

HAL
open science

Ammonia-oxidizing archaea possess a wide range of cellular ammonia affinities

Man-Young Jung, Christopher Sedlacek, K. Dimitri Kits, Anna Mueller, Sung-Keun Rhee, Linda Hink, Graeme W. Nicol, Barbara Bayer, Laura Lehtovirta-Morley, Chloe Wright, et al.

► **To cite this version:**

Man-Young Jung, Christopher Sedlacek, K. Dimitri Kits, Anna Mueller, Sung-Keun Rhee, et al.. Ammonia-oxidizing archaea possess a wide range of cellular ammonia affinities. *The International Society of Microbiological Ecology Journal*, 2021, 10.1038/s41396-021-01064-z . hal-03411975

HAL Id: hal-03411975

<https://hal.science/hal-03411975>

Submitted on 3 Nov 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.

1 **Ammonia-oxidizing archaea possess a wide range of cellular ammonia affinities**

2

3 Man-Young Jung^{1,2,3,#,*}, Christopher J. Sedlacek^{1,4,#,*}, K. Dimitri Kits¹, Anna J. Mueller¹, Sung-
4 Keun Rhee⁵, Linda Hink^{6,&}, Graeme W. Nicol⁶, Barbara Bayer^{1,7,\$}, Laura Lehtovirta-Morley⁸,
5 Chloe Wright⁸, Jose R. de la Torre⁹, Craig W. Herbold¹, Petra Pjevac^{1,10}, Holger Daims^{1,4}, Michael
6 Wagner^{1,4,11}

7

8 ¹University of Vienna, Centre for Microbiology and Environmental Systems Science, Department
9 of Microbiology and Ecosystem Science, Althanstrasse 14, A-1090 Vienna, Austria

10 ²Jeju National University, Department of Biology Education, 102 Jejudaehak-ro, Jeju 63243,
11 Republic of Korea

12 ³Jeju National University, Interdisciplinary Graduate Program in Advance Convergence
13 Technology and Science, 102 Jejudaehak-ro, Jeju 63243, Republic of Korea

14 ⁴The Comammox Research Platform, University of Vienna, Althanstrasse 14, A-1090 Vienna,
15 Austria

16 ⁵Chungbuk National University, Department of Microbiology, 1 Chungdae-ro, Seowon-Gu,
17 Cheongju 28644, South Korea

18 ⁶Environmental Microbial Genomics Group, Laboratoire Ampere, École Centrale de Lyon,
19 Université de Lyon, 69134 Ecully cedex, France

20 ⁷University of Vienna, Division of Bio-Oceanography, Department of Limnology and Bio-
21 Oceanography, Center of Functional Ecology, Althanstrasse 14, A-1090 Vienna, Austria

22 ⁸University of East Anglia, School of Biological Sciences, Norwich Research Park, Norwich NR4
23 7TJ, UK

24 ⁹San Francisco State University, Department of Biology, San Francisco, CA 94132, United States

25 ¹⁰Joint Microbiome Facility of the Medical University of Vienna and the University of Vienna,

26 Austria

27 ¹¹Center for Microbial Communities, Department of Chemistry and Bioscience, Aalborg

28 University, Aalborg, Denmark

29

30 [&]Present address: Leibniz University Hannover, Institute of Microbiology, 30419 Hannover,

31 Germany

32 ^{\$}Present address: Department of Ecology, Evolution and Marine Biology, University of California,

33 Santa Barbara, USA

34

35 [#]M-Y.J and C.J.S contributed equally to this work.

36 ^{*}To whom correspondence should be addressed. E-mail: sedlacekc88@univie.ac.at,

37 myjung@jejunu.ac.kr

38

39 Running title: Substrate kinetics of ammonia-oxidizing archaea

40

41 **Keywords:**

42 Ammonia-oxidizing archaea, substrate kinetics, niche differentiation, comammox, nitrification

43 **Abstract**

44 Nitrification, the oxidation of ammonia to nitrate, is an essential process in the biogeochemical
45 nitrogen cycle. The first step of nitrification, ammonia oxidation, is performed by three, often co-
46 occurring guilds of chemolithoautotrophs: ammonia-oxidizing bacteria (AOB), archaea (AOA),
47 and complete ammonia oxidizers (comammox). Substrate kinetics are considered to be a major
48 niche-differentiating factor between these guilds, but few AOA strains have been kinetically
49 characterized. Here, the ammonia oxidation kinetic properties of 12 AOA representing all major
50 phylogenetic lineages were determined using microrespirometry. Members of the genus
51 *Nitrosocosmicus* have the lowest substrate affinity of any characterized AOA, which are similar
52 to previously determined affinities of AOB. This contrasts previous assumptions that all AOA
53 possess much higher substrate affinities than their comammox or AOB counterparts. The substrate
54 affinity of ammonia oxidizers correlated with their cell surface area to volume ratios. In addition,
55 kinetic measurements across a range of pH values strongly supports the hypothesis that – like for
56 AOB – ammonia and not ammonium is the substrate for the ammonia monooxygenase enzyme of
57 AOA and comammox. Together, these data will facilitate predictions and interpretation of
58 ammonia oxidizer community structures and provide a robust basis for establishing testable
59 hypotheses on competition between AOB, AOA, and comammox.

60 **Introduction**

61 Nitrification, the microbially mediated oxidation of ammonia (NH_3) to nitrate (NO_3^-) via nitrite
62 (NO_2^-), is a key process of the biogeochemical nitrogen cycle ^{1,2} and is mostly driven by
63 autotrophic microorganisms that are capable of growing with NH_3 and/or NO_2^- as sole energy
64 generating substrates. For more than a century, ammonia-oxidizing bacteria (AOB) were
65 considered the lone drivers of aerobic ammonia oxidation by autotrophs, as ammonia-oxidizing
66 archaea (AOA) ^{3,4} and complete ammonia oxidizers (comammox) ⁵⁻⁷ eluded discovery until
67 relatively recently. Our present-day understanding of ammonia oxidation is quite different: AOA
68 frequently outnumber AOB in oligotrophic habitats ⁸⁻¹⁰, while AOB often dominate in eutrophic
69 environments ¹¹⁻¹⁴. Comammox have been shown to be abundant and even dominant in various
70 natural and engineered environments ¹⁵⁻¹⁹, although the habitat range and ecophysiology of
71 comammox remains less well resolved. Notably, in the majority of ecosystems – with the
72 exception of the marine environment, where no comammox has been detected – AOA, AOB, and
73 comammox often co-occur.

74 Many environmental and physiological factors are known to affect the niche differentiation
75 and habitat selection of ammonia-oxidizing microorganisms (AOM) ^{20,21}. In fact, AOM species
76 display differential responses to factors such as pH, oxygen concentrations, light conditions,
77 temperature, metal and organic compounds, and substrate concentrations ²²⁻²⁷. These differential
78 responses are frequently used to explain the co-occurrence of AOM across environments. However,
79 the cellular properties underlying these niche-differentiating physiological characteristics of AOM
80 often remain unclear.

81 The substrate affinity of a microorganism can be expressed with Michaelis-Menten kinetic
82 equations, analogous to enzyme kinetics, defined by an apparent-half-saturation activity ($K_{m(\text{app})}$)

83 and a maximal activity rate (V_{\max}). In addition, the specific substrate affinity (a^o) takes into account
84 both the cellular $K_{m(\text{app})}$ and V_{\max} , and is thus an appropriate measure for comparing interspecies
85 competitiveness²⁸. Based on whole cell kinetic properties, AOM were observed to have different
86 survival or lifestyle strategies. The first study investigating the whole cell kinetics of an AOA
87 revealed that *Nitrosopumilus maritimus* SCM1 displayed a low maximum NH_3 oxidation activity
88 rate, but a very high substrate affinity for NH_3 and a^o , compared with AOB²⁹. Based on these
89 findings with a single AOA strain, substrate affinity was postulated as a major niche-differentiating
90 factor between AOA and AOB^{20,29}. However, recently it was shown that (i) the only comammox
91 isolate *Nitrospira inopinata* has a $K_{m(\text{app})}$ for NH_3 lower than that of all characterized AOB and (ii)
92 that the $K_{m(\text{app})}$ for NH_3 in a few non-marine AOA strains is not always orders of magnitude lower
93 than that of AOB⁵. Nevertheless, the AOA with comparatively high $K_{m(\text{app})}$ for NH_3 (low affinity)
94 still possess a significantly higher a^o than AOB, indicating that these AOA are still more efficient
95 substrate scavengers⁵. Furthermore, temperature and pH, which are known niche-differentiating
96 factors³⁰⁻³², have previously been shown to affect the substrate affinity of AOB³³⁻³⁵, but the
97 influence of these parameters on the substrate affinity of AOA and comammox remains to be
98 determined.

