrow6 | Ben C. Gill7 | Jeremy Owens8 | Robert H. Rainbird9 | Alan D. Rooney1 | Ming-Yu Zhao1 | Eva E. Stueeken10 | Kurt O. Konhauser11 | Seth G. John12 | Timothy W. Lyons2 | Noah J. Planavsky1

1Geology and Geophysics, Yale University, New Haven, Connecticut
2Earth Science, University of California, Riverside, Riverside, California
3Microbial and Environmental Genomics, J. Craig Venter Institute, San Diego, California
4Georgia Institute of Technology, Atlanta, Georgia
5Earth Science, Université de Bretagne Occidentale, Brest, France
6J. Craig Venter Institute, Rockville, Maryland
7Geosciences, Virginia Tech, Blacksburg, Virginia
8Florida State University, Tallahassee, Florida
9Geology, Geological Survey of Canada, Ottawa, ON, Canada
10School of Earth and Environmental Sciences, University of St Andrews, St Andrews, Scotland, UK
11Earth and Atmospheric Sciences, University of Alberta, Edmonton, AB, Canada
12Earth Science, University of Southern Carolina, Los Angeles, California

Abstract

The biogeochemical cycling of zinc (Zn) is intimately coupled with organic carbon in the ocean. Based on an extensive new sedimentary Zn isotope record across Earth’s history, we provide evidence for a fundamental shift in the marine Zn cycle ~800 million years ago. We discuss a wide range of potential drivers for this transition and propose that, within available constraints, a restructuring of marine ecosystems is the most parsimonious explanation for this shift. Using a global isotope mass balance approach, we show that a change in the organic Zn/C ratio is required to account for observed Zn isotope trends through time. Given the higher affinity of eukaryotes for Zn relative to prokaryotes, we suggest that a shift toward a more eukaryote-rich ecosystem could have provided a means of more efficiently sequestering organic-derived Zn. Despite the much earlier appearance of eukaryotes in the microfossil record (~1700 to 1600 million years ago), our data suggest a delayed rise to ecological prominence during the Neoproterozoic, consistent with the currently accepted organic biomarker records.

Keywords

carbon cycle, Earth history, eukaryotes, marine productivity, ocean chemistry, zinc, zinc isotopes
INTRODUCTION

While eukaryotic microalgae are responsible for a substantial portion of marine export production today (Falkowski et al., 2004), primary production and microbial communities in the Archean and Proterozoic oceans are traditionally viewed to have been dominated by unicellular prokaryotes (Brocks et al., 2017; Butterfield, 2015; Knoll, 2014). This long-term shift toward a more eukaryote-rich Earth system has been mechanistically linked to numerous major events in Earth’s history, in particular the onset of low-latitude "Snowball Earth" glaciations, major carbon cycle perturbations, and ocean-atmosphere oxygenation during Neoproterozoic time (e.g., Feulner, Hallmann, & Kienert, 2015; Tziperman, Halevy, Johnston, Knoll, & Schrag, 2011; Zhu et al., 2016). However, although it has been commonly proposed that there was a major ecosystem shift during the Neoproterozoic, there are relatively few constraints on either the extent of marine productivity or the composition of plankton communities through most of Earth’s history.

