


UNIVERSITY OF LEEDS

This is a repository copy of *Evidence for early life in Earth's oldest hydrothermal vent precipitates*.

White Rose Research Online URL for this paper:
<http://eprints.whiterose.ac.uk/112179/>

Version: Supplemental Material

Article:

Dodd, MS, Papineau, D, Grenne, T et al. (5 more authors) (2017) Evidence for early life in Earth's oldest hydrothermal vent precipitates. *Nature*, 543 (7643). pp. 60-64. ISSN 0028-0836

<https://doi.org/10.1038/nature21377>

© 2017 Macmillan Publishers Limited, part of Springer Nature. All rights reserved. This is an author produced version of a paper published in / accepted for publication in *Nature*. Uploaded in accordance with the publisher's self-archiving policy.

Reuse


Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.


Takedown


If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.


eprints@whiterose.ac.uk
<https://eprints.whiterose.ac.uk/>


Løkken


NSB


NSB


Mary Ellen IF

NSB IF