99 In this study, the whole cell kinetic properties of twelve AOA species were determined
100 through instantaneous substrate-dependent microrespirometry (MR) experiments. These include
101 representatives from all four major AOA phylogenetic lineages, isolated or enriched from various
102 habitats (i.e. marine, terrestrial, and geothermal) and possessing a wide variety of pH and
103 temperature growth optima. In these analyses, we also explored the links between the cellular
104 $K_{m(\text{app})}$ and a^o of AOM with their cell surface area to volume ratio. Furthermore, by performing

105 MR experiments at different pH values we investigated whether the undissociated NH₃ or
106 ammonium (NH₄⁺) is the substrate for AOA and comammox.

107

108

109 **Results and Discussion**

110 *AOA kinetic properties*

111 In this study we investigated the kinetic properties of twelve AOA strains, including
112 representatives from all four described AOA phylogenetic lineages: *Nitrosopumilales* (Group I.1a),
113 ‘*Ca. Nitrosotaleales*’ (Group I.1a-associated), *Nitrososphaerales* (Group I.1b), and ‘*Ca.*
114 *Nitrosocaldales*’ (thermophilic AOA clade)^{36,37} (Fig. 1). These AOA isolates and enrichments
115 were obtained from a variety of habitats (marine, soil, sediment, hot spring) and have optimal
116 growth pH and temperatures ranging from 5.3-7.8 and 25-72°C, respectively (Supplementary
117 Table 2). The substrate-dependent oxygen consumption rates for all AOA tested followed
118 Michaelis-Menten kinetics. Below, the kinetic properties of these AOA are put into a broader
119 context with comparisons to previously characterized AOM.

120

121 ***Nitrosopumilales* (Group I.1a).** From this lineage, three mesophilic marine (*N. piranensis* D3C,
122 *N. adriaticus* NF5, and *N. maritimus* SCM1)^{3,38}, two agricultural soil (*N. koreense* MY1 and ‘*Ca.*
123 *N. chungbukensis*’ MY2)^{39,40} and one thermal spring isolate (‘*Ca. N. uzonensis*’ N4)⁴¹ were
124 kinetically characterized (Supplementary Fig. 1). These AOA all displayed a high substrate affinity
125 for NH₃, ranging from ~2.2 to 24.8 nM. Thus, all characterized *Nitrosopumilales*, and not just
126 marine isolates, are adapted to oligotrophic conditions. All possess substrate affinities several
127 orders of magnitude higher (lower $K_{m(\text{app})}$) than any characterized AOB, with the exception of the
128 recently characterized acidophilic gammaproteobacterial AOB ‘*Ca. Nitrosacidococcus tergens*’⁴²
129 (Fig. 2a). This finding appears to support the widely reported hypothesis that regardless of the
130 environment, AOA in general are adapted to lower substrate concentrations than AOB^{22,29,30}.
131 However, as described later, this trend does not apply to all AOA.

132 As the substrate oxidation kinetics of the marine AOA strain, *N. maritimus* SCM1,
133 originally characterized by Martens-Habbena *et al.*²⁹ have recently been disputed⁴³, they were
134 revisited in this study (Supplementary Fig. 2). With the same strain of *N. maritimus* used in Hink
135 *et al.*,⁴³ (directly obtained by the authors), we were able to reproduce (Supplementary Figs. 1 and
136 2) the original kinetic properties of *N. maritimus* SCM1 reported in Martens-Habbena *et al.*²⁹
137 ruling out strain domestication during lab propagation as cause for the observed discrepancy.
138 Therefore, the reported differences in the literature possibly reflect the measurements of two
139 distinct cellular properties, $K_{m(\text{app})}$ ²⁹ and K_s ⁴³, representing the half saturation of activity and
140 growth, respectively. In addition, differences in pre-measurement cultivation and growth
141 conditions could also contribute to these unexpected differences^{43,44}. More details are provided in
142 the Supplementary Results and Discussion.

143
144 **‘Ca. Nitrosotaleales’ (Group I.1a-associated).** The only isolated AOA strains in this lineage ‘Ca.
145 Nitrosotalea devanaterrea’ Nd1 and ‘Ca. Nitrosotalea sinensis’ Nd2, are highly adapted for survival
146 in acidic environments and grow optimally at pH 5.3^{25,45}. Both display a relatively low affinity
147 for total ammonium ($K_{m(\text{app})} = 3.41$ to 11.23 μM), but their affinity for NH_3 is among the highest
148 calculated of any AOA characterized ($K_{m(\text{app})} = \sim 0.6$ to 2.8 nM) (Fig. 2a,c, and Supplementary Fig.
149 3). This seemingly drastic difference in substrate affinity for total ammonium versus NH_3 is due
150 to the high acid dissociation constant of ammonium ($\text{p}K_a = 9.25$). The very limited availability of
151 NH_3 under acidic conditions has led to the hypothesis that these acidophilic AOA should be highly
152 adapted to very low NH_3 concentrations and possess a high substrate affinity (low $K_{m(\text{app})}$) for NH_3
153^{46,47}. Our data corroborate this hypothesis.

154

155 ***Nitrososphaerales* (Group I.1b).** The AOA strains ‘*Ca. N. nevadensis*’ GerE (culture information
156 provided in Supplementary Results and Discussion), ‘*Ca. N. oleophilus*’ MY3⁴⁸ and ‘*Ca. N.*
157 *franklandus*’ C13⁴⁹ were kinetically characterized, and contextualized with the previously
158 published kinetic characterization of *Nitrososphaera viennensis* EN76 and ‘*Ca. Nitrososphaera*
159 *gargensis*’⁵. Together, the *Nitrososphaerales* AOA possess a wide range of affinities for NH₃
160 ($K_{m(\text{app})} = \sim 0.14$ to 31.5 μM) (Fig. 2a and Supplementary Fig. 4). Although this range of NH₃
161 affinities spans more than two orders of magnitude, none of the *Nitrososphaerales* AOA possess
162 an affinity for NH₃ as high as any *Nitrosopumilales* or ‘*Ca. Nitrosotaleales*’ AOA (Fig. 2a).

163 The moderately thermophilic enrichment culture ‘*Ca. N. nevadensis*’ GerE displayed a
164 higher substrate affinity (lower $K_{m(\text{app})}$) for NH₃ ($0.17 \pm 0.03 \mu\text{M}$) than the other characterized
165 AOA strains within the genus *Nitrososphaera* (Fig. 2a). In contrast, ‘*Ca. N. oleophilus*’ MY3 and
166 ‘*Ca. N. franklandus*’ C13, which belong to the genus *Nitrosocosmicus*, had the lowest affinity
167 (highest $K_{m(\text{app})}$) for NH₃ ($12.37 \pm 6.78 \mu\text{M}$ and $16.32 \pm 14.11 \mu\text{M}$, respectively) of any AOA
168 characterized to date. In fact, their substrate affinity is comparable to several characterized AOB
169 (Fig. 2a). In this context it is interesting to note that several *Nitrosocosmicus* species have been
170 shown to tolerate very high ammonium concentrations⁴⁸⁻⁵⁰, a trait usually associated with AOB
171^{24,51}. The low substrate affinity observed in *Nitrosocosmicus* AOA correlates with the absence of
172 a putative Amt-type high affinity ammonium transporter in the genome of any sequenced
173 *Nitrosocosmicus* species to date^{48,49,52}.

174
175 **‘*Ca. Nitrosocaldales*’ (Thermophilic AOA lineage).** The thermophilic AOA enrichment cultures,
176 ‘*Ca. Nitrosocaldus yellowstonensis*’ HL72⁵³ and ‘*Ca. N. tenchongensis*’ DRC1 (culture
177 information provided in Supplementary Results and Discussion), possess affinities for NH₃ ($K_{m(\text{app})}$)

178 = $\sim 1.36 \pm 0.53 \mu\text{M}$ and $\sim 0.83 \pm 0.01 \mu\text{M}$) for NH_3 comparable to AOA within the genus
179 *Nitrososphaera* (Fig. 2a). Notably, the substrate oxidation rate of these two AOA quickly dropped
180 with increasing substrate concentrations after V_{max} was reached (Supplementary Fig. 5). This trend
181 was not observed with any other AOA tested here and may reflect an increased susceptibility to NH_3
182 stress at high temperatures, as the free NH_3 concentration increases with increasing temperatures
183 ³³.