Thus far, two main approaches have been applied to track the early evolution of primary producers. The microfossil record has been used both to delineate the appearance of the earliest definitive eukaryotes at ~1700–1600 Ma (Butterfield, 2015; Knoll, Javaux, Hewitt, & Cohen, 2006) and to track the onset of extensive algal primary productivity by ~800 Ma (Brocks et al., 2017; Feulner et al., 2015; Knoll, 2014). Molecular fossils (organic biomarkers) have also been used to track the evolution of phototrophs and the balance of bacterial versus algal productivity. For example, the ratio of hopane (e.g., bacterial) to sterane (e.g., eukaryotic) biomarkers can potentially provide a first-order view of the relative balance between bacterial and eukaryotic inputs in aquatic depositional settings (Figure 1). While there have been numerous reports of abundant eukaryotic biomarkers in Mesoproterozoic rocks (e.g., Zhang et al., 2016), recent lipid biomarker evidence, using clean analytical methodologies to minimize contamination, suggests that the earliest detectable and robust eukaryotic (24-alkylated) sterane biomarkers appear sometime within the Neoproterozoic Era (<1000 Ma) (e.g., Brocks et al., 2015, 2017; French et al., 2015; Love et al., 2009) (see Appendix S1). Earlier reports of abundant steranes, as old as 2700 Ma, are now attributable to contamination artifacts (French et al., 2015). Here, we propose a novel tracer for shifts in marine ecosystem structure—that is, a coupled record of the phase-specific sedimentary enrichment and stable isotope composition of zinc (Zn).

THE BIOLOGICAL USE OF ZINC

Stable isotopes of Zn have the potential to track the rise and ecological expansion of eukaryotes in the global ocean. While all organisms utilize Zn, modern eukaryotic phytoplankton appear to have elevated Zn demands and elevated Zn/C ratios relative to cyanobacteria (Nuester, Vogt, Newville, Kustka, & Twining, 2012; Quigg, Irwin, & Finkel, 2011; Twining, Baines, & Fisher, 2004; Twining et al., 2003, 2011). In addition, cultures show that Zn can be colimiting for eukaryotic algae (e.g., Zn-C and Zn-P colimitation) (Brand, Sunda, & Guillard, 1983; John, Geis, Saito, & Boyle, 2007; Morel et al., 1994; Schulz et al., 2004; Shaked, Xu, Leblanc, & Morel, 2006; Sunda & Huntsman, 1992, 1995).

Specifically, reduced growth rates have been shown in multiple (>25) eukaryotic phytoplankton species at free Zn" concentrations below 10^{-11.5} M while other more tolerant species only exhibit a decline starting at 10^{-13} M (Anderson, Morel, & Guillard, 1978; Brand et al., 1983; Ellwood & Hunter, 2000; John et al., 2007; Morel et al., 1994; Schulz et al., 2004; Shaked et al., 2006; Sunda & Huntsman, 1992, 1995, 1998, 2005; Tortell & Price, 1996). In more detailed studies, low inorganic Zn concentrations have been demonstrated to reduce the activities of key specific Zn metalloenzymes dramatically, such as carbonic anhydrase, which facilitates the acquisition of bicarbonate (Morel et al., 1994), and alkaline phosphatase, which allows phytoplankton to acquire phosphorus from organic phosphorus compounds (Shaked et al., 2006). In some regions of the ocean (e.g., areas of high nutrient and low chlorophyll) Zn addition can result in increased growth rates (Chappell et al., 2016; Coale, 1991; Franck, Bruiland, Hutchins, & Brzezinski, 2003; Jakuba, Saito, Moffett, & Xu, 2012). In addition, in some cases, subtle changes in phytoplankton composition (ecosystem structure) have been observed with the addition of Zn (Crawford et al., 2003; Leblanc et al., 2005; Lohan, Crawford, Purdie, & Statham, 2005).