184

185 Together, these results highlight that the substrate affinity for NH_3 among AOA species is much
186 more variable than previously hypothesized, spanning several orders of magnitude and in some
187 cases overlapping with the substrate affinity values of characterized non-oligotrophic AOB. In
188 addition, the substrate affinity of AOA is related, to a certain degree, to their phylogenetic
189 placement within each of the four AOA phylogenetic lineages mentioned above (Fig. 2). Although
190 the substrate affinity ranges of these AOA lineages overlap, the link between AOA phylogeny and
191 kinetic properties provides deeper insights into the physiological and evolutionary differences
192 among AOA species. While substrate affinity is certainly one of multiple factors that contribute to
193 niche differentiation between AOM, it is more complex than the prevailing dogma that all AOA
194 have a higher substrate affinity than their AOB counterparts and may be as significant in
195 differentiating the niches of different AOA species as between AOA and AOB.

196

197 **Maximum substrate oxidation rates (V_{max}).** The normalized maximum substrate oxidation rate
198 of all the AOA characterized to date only span about one order of magnitude from 4.27 to 54.68
199 $\mu\text{mol N mg protein}^{-1} \text{h}^{-1}$. These normalized AOA V_{max} values are in the same range as the recorded
200 V_{max} for the comammox *N. inopinata* ($\sim 12 \mu\text{mol N mg protein}^{-1} \text{h}^{-1}$) and the marine AOB strain

201 *Nitrosococcus oceani* ATCC 19707 (~38 $\mu\text{mol N mg protein}^{-1} \text{ h}^{-1}$) but are lower than the
202 normalized V_{max} of the AOB *Nitrosomonas europaea* ATCC 19718 (average of 84.2 $\mu\text{mol N mg}$
203 $\text{protein}^{-1} \text{ h}^{-1}$; Fig. 2e). The high V_{max} value for *N. europaea* is the only real outlier among the AOM
204 characterized to date and it remains to be determined whether other AOB related to *N. europaea*
205 also possess such a high V_{max} or if members of the *Nitrosomonadales* possess a broad range of
206 V_{max} values. Similarly, as additional comammox strains become available as pure cultures their
207 kinetic characterization will be vital in understanding the variability of these ecologically
208 important parameters within this guild.

209

210 **Specific substrate affinity (a^0).** Although the $K_{\text{m(app)}}$ and V_{max} of AOM can be compared by
211 themselves and provide useful information on cellular properties, the ability of an AOM to
212 scavenge (and compete for) substrate from a dilute solution is most appropriately represented by
213 the a^0 , which takes into account both the cellular $K_{\text{m(app)}}$ and V_{max} ²⁸. In previous studies, the a^0 of
214 AOM has been calculated using the $K_{\text{m(app)}}$ value for total ammonium ($\text{NH}_3 + \text{NH}_4^+$) and not the
215 $K_{\text{m(app)}}$ value for NH_3 ^{5,29}. Calculating the a^0 based on the $K_{\text{m(app)}}$ value for total ammonium allows
216 for the a^0 of AOM to be compared with the a^0 of microorganisms that do not use NH_3 as a sole
217 energy generating substrate, such as ammonium assimilating heterotrophic bacteria or diatoms²⁹.
218 While this is useful when evaluating competition for total ammonium in mixed communities or
219 environmental settings, an a^0 calculated using the $K_{\text{m(app)}}$ value for NH_3 may be more useful when
220 directly comparing the interspecies competitiveness of AOM for the following reasons: i) the
221 substrate for all AOM is NH_3 and not NH_4^+ (see below) and ii) the $K_{\text{m(app)}}$ value for total ammonium
222 is more dependent on the environmental factors it was measured at (e.g. pH, temperature, salinity)
223 than the $K_{\text{m(app)}}$ for NH_3 .

224 All characterized AOA (with the exception of representatives of the genus *Nitrosocosmicus*)
225 and the comammox bacterium *N. inopinata* possess much higher a^o for total ammonium or NH_3
226 (~10 to 3000 \times) than the AOB, *N. oceani* or *N. europaea* (Fig. 2b,d), indicating that they are highly
227 competitive in environments limited in either total ammonium or only NH_3 . However, due to the
228 low number of published normalized V_{\max} values for AOB, a^o could only be calculated for these
229 two AOB representatives. Thus, extrapolations to the a^o of all AOB species, based solely on these
230 observations should be approached with caution.

231 The low variation in experimentally measured V_{\max} values (Fig. 2e) across all measured
232 AOM in combination with the high variation in $K_{m(\text{app})}$ values leads to a strong relationship
233 between cellular a^o and the reciprocal of $K_{m(\text{app})}$ (Fig. 3) according to equation 2 (see Materials and
234 Methods). AOM adapted to oligotrophic (low substrate) conditions should possess both a high
235 substrate affinity (low $K_{m(\text{app})}$) and a high a^o ²⁸. Therefore, the AOM best suited for environments
236 limited in total ammonium are the AOA belonging to the *Nitrosopumilales* and the comammox
237 isolate *N. inopinata*, (top right corner of Fig. 3a). Overall, when looking at solely NH_3 or total
238 ammonium, the separation of species in these plots remains similar, with the exception that the
239 acidophilic AOA belonging to the ‘*Ca. Nitrosotaleales*’ are predicted to be best suited for life in
240 environments limited in NH_3 (Fig. 3b). The adaptation correlates well with the fact the AOA ‘*Ca.*
241 *Nitrosotalea devanaterrea*’ Nd1 and ‘*Ca. Nitrosotalea sinensis*’ Nd2 were isolated from acidic soils
242 with a pH of 4.5 and 4.7, respectively^{25,45}, where NH_3 is limiting even when total ammonium is
243 not.

244 In either case, when looking at NH_3 or total ammonium, the AOA belonging to the genus
245 *Nitrosocosmicus* (‘*Ca. N. oleophilus*’ MY3 and ‘*Ca. N. franklandus*’ C13) and AOB populate the
246 lower left section of these plots, indicating that they are not strong substrate competitors in NH_3

247 or total ammonium limited environments (Fig. 3). If the cellular kinetic property of V_{\max} really is
248 so similar across all AOB, AOA, and comammox species (Fig. 2e), then substrate competitiveness
249 can be predicted from an AOMs $K_{m(\text{app})}$ for either NH_3 or total ammonium (Fig. 2a,c). This is
250 especially helpful when characterizing enrichment cultures, where normalizing ammonia-
251 oxidizing activity to cellular protein in order to obtain a comparable V_{\max} value is not possible.
252 However, there is also a need for more kinetically characterized AOB and comammox species to
253 confirm this hypothesis.

254

255 *The effect of environmental and cellular factors on AOA kinetic properties*

256 The concentration of NH_3 present in a particular growth medium or environment can vary by
257 orders of magnitude, based solely on the pH, temperature, or salinity of the system⁵⁴. This is
258 notable because at a given total ammonium concentration, the concentration of NH_3 is ~10 times
259 higher at 70°C versus 30°C and ~1000 times lower at pH 5.3 versus pH 8.4 (representative of
260 maximum ranges tested). While it should be recognized that in our dataset no AOM were included
261 that have a pH optimum between 5.3 and 7.0, the effect of pH and temperature on the ammonia
262 oxidation kinetics of AOM must be considered in order to understand their ecophysiological niches.
263 However, there was no correlation between the kinetic properties of AOM ($K_{m(\text{app})}$, V_{\max} , and a^0)
264 measured in this study and their optimal growth temperature or pH. This lack of correlation
265 between AOM species kinetic properties and growth conditions does not imply that the cellular
266 kinetic properties of an individual AOM species will remain the same over a range of pH and
267 temperature conditions. Therefore, we investigated the effect of pH and temperature variation on
268 the substrate-dependent kinetic properties of the AOA strain '*Ca. N. oleophilus*' MY3, and the
269 effect of pH on the comammox strain *N. inopinata*.

270

271 ***The effect of temperature.*** The effects of short-term temperature changes on the substrate-
272 dependent kinetic properties of ‘*Ca. N. oleophilus*’ MY3 were determined. Temperature shifts of
273 5°C above and below the optimal growth temperature (30°C) had no effect on the $K_{m(\text{app})}$ for total
274 ammonium. However, the $K_{m(\text{app})}$ for NH_3 , V_{max} , and a° of ‘*Ca. N. oleophilus*’ MY3 all increased
275 with increasing temperatures (Supplementary Fig. 6). Therefore, as temperature increased, ‘*Ca. N.*
276 *oleophilus*’ MY3 displayed a lower substrate affinity (higher $K_{m(\text{app})}$ for NH_3) but would be able to
277 turnover substrate with a higher V_{max} and better compete for substrate with a higher a° . Increasing
278 AOA $K_{m(\text{app})}$ values for NH_3 with increasing temperatures have also been observed across studies
279 with *N. viennensis* EN76 (Supplementary Fig. 2). These cases are discussed in more detail in the
280 Supplemental Results and Discussion. In addition, similar observations have previously been made
281 for AOB strains belonging to the genus *Nitrosomonas*^{33,34}. The increase in V_{max} and a° can be
282 explained in terms of the Van’t Hoff rule, which states that reaction velocity increases with
283 temperature⁵⁵. While there is no theoretical upper limit to the reaction rate increase, the instability
284 of proteins at elevated temperatures eventually becomes limiting.

285 The increase in $K_{m(\text{app})}$ for NH_3 (lower NH_3 affinity) with increasing temperature is less
286 straightforward to interpret. As this is a whole cell measurement, the observed differences may
287 result from either broad cellular changes or from changes in individual enzymes involved in the
288 ammonia oxidation pathway specifically. At the cellular level, changes in the proteinaceous
289 surface layer (S-layer) or lipid cell membrane could affect substrate movement/transport and
290 enzyme complex stability. It has been suggested that the negatively charged AOA S-layer proteins
291 act as a substrate reservoir, trapping NH_4^+ and consequently increasing the NH_3 concentration in
292 the AOA pseudo-periplasmic space⁵⁶. It is interesting to note that sequenced representatives from

293 the genus ‘*Ca. Nitrosocosmicus*’ lack the main S-layer protein (slp1) found in all *Nitrosopumilales*,
294 *Nitrososphaerales*, and ‘*Ca. Nitrosotaleales*’ sequenced isolates ⁵². In addition, it has been
295 demonstrated that elevated temperatures significantly alter the lipid composition in the AOA cell
296 membrane ^{57,58}. However, it is unclear how changes in the S-layer or cell membrane affect whole
297 cell substrate affinity. On the single enzyme level, previous studies have shown the same trend of
298 decreasing substrate affinity and increasing maximal reaction velocity with increasing
299 temperatures, due to altered protein structures and an increased enzyme-substrate dissociation
300 constant ^{59,60}.

301 Notably, differing optimum growth and activity conditions were previously determined for
302 the marine AOB strain *Nitrosomonas cryotolerans* ³⁴. These observations raise interesting, albeit
303 unanswered, questions about why the growth and activity temperature optima are or can be
304 uncoupled in AOM, and what this means for AOM niche differentiation and their competitiveness
305 *in-situ*. Moving forward, investigations into the growth and cellular kinetic properties of AOM
306 across a range of environmental factor gradients will be essential in understanding competition
307 between AOM in engineered and environmental systems.

308
309 ***The effect of pH.*** The effects of short-term pH changes on the substrate-dependent kinetics of ‘*Ca.*
310 *N. oleophilus*’ MY3 and *N. inopinata* were determined. The V_{\max} of both ‘*Ca. N. oleophilus* MY3’
311 and *N. inopinata* were stable at $37.3 \pm 6.6 \mu\text{mol N mg protein}^{-1} \text{ h}^{-1}$ and $11.2 \pm 2.5 \mu\text{mol N mg}$
312 $\text{protein}^{-1} \text{ h}^{-1}$, respectively, in medium with a pH between ~6.5 to ~8.5 (Supplementary Table 3).
313 However, the $K_{m(\text{app})}$ for total ammonium of ‘*Ca. N. oleophilus* MY3’ and *N. inopinata* decreased
314 by more than an order of magnitude (~11×) across this pH range, while the $K_{m(\text{app})}$ for NH_3
315 remained more stable, increasing only 3 to 4 times (Fig. 4). As an increase of pH shifts the $\text{NH}_3 +$

316 NH_4^+ equilibrium towards NH_3 , this suggests that the actual substrate used by AOA and
317 comammox is indeed the undissociated form (NH_3) rather than the ammonium ion (NH_4^+), as
318 previously demonstrated for AOB^{34,35,51,61}. Interestingly, the only exception to this rule to date is
319 the gammaproteobacterial marine AOB *Nitrosococcus oceani*. The reported $K_{m(\text{app})}$ for total
320 ammonium of *N. oceani* remained more stable ($\sim 2.3\times$) than the $K_{m(\text{app})}$ for NH_3 ($78\times$) when the pH
321 was shifted from 6.3-8.6⁶². With this exception in mind, it is likely that all AOA, AOB, and
322 comammox compete for NH_3 as their substrate in the environment.

323 It is important to note that the substrate affinities reported here represent whole cell
324 affinities and not the substrate affinity of ammonia monooxygenase (AMO) enzymes. Therefore,
325 further experimental investigation with purified AMO and ammonia/ammonium transporter
326 proteins is warranted. Although NH_3 can freely diffuse passively into AOM, this does not mean
327 that the cellular affinity reported here is necessarily unrelated to the transporter-mediated
328 movement of $\text{NH}_3/\text{NH}_4^+$ into AOM cells. For example, AOB have previously been shown to
329 accumulate very high (1 M) intracellular NH_4^+ concentrations⁶³. This high intracellular NH_4^+
330 concentration may provide a concentrated substrate reservoir, indirectly increasing the
331 concentration of NH_3 around the AMO enzyme complex. However, it is unknown if such a
332 concentration mechanism would be more important for an AOB with a low substrate affinity (e.g.
333 *N. europaea*) or for an AOA living in extremely substrate-limited environments (e.g. *N. maritimus*).
334

335 ***The effect of cell morphology.*** All AOM share the primary enzyme involved in ammonia oxidation,
336 AMO, which is located in the cytoplasmic membrane with its substrate-binding site most likely
337 facing the outside of the cell⁵⁶. Therefore, a higher cellular surface area to volume (SA/V) ratio
338 likely contributes to an increase in a^0 , as it increases the space available for AMO and the chance

339 to bind NH_3 at very low concentrations. This assumption is based on the hypothesis that an
340 increased abundance of uptake enzymes (e.g., permeases) leads to a higher a^o ^{28,64}. In fact, the
341 SA/V ratio of AOM (Supplementary Table 4) correlates to the log of their observed $K_{m(\text{app})}$ for
342 NH_3 ($R^2 = 0.82$), $K_{m(\text{app})}$ for total ammonium ($R^2 = 0.74$), a^o for NH_3 ($R^2 = 0.77$), and a^o for total
343 ammonium ($R^2 = 0.81$; Fig. 5). Therefore, the SA/V ratio of newly cultured AOM might be a useful
344 indicator for these cellular kinetic properties. Consequently, AOM with a high SA/V ratio will
345 likely outcompete other AOM in many natural aquatic and terrestrial environments, such as the
346 pelagic marine water column that has a very low standing total ammonium pool. Consistently,
347 these oligotrophic environments have already been postulated to select for organisms with a high
348 SA/V ratio, enhancing their nutrient uptake capabilities ^{65,66}.

349 The correlation between the SA/V ratio and cellular kinetic properties of AOM sheds some
350 light on the unusual kinetic properties of the AOA belonging to the genus *Nitrosocosmicus*. Both
351 ‘*Ca. N. oleophilus*’ MY3 and ‘*Ca. N. franklandus*’ C13 possess a very low SA/V ratio compared
352 to other AOA isolates and they both possess several characteristics normally associated with AOB
353 – high substrate tolerances ⁴⁸⁻⁵⁰, low affinities for NH_3 , and a low a^o for NH_3 – that are not
354 consistent with the long-held convention that all AOA are much stronger competitors for NH_3 than
355 AOB in substrate-limited environments. Therefore, the individual cell morphology of AOM may
356 have a direct relationship with their cellular kinetic properties. Although this is only a correlation-
357 based observation, it highlights that further investigation into these characteristics is warranted.

358 In addition to cellular morphology, the size of cell aggregates can affect the kinetic
359 properties of AOM ⁶⁷. Cell aggregates have a lower SA/V ratio than individual cells, which can
360 decrease diffusion rates and create microscale substrate/oxygen gradients within aggregates ⁶⁸. In
361 order to ensure that the large differences in substrate affinity among AOA are not caused by

362 differences in cell aggregation, the aggregate size of ‘*Ca. N. uzonensis*’ N4, ‘*Ca. N. oleophilus*’
363 MY3, and *N. piranensis* D3C cultures were inspected before and after MR experiments
364 (Supplementary Fig. 7). No aggregation pattern was observed that would explain the multiple
365 orders of magnitude differences in substrate affinity between these AOA. In fact, of the three AOA
366 investigated, the only strain to form large cell aggregates either before or after MR experiments
367 was *N. piranensis* D3C, which has one of the highest measured substrate affinities (lowest $K_{m(\text{app})}$
368 for NH_3). In contrast, the cell aggregate size of ‘*Ca. N. oleophilus*’ MY3 and ‘*Ca. N. uzonensis*’
369 N4 were unaffected by the MR experiment and remained relatively small (Supplementary Fig. 7).
370 As ‘*Ca. N. oleophilus*’ MY3 has one of the lowest substrate affinities (highest $K_{m(\text{app})}$ for NH_3) and
371 formed only small cell aggregates, the low substrate affinity of ‘*Ca. N. oleophilus*’ MY3 was not
372 an artefact caused by cell aggregation.