FIGURE 1 Organic biomarker record depicting the presence/absence of eukaryotic steranes in Proterozoic organic-rich shales [Colour figure can be viewed at wileyonlinelibrary.com]
In contrast, culture studies of cyanobacteria conducted thus far have not found Zn demands similar to that observed in eukaryotes. In culture studies the common marine cyanobacteria Prochlorococcus and Synechococcus appear not have resolvable Zn requirements, demonstrating invariant growth rates when Zn is depleted (Brand et al., 1983; Saito, Moffett, Chisholm, & Waterbury, 2002; Sunda & Huntsman, 1995). However, it has been discovered that extant cyanobacteria are not entirely devoid of Zn. For instance Zn-carbonic anhydrase metalloenzymes have been found to be expressed in cyanobacteria (Blindauer, 2008; So et al., 2004). Further, more recent culture work has highlighted the possible use of Zn in proteins involved in PO₄³⁻ acquisition when subject to phosphorous deficiency (Cox & Saito, 2013)—likely linked to the expression of extracellular phosphatase in cyanobacteria (Bar-Yosef, Sukenik, Hadas, Viner-Mozzini, & Kaplan, 2010; Whitton, Grainger, Hawley, & Simon, 1991). It is important to note that with increasingly elevated ambient Zn levels, more Zn can be incorporated into cyanobacteria (Ohnemus et al., 2017). However, this high uptake may be inadvertent and it is unlikely that there had ever been markedly elevated Zn concentrations in surface waters due to Zn sorption, uptake, and scavenging. Cyanobacteria also have a higher cellular surface area to volume ratio (relative to eukaryotic cells) that facilitates higher degrees of adsorption over assimilation, such that a cyanobacteria-dominated ecosystem is in theory capable of forcing the same degree of Zn drawdown in surface waters with a much lower degree of organically incorporated Zn. During this time, iron oxide scavenging could have also significantly influenced water column Zn profiles. Therefore, although more work is required, field studies and culture work both strongly support the observation that substantially less Zn will be incorporated into biomass when cyanobacteria instead of eukaryotic phytoplankton are the dominant primary producers.

Genomic surveys of genes encoding for metal binding proteins provide an additional means to probe Zn requirements and the evolutionary history of Zn utilization. Based on predicted Zn binding proteins from whole genome sequences, high Zn requirements are observed for all major eukaryotic clades (Dupont, Butcher, Valas, Bourne, & Caetano-Anollés, 2010; Dupont, Yang, Palenik, & Bourne, 2006). In fact, our analysis with updated genomic databases (Figure 2) suggests that Zn is often the most abundant inorganic cofactor in eukaryotic enzymes across all lineages. Further, eukaryotic genomes have significantly more Zn binding proteins than prokaryotes as a percentage of the total predicted proteome (Figure 2a–b; see Appendix S1). We find that high numbers of genes for Zn binding proteins are not only found in later evolving clades that dominate modern oceans, but also in some of the earliest evolving groups of eukaryotic algae, such as rhodophytes (Figure 2c). Diverse use of Zn in eukaryotes is clearly a conserved and basal trait (Figure 2c). Although genomic data cannot be directly translated into Zn quotas, this work supports the premise that there is a fundamental difference between eukaryotic and prokaryotic Zn utilization and that this difference would have been present in early evolving eukaryotes. Contrasts in Zn usage can be linked to an abundance of nucleus-localized proteins in eukaryotes (e.g., Zn fingers and RING domains) responsible for DNA–RNA transcription and protein–protein interactions (Berg & Shi, 1996; Dupont et al., 2010; Rhodes & Klug, 1993; Twining et al., 2004). This relationship is consistent with observations from marine plankton that reveal Zn localization within the nuclei, a hallmark feature of eukaryotes (Twining & Baines, 2013; Twining, Baines, Vogt, Jonge, & Martin, 2008; Twining et al., 2003, 2004). In sum, whole-cell Zn measurements and genome-based analyses support the assertion that eukaryotic phytoplankton have significantly elevated Zn utilization relative to prokaryotic phytoplankton.

3 | GLOBAL ZINC ISOTOPE MASS BALANCE: ORGANIC BIOMASS, A LARGE AND ISOTOPICALLY LIGHT SINK FOR ZINC

The global mean δ⁶⁸⁶⁶Zn value of modern seawater is ~0.5‰, while sources of Zn to the oceans, including riverine, aerosol, and