373
374 Taken together, both environmental (pH and temperature) and AOM cellular (SA/V ratio) factors
375 affect or are related to the observable cellular kinetic properties of individual AOM species. These
376 factors need to be considered when investigating AOM competition or niche differentiation *in-situ*,
377 as they are often in flux in environmental settings. This can be especially true considering cell
378 morphology, which is often dependent on growth conditions ⁶⁹. However, the plasticity of the
379 cellular kinetic properties within individual AOM species does not explain the larger trends
380 observed here across AOA lineages or between AOM.

381
382 ***Concluding remarks***
383 In this study we substantially extended the set of available substrate oxidation kinetic parameters
384 for AOA by the analysis of pure cultures or enrichments from various lineages within this guild.

385 Furthermore, our kinetic data obtained at different pH values supports the hypothesis that, like for
386 AOB, the substrate for AOA and comammox is NH_3 . Together, our findings provide novel insights
387 for our understanding of niche differentiation among AOM and demonstrate a surprising
388 variability of the inferred kinetic parameters among AOA. Thus, the long-standing and recently
389 questioned⁵ hypothesis that all AOA have extremely high substrate affinities and specific substrate
390 affinities, can no longer be maintained. The observed links between AOA kinetic properties,
391 phylogeny, and cell morphology also enables the formulation of testable hypotheses on
392 nitrification kinetics in systems thus far characterized solely with molecular (e.g. amplicon
393 sequencing or metagenomic) tools.

394 As environmental factors such as temperature and pH influence kinetic parameters of AOA
395 including their cellular affinity for NH_3 , future analyses of kinetic parameters of AOM should not
396 only be performed at their optimal growth conditions, but also over a range of conditions that
397 reflect their environmental niches. Such experiments will generate a more informative picture on
398 AOM competition and niche differentiation.

399

400 ***Newly isolated Nitrosotenuis species***

401 The isolated strain N4 is a novel species of the genus *Nitrosotenuis* of the order *Nitrosopumilales*,
402 and we propose the following candidate status:

403 **Taxonomy. (i) Etymology.** The taxonomy for '*Candidatus Nitrosotenuis uzonensis*' sp. nov. is as
404 follows: Nitrosus (Latin masculine adjective), nitrous; tenuis (Latin masculine adjective),
405 small/slender; uzonensis (Latin neutrum genitive), from Uzon.

406 **(ii) Locality.** A terrestrial thermal spring located in the Uzon caldera on the Kamchatka peninsula,
407 Russia.

408 **(iii) Diagnosis.** A chemolithoautotrophic ammonia oxidizer of the phylum Thaumarchaeota, which
409 is straight and rod-shaped, with a diameter of 0.2-0.3 μm and a length of 0.4-1.7 μm . Growth over
410 a period of several years has been maintained in a medium with a pH of 7.5 at 37°C. It belongs to
411 the AOA order *Nitrosopumilales* (group I.1a). AOA with almost identical 16S rRNA and *amoA*
412 gene sequences have been detected in various environments, including soil and groundwater^{22,40,41}.
413
414

415 **Materials and Methods**

416 *Cultivation of ammonia oxidizers*

417 Several previously described growth media were used to cultivate the AOM used in this study. A
418 comprehensive guide with medium components and cultivation conditions is provided in the
419 Supplementary Materials and Methods, Supplementary Tables 1, and 2. Briefly, all cultures were
420 grown without shaking, in the dark, at their optimum growth temperature and pH, unless otherwise
421 stated. Ammonium (NH₄Cl) from pre-sterilized stocks was added as substrate as needed. The
422 growth medium of *Nitrosarchaeum koreense* MY1, ‘*Ca. Nitrosotenuis chungbukensis*’ MY2, ‘*Ca.*
423 *Nitrosotenuis uzonensis*’ N4, *N. maritimus* SCM1, *Nitrosopumilus piranensis* D3C, and
424 *Nitrosopumilus adriaticus* NF5 was supplemented with sodium pyruvate (0.5 mM) at all times.
425 The pH of all growth media were adjusted when necessary by addition of sterile NaHCO₃.
426 Ammonia oxidation activity was determined by measuring ammonium, nitrite, and nitrate
427 concentrations photometrically⁷⁰⁻⁷³ using an Infinite 200 Pro M Nano+ spectrophotometer (Tecan
428 Group AG, Switzerland).

429

430 *Novel AOA enrichments and pure culture*

431 The sampling site, enrichment process, and initial strain characterization details for the two novel
432 thermophilic AOA enrichment cultures ‘*Ca. Nitrosofervidus tenchongensis*’ DRC1, and ‘*Ca.*
433 *Nitrososphaera nevadensis*’ GerE used in this study are provided in the Supplementary Materials
434 and Methods. In addition, in this study, ‘*Ca. N. uzonensis*’ N4 was isolated as a pure culture from
435 a previously described geothermal spring enrichment culture⁴¹. Further details are provided below
436 and in the Supplementary Materials and Methods.

437

438 ***Phylogenetic analysis***

439 A phylogenetic tree for all strains used in this study as well as select reference strains were
440 calculated using IQ-TREE v 1.6.2 ⁷⁴. Automatic model determination using modelFinder ⁷⁵
441 identified LG+F+R5 as the best-fit model according to the Bayesian Information Criterion (BIC).
442 Bipartition support was determined with ultrafast bootstraps (UFboots ⁷⁶). The tree was based on
443 an alignment of 34 universal genes (43 markers) extracted from genomes, aligned and
444 concatenated using CheckM ⁷⁷.

445

446 ***Substrate-dependent oxygen uptake measurements***

447 Cellular substrate oxidation kinetics were determined from instantaneous substrate-dependent
448 oxygen uptake measurements as previously described ^{5,29,78}. Briefly, measurements were
449 performed with a microrespirometry (MR) system, equipped with a PA 2000 picoammeter and a
450 500 μm tip diameter OX-MR oxygen microsensor (Unisense, Denmark), polarized continuously
451 for at least 24 hours before use.

452 Active AOA, AOB, and *N. inopinata* cells were harvested (4000 \times g, 10 min, 20°C) from
453 ammonium replete active cultures, using 10 kDa-cutoff, Amicon Ultra-15 centrifugal filter units
454 (Merck Millipore, Germany). Concentrated cells were washed with and resuspended in substrate-
455 free medium appropriate for the respective cultures. Exceptions were ‘*Ca. Nitrosocosmicus*
456 *franklandus*’ C13 and the marine AOA, *N. maritimus* SCM1, *N. piranensis* D3C, and *N. adriaticus*
457 NF5. These four AOA strains were not active in the MR chambers after attempts to concentrate
458 their biomass. Therefore, ammonium concentrations were monitored daily for these four cultures,
459 and cells were used without concentration for MR promptly upon substrate depletion ²⁹. AOM
460 harvested cells for MR experiments were incubated for at least 30 min in a recirculating water bath

461 set to the experimental temperature (Supplementary Tables 2 and 3) prior to being transferred to
462 the MR chambers (~2 ml).

463 In addition to MR experiments at optimal growth temperature and pH (Supplementary
464 Table 2), MR experiments were also performed at non optimal growth temperatures and medium
465 pH (Supplementary Table 3). '*Ca. N. oleophilus*' MY3 was cultivated at 30°C, harvested with
466 centrifugal filter units (see above), and incubated for ~2 hours in substrate-free medium across a
467 range of temperatures (25, 30, and 35°C). MR experiments were then performed at the respective
468 preincubation temperature. Likewise, *N. inopinata* and '*Ca. N. oleophilus*' MY3 cells were
469 harvested with centrifugal filter units (see above) and resuspended in substrate-free medium
470 containing 10 mM HEPES (pH 7.4). The pH was adjusted to 6.5-8.4 with 1 M HCl or 1 M NaOH
471 (Supplementary Table 3). These cultures were then incubated at their optimum growth temperature
472 for ~1 hour prior to cellular kinetic measurements. Culture pH was determined before and after
473 oxygen uptake measurements to confirm the pH did not change during MR. Substrate-dependent
474 oxygen uptake measurements were performed as described below.

475 For all MR experiments, glass MR chambers containing glass-coated magnetic stir bars
476 were filled headspace-free, sealed with MR injection lids, and submerged in a recirculating water
477 bath. An OX-MR microsensor was inserted into each MR chamber and left to equilibrate (300 rpm,
478 ~1 h). Exact temperatures used for each culture and experiment are provided in Tables S2 and S3.
479 Stable background sensor signal drift was measured for at least 15 min prior to initial substrate
480 injections, and the background oxygen consumption rate was subtracted from the measured oxygen
481 uptake rates. Hamilton syringes (10 or 50 µl; Hamilton, USA) were used to inject NH₄Cl stock
482 solutions into MR chambers. Both single and multiple trace oxygen uptake measurements were
483 performed. For single trace measurements, a single substrate injection was performed, and oxygen

484 uptake was recorded until substrate depletion. For multiple trace measurements, multiple injections
485 of varying substrate concentration were performed in a single MR chamber. Once stable, discrete
486 slopes of oxygen uptake were calculated following each substrate injection. Immediately following
487 oxygen uptake measurements, the total ammonium concentration and pH of the MR chamber
488 contents were determined. The cells were stored at -20°C for protein analysis. Cells were lysed
489 with the Bacterial Protein Extraction Reagent (BPER, Thermo Scientific) and the total protein
490 content was determined photometrically with the Pierce bicinchoninic acid (BCA) Protein Assay
491 Kit (Thermo Scientific) as per the manufacturer's instructions. Before and after MR assays of *N.*
492 *piranensis* D3C, '*Ca. N. uzonensis*' N4, and '*Ca. N. oleophilus*' MY3, an aliquot of culture was
493 filtered onto membranes (0.2 μm polycarbonate GTTP membranes; Merck Milipore, Germany)
494 and DAPI (4',6-diamidino-2-phenylindole; 10 $\mu\text{g ml}^{-1}$; 5 min; room temperature) stained prior to
495 microscopic measurement of biomass cell aggregate size, as described previously^{67,79}.

496

497 *Calculation of kinetic properties*

498 $K_{\text{m(app)}}$ and V_{max} were calculated from both single and multiple trace substrate-dependent oxygen
499 uptake measurements. Total ammonium ($\text{NH}_3 + \text{NH}_4^+$) oxidation rates were calculated from
500 oxygen uptake measurements using a substrate to oxygen consumption ratio of 1:1.5^{5,29}. Total
501 ammonium uptake rates were fitted to a Michaelis-Menten model using the equation:

$$502 \quad (1) \quad V = (V_{\text{max}} \times [S]) \times (K_{\text{m(app)}} + [S])^{-1}$$

503 where V is the reaction rate ($\mu\text{M h}^{-1}$), V_{max} is the maximum reaction rate ($\mu\text{M h}^{-1}$), S is the total
504 ammonium concentration (μM), and $K_{\text{m(app)}}$ is the reaction half saturation concentration (μM). A
505 nonlinear least squares regression analysis was used to estimate $K_{\text{m(app)}}$ and V_{max} ⁸⁰. The $K_{\text{m(app)}}$ for
506 NH_3 for each strain was calculated based on the $K_{\text{m(app)}}$ for total ammonium, incubation

507 temperature, pH, and salinity⁸¹. $K_{m(\text{app})}$ values for AOM not determined in this study were
508 compiled from the literature^{5,29,33,34,42,51,82-84}. If only total ammonium information was given by
509 the authors for $K_{m(\text{app})}$, the corresponding NH_3 values were calculated based on the reported
510 experimental temperature, pH, and salinity values. V_{max} values of pure cultures were normalized
511 to culture protein content. The specific substrate affinity (α^o ; $\text{l g wet cells}^{-1} \text{ h}^{-1}$) of each pure culture
512 strain was calculated using the equation:

$$513 \quad (2) \alpha^o = \left(\frac{V_{\text{max}}}{\text{cellular protein} \times 5.7} \right) \times K_{m(\text{app})}^{-1}$$

514 Where the V_{max} is normalized to the protein concentration (g l^{-1}) of the culture in the MR chamber
515 and the factor of 5.7 g wet cell weight per g of protein was used for all AOM^{5,29,64}. The α^o for NH_3
516 or total ammonium were calculated using the respective $K_{m(\text{app})}$ for NH_3 or total ammonium.

517

518 *Cell surface area to volume ratio calculation*

519 Approximate cell surface area to volume ratios were determined using cell dimensions provided
520 by or calculated from previously published phase contrast, transmission electron, or scanning
521 electron microscopy images (Supplementary Table 4). The following equations for the surface (SA)
522 area and volume (V) of a sphere (3) and rod (4) were used:

$$523 \quad (3) \text{SA} = 4\pi r^2; \text{V} = 4/3\pi r^3$$

$$524 \quad (4) \text{SA} = 2\pi r(h+r); \text{V} = \pi r^2 h$$

525 where r is the cell radius (μm) and h is the cell length (μm). The cell size and volume from
526 published phase contrast images were verified using MicrobeTracker⁸⁵.

527

528

529 **References**

- 530 1 Ward, B. B., Arp, D. J. & Klotz, M. G. *Nitrification*. (American Society of Microbiology,
531 2011).
- 532 2 Kuypers, M. M. M., Marchant, H. K. & Kartal, B. The microbial nitrogen-cycling network.
533 *Nat Rev Microbiol* **16**, 263-276, (2018).
- 534 3 Könneke, M. *et al.* Isolation of an autotrophic ammonia-oxidizing marine archaeon. *Nature*
535 **437**, 543-546, (2005).
- 536 4 Treusch, A. H. *et al.* Novel genes for nitrite reductase and Amo-related proteins indicate a
537 role of uncultivated mesophilic crenarchaeota in nitrogen cycling. *Environ Microbiol* **7**,
538 1985-1995, (2005).
- 539 5 Kits, K. D. *et al.* Kinetic analysis of a complete nitrifier reveals an oligotrophic lifestyle.
540 *Nature* **549**, 269-272, (2017).
- 541 6 van Kessel, M. A. *et al.* Complete nitrification by a single microorganism. *Nature* **528**,
542 555-559, (2015).
- 543 7 Daims, H. *et al.* Complete nitrification by *Nitrospira* bacteria. *Nature* **528**, 504-509, (2015).
- 544 8 Leininger, S. *et al.* *Archaea* predominate among ammonia-oxidizing prokaryotes in soils.
545 *Nature* **442**, 806-809, (2006).
- 546 9 Verhamme, D. T., Prosser, J. I. & Nicol, G. W. Ammonia concentration determines
547 differential growth of ammonia-oxidising archaea and bacteria in soil microcosms. *ISME*
548 *J* **5**, 1067-1071, (2011).
- 549 10 Wuchter, C. *et al.* Archaeal nitrification in the ocean. *Proc Natl Acad Sci U S A* **103**, 12317-
550 12322, (2006).
- 551 11 Yang, Y. *et al.* Sediment ammonia-oxidizing microorganisms in two plateau freshwater
552 lakes at different trophic states. *Microbial ecology* **71**, 257-265, (2016).

- 553 12 Fan, F. *et al.* Impacts of organic and inorganic fertilizers on nitrification in a cold climate
554 soil are linked to the bacterial ammonia oxidizer community. *Microbial ecology* **62**, 982-
555 990, (2011).
- 556 13 Bollmann, A., Bullerjahn, G. S. & McKay, R. M. Abundance and diversity of ammonia-
557 oxidizing archaea and bacteria in sediments of trophic end members of the Laurentian
558 Great Lakes, Erie and Superior. *PLoS One* **9**, e97068, (2014).
- 559 14 Mußmann, M. *et al.* Thaumarchaeotes abundant in refinery nitrifying sludges express
560 *amoA* but are not obligate autotrophic ammonia oxidizers. *Proc Natl Acad Sci U S A* **108**,
561 16771-16776, (2011).
- 562 15 Wang, Y. *et al.* Comammox in drinking water systems. *Water Res* **116**, 332-341, (2017).
- 563 16 Pjevac, P. *et al.* AmoA-targeted polymerase chain reaction primers for the specific
564 detection and quantification of comammox *Nitrospira* in the environment. *Front Microbiol*
565 **8**, 1508, (2017).
- 566 17 Fowler, S. J., Palomo, A., Dechesne, A., Mines, P. D. & Smets, B. F. Comammox
567 *Nitrospira* are abundant ammonia oxidizers in diverse groundwater-fed rapid sand filter
568 communities. *Environ Microbiol* **20**, 1002-1015, (2018).
- 569 18 Roots, P. *et al.* Comammox *Nitrospira* are the dominant ammonia oxidizers in a
570 mainstream low dissolved oxygen nitrification reactor. *Water Res* **157**, 396-405, (2019).
- 571 19 Xia, F. *et al.* Ubiquity and diversity of complete ammonia oxidizers (Comammox). *Appl*
572 *Environ Microbiol* **84**, (2018).
- 573 20 Prosser, J. I. & Nicol, G. W. Archaeal and bacterial ammonia-oxidisers in soil: the quest
574 for niche specialisation and differentiation. *Trends Microbiol* **20**, 523-531, (2012).
- 575 21 Schleper, C. Ammonia oxidation: different niches for bacteria and archaea? *ISME J* **4**,
576 1092-1094, (2010).