![Figure 2](image-url)
Iron and manganese oxides scavenge isotopically heavy Zn (Δ^{66}Zn \sim0.3 to 0.5‰) (Bryan, Dong, Wilkes, & Wasylenki, 2015; Little, Sherman, Vance, & Hein, 2014; Maréchal, Nicolas, Douchet, & Albarède, 2000; Pokrovsky, Viers, & Freydier, 2005). Carbonates appear to be unfractionated from seawater; however, isotopically heavy carbonates have been observed within the geologic record (e.g., Pichat, Douchet, & Albarède, 2003). While we do not yet understand the specific controls on Zn incorporation into carbonates (Van Dijk, De Nooijer, Wolthers, & Reichart, 2017), ab initio work suggests that the isotopic signature of Zn associated with carbonate species ought to vary with ambient pH levels (Fujii, Moynier, Blichert-Toft, & Albarède, 2014). In the most recent summary of the global isotope mass balance of Zn, the isotopically light sink was not fully resolved (Little, Vance, et al., 2014), although organic-rich continental margins have been shown to bury light Zn (Little, Vance, Mcmanus, & Severmann, 2016). Here, we build from previous work on the Zn mass balance and new data that constrain the isotopic composition of previously unidentified organic and sulfide marine export fluxes (Figure 3). We discuss each of the major Zn burial terms and propose a balanced modern Zn isotope budget (Figures 3 and 4).

Culture experiments reveal that eukaryotic phytoplankton preferentially incorporate the lighter isotopes of Zn with an isotopic fractionation (Δ^{66}Zn$_{org-sw}$) between ~0.8‰ to ~0.2‰ (John & Conway, 2014; John et al., 2007). The way in which biological fractionations manifest in the oceans may depend on a variety of processes including the ambient Zn concentrations, the extent of water column consumption, and the δ^{66}Zn of waters supplied to the euphotic zone. However, we have found that kerogen (the insoluble organic fraction) and bitumen (the soluble organic fraction) extracted from core-top sites across the Cariaco Basin (see methods for full extraction details) are all characterized by δ^{66}Zn values that are more depleted than ambient waters, providing clear evidence that biological export sequesters isotopically depleted (light) Zn within the sediments (Figure 4). The export of light organic Zn has

FIGURE 3 Modern global isotopic mass balance of Zn. (Top) fluxes. (Bottom) Isotopic range. The dashed line represents mean δ^{66}Zn values (0.5‰) of deep seawater, and the asterisks in bars highlight the mean δ^{66}Zn values for these sources and sinks. Flux estimates in round brackets are $\times 10^8$ mol year$^{-1}$ of Zn. See Table S1 for full list of references [Colour figure can be viewed at wileyonlinelibrary.com]
The position of organic Zn in ancient shales of low thermal maturity is variable, these isotope analyses in bulk sediments (Little et al., 2016). In a critical manner, we also provide evidence for preferential burial of isotopically light organic Zn in ancient sedimentary rocks (i.e., δ66Zn values less than seawater input sources of approximately +0.33‰ (Little, Vance, et al., 2014; Figure S1). Although the isotopic composition of organic Zn in ancient shales of low thermal maturity is variable, these δ66Znorg values are on average significantly lighter than the assumed input terms. Thus, the δ66Znorg record provides clear evidence that the organic Zn flux leads to burial of isotopically light Zn.

Profiles for δ66Zn in modern marine water columns do not typically increase toward the surface despite the export of light organic Zn from seawater (Conway & John, 2014; John & Conway, 2014; Zhao, Vance, Abouchami, & De Baar, 2014). This apparent lack of an expressed biological fractionation in near-surface waters may reflect a role for Zn adsorption in controlling water column δ66Zn (John & Conway, 2014; Köbberich & Vance, 2017) (Figure S1). Zinc is predominantly complexed by organic ligands, many with unknown structures, or sorbed to biological or mineralogical surfaces (Bruland, 1989; Jakuba et al., 2012; John & Conway, 2014; Lohan, Statham, & Crawford, 2002). Ligands preferentially complex the heavy isotope (Jouvin, Louvat, Juillot, Maréchal, & Benedetti, 2009; Köbberich & Vance, 2017; Marković et al., 2016), leaving the residual dissolved Zn2+ pool isotopically light (John & Conway, 2014). It has been proposed that natural phytoplankton communities also have the ability to regulate ambient Zn concentrations in surface waters via rapid ligand production to reduce Zn toxicity, particularly where Zn concentrations are high (Lohan et al., 2005). The abundance of organic ligands has been observed to be closely linked with rates of surface productivity (John & Conway, 2014; Kozelka & Bruland, 1998; Lohan et al., 2005; Wells, Kozelka, & Bruland, 1998). The size of this organic ligand pool can be extremely dynamic, with generation and remineralization occurring on the time scale of days. Rapid oxidation of organic ligands in both surface waters and at depth releases the ligand-bound Zn back into solution (John & Conway, 2014; Lohan et al., 2005). The likelihood of any geologically meaningful ligand-bound Zn burial flux is therefore low. This assumption is consistent with our dataset, which indicates isotopically depleted δ66Znorg relative to sulfide bound Zn (δ66Znsulf) across the breadth of the geological record (see below; Figure 2). In sum, multiple processes govern the expression of Zn isotopes in surface waters, each associated with potentially large intrinsic fractionations. Water column isotopic profiles therefore express intricate spatial and temporal variability that cannot be accounted for by any single process (e.g., uptake, sorption, remineralization), and future work will no doubt continue to move forward our understanding of Zn cycling in the upper oceans. However, what is critical for our purposes is
that the isotopic composition of the burial fluxes ultimately controls the mean values for global and deep-water dissolved \(\delta^{66}\text{Zn} \) and that modern and ancient sedimentary organic matter (Figures 4 and 5) are isotopically depleted.

Sulfide capture is particularly important to our discussion because of our emphasis on shale-hosted isotopic data. At depths >100–300 m in the modern oceans, the isotopic composition and concentration of dissolved Zn are largely homogenous (+0.50 ± 0.14‰ 2SD, \(n = 223 \); Bruland, 1980; Conway & John, 2014; Conway & John, 2015; Jakuba et al., 2012; John & Conway, 2014; John, Helgoe, & Townsend, 2017; Zhao et al., 2014). Hence, temporal variations in the isotopic signature of the deep-sea reservoir can therefore shed light on changes in the global biogeochemical cycling of Zn. Here, we provide new data indicating that capture of Zn in euxinic sediments can serve as a seawater archive based on analysis of sediments from the Cariaco Basin. The Cariaco Basin is permanently (rather than seasonally) euxinic (anoxic and sulfidic) and Zn precipitates out of solution either as authigenic Zn sulfides or by scavenging...
during iron sulfide precipitation (Morse & Luther, 1999). Sulfides can also capture organic-delivered Zn released during biomass decay within sedimentary poreswaters, a process that would drive the sign-
nature toward lighter δ^{66}Zn values typical of organic matter. Zinc sulfide formation can also be associated with a negative isotope fractionation (Vance et al., 2016). However, near-quantitative Zn drawdown, due to much lower Zn concentration relative to that of H$_2$S, as is typical in sulfide-rich water columns and poreswaters (e.g., Tankéré et al., 2001), is likely to mute isotope fractionation tied to aqueous Zn speciation or kinetic effects during sulfide precipita-
tion (John, Kunzmann, Townsend, & Rosenberg, 2017; Vance et al., 2016). Consistent with muted fractionations during sulfide forma-
tion, we find that δ^{66}Zn values for authigenic sulfide from core-top sites across the Cariaco Basin (+0.50 ± 0.07‰; Figure 4) are indistinguishable from the globally homogenous δ^{66}Zn in the modern deep ocean (+0.50 ± 0.14‰, $n = 223$). As Atlantic deep waters are the main source of Zn into the Cariaco Basin, these observations support that there is limited net isotopic offset from seawater during Zn sulfide burial. Building on these observations, we propose that sulfides will not be a major lever in driving changes in the isotopic composition of seawater. In sum, sulfides in black shales deposited in ancient anoxic settings can provide a robust record of dissolved δ^{66}Zn values for seawater as it has evolved over geologic time.