- 577 22 French, E., Kozlowski, J. A., Mukherjee, M., Bullerjahn, G. & Bollmann, A.
578 Ecophysiological characterization of ammonia-oxidizing archaea and bacteria from
579 freshwater. *Appl Environ Microbiol* **78**, 5773-5780, (2012).
- 580 23 Merbt, S. N. *et al.* Differential photoinhibition of bacterial and archaeal ammonia oxidation.
581 *FEMS Microbiol Lett* **327**, 41-46, (2012).
- 582 24 Jung, M. Y. *et al.* Enrichment and characterization of an autotrophic ammonia-oxidizing
583 archaeon of mesophilic crenarchaeal group I.1a from an agricultural soil. *Appl Environ*
584 *Microbiol* **77**, 8635-8647, (2011).
- 585 25 Lehtovirta-Morley, L. E. *et al.* Characterisation of terrestrial acidophilic archaeal ammonia
586 oxidisers and their inhibition and stimulation by organic compounds. *FEMS Microbiol*
587 *Ecol* **89**, 542-552, (2014).
- 588 26 Sedlacek, C. J. *et al.* Transcriptomic response of *Nitrosomonas europaea* transitioned from
589 ammonia- to oxygen-limited steady-state growth. *mSystems* **5**, (2020).
- 590 27 Gwak, J.-H. *et al.* Archaeal nitrification is constrained by copper complexation with
591 organic matter in municipal wastewater treatment plants. *ISME J* **14**, 335-346, (2020).
- 592 28 Button, D. K. Biochemical basis for whole-cell uptake kinetics: specific affinity,
593 oligotrophic capacity, and the meaning of the michaelis constant. *Appl Environ Microbiol*
594 **57**, 2033-2038, (1991).
- 595 29 Martens-Habbena, W., Berube, P. M., Urakawa, H., de la Torre, J. R. & Stahl, D. A.
596 Ammonia oxidation kinetics determine niche separation of nitrifying archaea and bacteria.
597 *Nature* **461**, 976-979, (2009).
- 598 30 Hatzenpichler, R. Diversity, physiology, and niche differentiation of ammonia-oxidizing
599 archaea. *Appl Environ Microbiol* **78**, 7501-7510, (2012).
- 600 31 Aigle, A. *et al.* Experimental testing of hypotheses for temperature- and pH-based niche
601 specialization of ammonia oxidizing archaea and bacteria. *Environ Microbiol* **22**, 4032-
602 4045, (2020).

- 603 32 Taylor, A. E., Giguere, A. T., Zoebelin, C. M., Myrold, D. D. & Bottomley, P. J. Modeling
604 of soil nitrification responses to temperature reveals thermodynamic differences between
605 ammonia-oxidizing activity of archaea and bacteria. *ISME J* **11**, 896-908, (2017).
- 606 33 Groeneweg, J., Sellner, B. & Tappe, W. Ammonia oxidation in *Nitrosomonas* at NH₃
607 concentrations near K_m : effects of pH and temperature. *Water Res* **28**, 2561-2566, (1994).
- 608 34 Jones, R. D. & Morita, R. Y. Low-temperature growth and whole-cell kinetics of a marine
609 ammonium oxidizer. *Mar Ecol Prog Ser* **21**, 239-243, (1985).
- 610 35 Suzuki, I., Dular, U. & Kwok, S. C. Ammonia or ammonium ion as substrate for oxidation
611 by *Nitrosomonas europaea* cells and extracts. *J Bacteriol* **120**, 556-558, (1974).
- 612 36 Pester, M. *et al.* *amoA*-based consensus phylogeny of ammonia-oxidizing archaea and deep
613 sequencing of *amoA* genes from soils of four different geographic regions. *Environ*
614 *Microbiol* **14**, 525-539, (2012).
- 615 37 Alves, R. J. E., Minh, B. Q., Urich, T., von Haeseler, A. & Schleper, C. Unifying the global
616 phylogeny and environmental distribution of ammonia-oxidising archaea based on *amoA*
617 genes. *Nat Commun* **9**, 1517, (2018).
- 618 38 Bayer, B. *et al.* *Nitrosopumilus adriaticus* sp. nov. and *Nitrosopumilus piranensis* sp. nov.,
619 two ammonia-oxidizing archaea from the Adriatic Sea and members of the class
620 *Nitrososphaeria*. *Int J Syst Evol Microbiol* **69**, 1892-1902, (2019).
- 621 39 Jung, M. Y., Islam, M. A., Gwak, J. H., Kim, J. G. & Rhee, S. K. *Nitrosarchaeum koreense*
622 gen. nov., sp. nov., an aerobic and mesophilic, ammonia-oxidizing archaeon member of
623 the phylum *Thaumarchaeota* isolated from agricultural soil. *Int J Syst Evol Microbiol* **68**,
624 3084-3095, (2018).
- 625 40 Jung, M. Y. *et al.* A mesophilic, autotrophic, ammonia-oxidizing archaeon of
626 thaumarchaeal group I.1a cultivated from a deep oligotrophic soil horizon. *Appl Environ*
627 *Microbiol* **80**, 3645-3655, (2014).

- 628 41 Lebedeva, E. V. *et al.* Enrichment and genome sequence of the group I.1a ammonia-
629 oxidizing Archaeon "*Ca. Nitrosotenuis uzonensis*" representing a clade globally distributed
630 in thermal habitats. *PLoS One* **8**, e80835, (2013).
- 631 42 Picone, N. *et al.* Ammonia oxidation at pH 2.5 by a new gammaproteobacterial ammonia-
632 oxidizing bacterium. *ISME J*, (2020).
- 633 43 Hink, L. *et al.* Kinetics of NH₃-oxidation, NO-turnover, N₂O-production and electron flow
634 during oxygen depletion in model bacterial and archaeal ammonia oxidisers. *Environ*
635 *Microbiol* **19**, 4882-4896, (2017).
- 636 44 Prosser, J. I., Hink, L., Gubry-Rangin, C. & Nicol, G. W. Nitrous oxide production by
637 ammonia oxidizers: Physiological diversity, niche differentiation and potential mitigation
638 strategies. *Glob Chang Biol* **26**, 103-118, (2020).
- 639 45 Lehtovirta-Morley, L. E., Stoecker, K., Vilcinskis, A., Prosser, J. I. & Nicol, G. W.
640 Cultivation of an obligate acidophilic ammonia oxidizer from a nitrifying acid soil. *Proc*
641 *Natl Acad Sci U S A* **108**, 15892-15897, (2011).
- 642 46 Herbold, C. W. *et al.* Ammonia-oxidising archaea living at low pH: Insights from
643 comparative genomics. *Environ Microbiol* **19**, 4939-4952, (2017).
- 644 47 Lehtovirta-Morley, L. E. *et al.* Identifying potential mechanisms enabling acidophily in the
645 ammonia-oxidizing archaeon "*Candidatus Nitrosotalea devanaterre*". *Appl Environ*
646 *Microbiol* **82**, 2608-2619, (2016).
- 647 48 Jung, M. Y. *et al.* A hydrophobic ammonia-oxidizing archaeon of the *Nitrosocosmicus*
648 clade isolated from coal tar-contaminated sediment. *Environ Microbiol Rep* **8**, 983-992,
649 (2016).
- 650 49 Lehtovirta-Morley, L. E. *et al.* Isolation of '*Candidatus Nitrosocosmicus franklandus*', a
651 novel ureolytic soil archaeal ammonia oxidiser with tolerance to high ammonia
652 concentration. *FEMS Microbiol Ecol* **92**, fiw057, (2016).