Within this global Zn isotope mass balance framework, the burial of isotopically light Zn tied to biological uptake is the central process that can drive the global seawater δ^{66}Zn to values that are more positive than the inputs (δ^{66}Zn). This framework builds from the mecha-
nisms controlling Zn burial and all available sedimentary Zn isotope data (see below). Assuming that there is no temporal variation in the δ^{66}Zn of inputs, positive shifts in mean seawater δ^{66}Zn values can thus be caused by (i) an increase in the amount of isotopically light or-
ganic burial and/or (ii) a larger net isotopic fractionation for biological Zn uptake driven by greater Zn bioavailability. We find that the fractionation factor associated with organic Zn burial (Δ^{66}Zn$_{org-stuff}$) can be estimated to rule out option (2), making it possible to use Zn iso-
topes to quantitatively track the evolution of eukaryotic organic car-
bon export as a result of their significantly elevated Zn requirements.

4 | ZINC ISOTOPE SYSTEMATICS
THROUGH TIME

We present an extensive new Zn isotope record ($n = 502$) from a large sample set of organic-rich black shales spanning from the Archean to the present (Figure 5), with the aim of using the δ^{66}Zn$_{surf}$ record to track seawater evolution and organic-bound Zn to estimate the iso-
topic offset between organic matter and coeval seawater (Δ^{66}Zn$_{org-stuff}$) through time. In a specific manner, these data encompass a comprehensive record of leached sulfide phases (δ^{66}Zn$_{surf}$) from previously examined black shales from 65 formations (Figure 5a). We focused on sulfidic shales, which have a high potential for capturing globally homogenous deep seawater values (see above). Prior to the mid-Neoproterozoic (~800 Ma), the sulfide fraction in the examined black shales shows δ^{66}Zn values indistinguishable from those of the presumed input sources (mean +0.33‰, range +0.17 to +0.58‰; Figures 5, S4–S5). The first data set well above assumed input values are found in the ~800 Ma Wynniatt Formation of the Shaler Supergroup in Arctic Canada (δ^{66}Zn$_{surf} > 0.9\%$) (Thomson, Rainbird, Planavsky, Lyons, & Bekker, 2015) (Figure 5, S5). These positive δ^{66}Zn$_{surf}$ values remain prevalent throughout the late Neoproterozoic and the Phanerozoic. Variability in δ^{66}Zn$_{surf}$ values after ~800 Ma can be tied to shifts in either global deep water, local seawater, or varying pore-
water signals that overprint the global signal. Nonetheless, the onset of positive δ^{66}Zn$_{surf}$ values records a fundamental shift in the global Zn cycle. We propose that this shift in global Zn isotope cycling at ~800 Ma marks an increase in the burial of organic-derived Zn, principally as eukaryotic biomass, rather than changes in global redox conditions or Zn bioavailability (see Supplementary Information and below for discussion).

Oxygenation through the Neoproterozoic was likely progressive (e.g., Bogge von Strandmann et al., 2015), and this oxygenation would have reshaped the Zn cycle. Specifically, the burial of Zn associated with oxides is an important component of the modern Zn isotope composition budget, and this flux would have increased with ocean oxygenation. Oxide bound Zn burial was likely reduced in largely anoxic oceans. As oxide burial is associated with a positive Zn isotope effect, Zn-metal oxide burial ought to decrease rather than increase dissolved seawa-

ter δ^{66}Zn values and therefore cannot explain the observed shift at ~800 Ma. In contrast, more oxic conditions would have led to a corre-
spending decrease in sulfide burial once sulfate burial in an increas-
ingly well-oxygenated ocean became prevalent. Further, although the ratio of water column to porewater sulfide burial may have decreased with ocean oxygenation, Zn capture within both porewaters and eu-

xeric water columns is likely to be near quantitative and thus any possible (intrinsic) Zn isotope fractionation during sulfide formation (e.g., Vance et al., 2016) is unlikely to be expressed.

Variations in aqueous Zn speciation may also be expected with a shift in ocean redox chemistry. Foremost, marine sulfate levels have increased dramatically throughout Earth’s history tracking increasing oxygenation and ought to have increased at least transiently at around 800 Ma (Turner & Bekker, 2016). However, a rise in sulfate levels is unlikely to explain the observed isotopic trends given that Zn-sulfate complexes are weak and make-up a negligible component (<6%) of marine Zn species today (Black, Kavner, & Schauble, 2011; Fujii et al., 2014), despite marine sulfate levels that are currently at their highest point in Earth’s history (Canfield & Farquhar, 2009). In addition even if present, ab initio calculations predict limited isotopic fractionation associated with the formation of Zn-sulfate complexes (Fujii, Mynier, Pons, & Albarède, 2011). Thus, ocean oxygenation is likely to have had a significant effect on the global Zn cycle, but this process is unlikely to have directly driven the observed shift to more positive δ^{66}Zn$_{surf}$ values in the Neoproterozoic through oxide- or sulfide burial-related controls.

The bioavailability of Zn in seawater has the potential to influ-
ence the Zn isotope fractionation associated with biological uptake. Low levels of Zn bioavailability in Proterozoic oceans were previously proposed based on thermodynamic considerations (Saito, Sigman,
Morel, 2003), and low Zn bioavailability could in principle have resulted in muted δ^{66}Zn$_{org-sw}$ values prior to ~800 Ma. However, this model has recently been challenged based on records of appreciable sedimentary Zn enrichment during this interval (Figure S3) and thus ample supplies in seawater (Robbins et al., 2013; Scott et al., 2012). Our Zn isotope dataset supports the latter view. Specifically, we observe near constant δ^{66}Zn$_{sw}$ values of about −0.36‰ prior to ~800 Ma (Figure 5), indicating that burial of isotopically light Zn with organic matter occurred prior to the mid-Neoproterozoic rise in δ^{66}Zn$_{sw}$ values. Therefore, the light Zn isotope values recorded in the organic fraction of shales indicate that the observed shift in δ^{66}Zn$_{sw}$ (i.e., our proxy for coeval bottom waters) is also unlikely to be linked to a shift in Zn isotope fractionation during organic matter uptake and burial. We observe a subtle shift toward smaller mean Δ^{66}Zn$_{org-sw}$ values after ~800 Ma from −0.36‰ to −0.26‰ (Figure 5c), which would, if anything, mute the observed increase in δ^{66}Zn$_{sw}$.

The observed trend in organic Zn data is unlikely to reflect a pattern of alteration, because only strata of low thermal maturity with no discernible contamination were selected for δ^{66}Zn$_{org}$ analysis (oil window maturity or lower based on Rock-Eval pyrolysis and lipid biomarker data; see Supplementary Information). Therefore we conclude that light organic Zn was being delivered to the sediment pile through the Proterozoic, but the extent of organic-derived Zn burial was likely too low to drive seawater to significantly heavy δ^{66}Zn values prior to 800 Ma. This model is consistent with an observed jump in organic Zn concentrations in the mid-Neoproterozoic (by over an order of magnitude in terms of bootstrap resampled mean values; Figure 6).

We find that the most parsimonious explanation for the observed mid-Neoproterozoic-Phanerozoic rise in marine δ^{66}Zn is an increase in organic-derived Zn burial, given evidence for the nearly constant Δ^{66}Zn$_{org-sw}$ values, an expected decrease in deep ocean δ^{66}Zn with ocean oxygenation via removal of 66Zn onto metal oxides, and a smaller sulfide sink for Zn. We propose that this transition was most likely caused by both a higher Zn demand following the rise of eukaryotes to ecological dominance in phase with an overall increase in total global productivity. We find in our Zn isotope mass balance that an increase in organic carbon burial alone is insufficient to account for the positive Zn isotope values observed in post-800 Ma sediments if buried with the Zn/C ratio we observe for pre-800 Ma sedimentary organic matter (Figure 7). Rather, we find that increases in marine organic Zn/C are essential to drive the observed rise in seawater...
This framework is consistent with the observed late Neoproterozoic to Phanerozoic increase in organic Zn concentrations (Figure 6). We propose that the observed rise in sedimentary organic Zn/C is likely linked to a larger eukaryotic contribution (with an elevated Zn/C ratio) to exported marine biomass. Moreover, our first markedly positive Zn isotope values appear around 800 Ma, but additional work in the Neoproterozoic and Phanerozoic is needed to determine if the Neoproterozoic Zn cycle oscillated between typical mid-Proterozoic and late Neoproterozoic/Phanerozoic states as opposed to a single state change.

5 | CONCLUSION

Given fossil evidence for eukaryote emergence at >~1700 Ma (Butterfield, 2015; Knoll, 2014; Parfrey, Lahr, Knoll, & Katz, 2011), our Zn records provide support for a long (billion-year) lag before their rise to ecological prominence at ~800 Ma, which is consistent with the earliest robust finding of detectable sterane compounds in thermally well-preserved sedimentary rocks (Brocks et al., 2017). This sterane biomarker signal was attributed to mainly unicellular heterotrophic protists, as gauged from the unusual C27 sterane carbon number dominance (Brocks et al., 2017), but substantial contributions from eukaryotic phytoplankton (in particular from red algal clades) could produce similar sterane patterns (Kodner, Pearson, Summons, & Knoll, 2008) and account for some appreciable sterane/hopane ratios (0.003–0.42 reported for a small 720–820 Ma sample set) (Brocks et al., 2017). In addition, the Zn record provides an opportunity to evaluate the impact that the first abundant eukaryotic export productivity may have had on Neoproterozoic climatic and carbon cycle perturbations. For instance, the shift in ecosystem structure recorded in our isotopic data occurred almost 80 million years before the onset of the “Snowball Earth” events challenges previous suggestions that algal proliferation was intimately and directly linked with the onset of glaciation (Feulner et al., 2015; Tziperman et al., 2011). At the same time, the increase in eukaryote contribution to primary productivity coincided with a dramatic shift toward more dynamic carbon isotope values in marine carbonates following more than a billion years of relative δ13C stability, and just prior to the first appearance of microfossils for testate amoebae (eukaryotic heterotrophs) (Porter & Knoll, 2000), marking the end of an extended biogeochemical stasis that prevailed in the preceding “boring billion”. While establishing the cause and effect relationships behind these observations via more detailed Neoproterozoic records remains important for future research, the Zn isotope record nevertheless suggests that the proliferation of eukaryotes in the oceans was closely coupled with the onset of dynamic environmental and biogeochemical evolution during the mid-Neoproterozoic.

ACKNOWLEDGMENTS

The authors acknowledge funding from the NSF FESD Program (TL, GL) and the NASA Astrobiology Institute under Cooperative Agreement No. NNA15BB03A issued through the Science Mission Directorate (TL, CD, CR, GL, NP, etc.). We are extremely grateful to Andy Knoll, Larry Peterson and Christopher Junium for providing samples for this study.

ORCID

Terry T. Isson http://orcid.org/0000-0002-1040-0230
Alan D. Rooney http://orcid.org/0000-0002-5023-2606
Eva E. Stueeken http://orcid.org/0000-0001-6861-2490

REFERENCES

SUPPORTING INFORMATION

Additional supporting information may be found online in the Supporting Information section at the end of the article.

How to cite this article: Isson TT, Love GD, Dupont CL, et al. Tracking the rise of eukaryotes to ecological dominance with zinc isotopes. Geobiology. 2018;16:341–352. https://doi.org/10.1111/gbi.12289