- 653 50 Sauder, L. A. *et al.* Cultivation and characterization of *Candidatus Nitrosocosmicus*
654 *exaquare*, an ammonia-oxidizing archaeon from a municipal wastewater treatment system.
655 *ISME J* **11**, 1142-1157, (2017).
- 656 51 Hunik, J. H., Meijer, H. J. G. & Tramper, J. Kinetics of *Nitrosomonas europaea* at extreme
657 substrate, product and salt concentrations. *Appl Microbiol Biotechnol* **37**, 802-807, (1992).
- 658 52 Nicol, G. W., Hink, L., Gubry-Rangin, C., Prosser, J. I. & Lehtovirta-Morley, L. E.
659 Genome Sequence of "*Candidatus Nitrosocosmicus franklandus*" C13, a Terrestrial
660 Ammonia-Oxidizing Archaeon. *Microbiol Resour Announc* **8**, (2019).
- 661 53 de la Torre, J. R., Walker, C. B., Ingalls, A. E., Konneke, M. & Stahl, D. A. Cultivation of
662 a thermophilic ammonia oxidizing archaeon synthesizing crenarchaeol. *Environ Microbiol*
663 **10**, 810-818, (2008).
- 664 54 Bower, C. E. & Bidwell, J. P. Ionization of Ammonia in Seawater: Effects of Temperature,
665 pH, and Salinity. *J Fish Res Board Can* **35**, 1012-1016, (1978).
- 666 55 Bisswanger, H. in *Enzyme Kinetics* (ed Hans Bisswanger) 145-152 (2017).
- 667 56 Li, P. N. *et al.* Nutrient transport suggests an evolutionary basis for charged archaeal
668 surface layer proteins. *ISME J* **12**, 2389-2402, (2018).
- 669 57 Bale, N. J. *et al.* Membrane lipid composition of the moderately thermophilic ammonia-
670 oxidizing archaeon "*Candidatus Nitrosotenuis uzonensis*" at different growth temperatures.
671 *Appl Environ Microbiol* **85**, (2019).
- 672 58 Qin, W. *et al.* Confounding effects of oxygen and temperature on the TEX86 signature of
673 marine Thaumarchaeota. *Proc Natl Acad Sci U S A* **112**, 10979-10984, (2015).
- 674 59 Sorensen, T. H. *et al.* Temperature effects on kinetic parameters and substrate affinity of
675 cel7A cellobiohydrolases. *J Biol Chem* **290**, 22193-22202, (2015).
- 676 60 Szasz, G. The effect of temperature on enzyme activity and on the affinity of enzymes to
677 their substrates. *Z Klin Chem Klin Biochem* **12**, 166-170, (1974).

- 678 61 Frijlink, M. J., Abee, T., Laanbroek, H. J., de Boer, W. & Konings, W. N. The bioenergetics
679 of ammonia and hydroxylamine oxidation in *Nitrosomonas europaea* at acid and alkaline
680 pH. *Arch Microbiol* **157**, 194-199, (1992).
- 681 62 Ward, B. B. Kinetic studies on ammonia and methane oxidation by *Nitrosococcus oceanus*.
682 *Arch Microbiol* **147**, 126-133, (1987).
- 683 63 Schmidt, I., Look, C., Bock, E. & Jetten, M. S. M. Ammonium and hydroxylamine uptake
684 and accumulation in *Nitrosomonas*. *Microbiology* **150**, 1405-1412, (2004).
- 685 64 Button, D. K. Nutrient uptake by microorganisms according to kinetic parameters from
686 theory as related to cytoarchitecture. *Microbiol Mol Biol Rev* **62**, 636-645, (1998).
- 687 65 Schut, F., Prins, R. A. & Gottschal, J. C. Oligotrophy and pelagic marine bacteria: facts
688 and fiction. *Aquat Microb Ecol* **12**, 177-202, (1997).
- 689 66 Harris, L. K. & Theriot, J. A. Relative rates of surface and volume synthesis set bacterial
690 cell size. *Cell* **165**, 1479-1492, (2016).
- 691 67 Sakoula, D. *et al.* Enrichment and physiological characterization of a novel comammox
692 *Nitrospira* indicates ammonium inhibition of complete nitrification. *ISME J*, (2020).
- 693 68 Stewart, P. S. Diffusion in biofilms. *J Bacteriol* **185**, 1485-1491, (2003).
- 694 69 Cesar, S. & Huang, K. C. Thinking big: the tunability of bacterial cell size. *FEMS*
695 *Microbiol Rev.* **41**, 672-678, (2017).
- 696 70 Kandeler, E. & Gerber, H. Short-term assay of soil urease activity using colorimetric
697 determination of ammonium. *Biol Fert Soils* **6**, 68-72, (1988).
- 698 71 Hood-Nowotny, R., Umana, N. H.-N., Inselbacher, E., Oswald-Lachouani, P. & Wanek,
699 W. Alternative methods for measuring inorganic, organic, and total dissolved nitrogen in
700 soil. *Soil Sci Soc Am J* **74**, 1018-1027, (2010).
- 701 72 Miranda, K. M., Espey, M. G. & Wink, D. A. A rapid, simple spectrophotometric method
702 for simultaneous detection of nitrate and nitrite. *Nitric Oxide* **5**, 62-71, (2001).

- 703 73 Kits, K. D. *et al.* Low yield and abiotic origin of N₂O formed by the complete nitrifier
704 *Nitrospira inopinata*. *Nat Commun* **10**, 1836, (2019).
- 705 74 Nguyen, L. T., Schmidt, H. A., von Haeseler, A. & Minh, B. Q. IQ-TREE: a fast and
706 effective stochastic algorithm for estimating maximum-likelihood phylogenies. *Mol Biol*
707 *Evol.* **32**, 268-274, (2015).
- 708 75 Kalyaanamoorthy, S., Minh, B. Q., Wong, T. K. F., von Haeseler, A. & Jermini, L. S.
709 ModelFinder: fast model selection for accurate phylogenetic estimates. *Nat Methods* **14**,
710 587-589, (2017).
- 711 76 Minh, B. Q., Nguyen, M. A. & von Haeseler, A. Ultrafast approximation for phylogenetic
712 bootstrap. *Mol Biol Evol.* **30**, 1188-1195, (2013).
- 713 77 Parks, D. H., Imelfort, M., Skennerton, C. T., Hugenholtz, P. & Tyson, G. W. CheckM:
714 assessing the quality of microbial genomes recovered from isolates, single cells, and
715 metagenomes. *Genome Res* **25**, 1043-1055, (2015).
- 716 78 Martens-Habbena, W. & Stahl, D. A. Nitrogen metabolism and kinetics of ammonia-
717 oxidizing archaea. *Methods Enzymol* **496**, 465-487, (2011).
- 718 79 Lukumbuzya, M. *et al.* A refined set of rRNA-targeted oligonucleotide probes for in situ
719 detection and quantification of ammonia-oxidizing bacteria. *Water Res* **186**, 116372,
720 (2020).
- 721 80 Kemmer, G. & Keller, S. Nonlinear least-squares data fitting in Excel spreadsheets. *Nat*
722 *Protoc* **5**, 267-281, (2010).
- 723 81 Clegg, S. L. & Whitfield, M. A chemical model of seawater including dissolved ammonia
724 and the stoichiometric dissociation constant of ammonia in estuarine water and seawater
725 from -2 to 40°C. *Geochim Cosmochim Acta* **59**, 2403-2421, (1995).
- 726 82 Koper, T. E., Stark, J. M., Habteselassie, M. Y. & Norton, J. M. Nitrification exhibits
727 Haldane kinetics in an agricultural soil treated with ammonium sulfate or dairy-waste
728 compost. *FEMS Microbiol Ecol* **74**, 316-322, (2010).

- 729 83 Koops, H.-P. & Pommerening-Röser, A. Distribution and ecophysiology of the nitrifying
730 bacteria emphasizing cultured species. *FEMS Microbiol Ecol* **37**, 1-9, (2001).
- 731 84 Bollmann, A., Bar-Gilissen, M. J. & Laanbroek, H. J. Growth at low ammonium
732 concentrations and starvation response as potential factors involved in niche differentiation
733 among ammonia-oxidizing bacteria. *Appl Environ Microbiol* **68**, 4751-4757, (2002).
- 734 85 Sliusarenko, O., Heinritz, J., Emonet, T. & Jacobs-Wagner, C. High-throughput, subpixel
735 precision analysis of bacterial morphogenesis and intracellular spatio-temporal dynamics.
736 *Mol Microbiol* **80**, 612-627, (2011).
- 737
- 738
- 739

740 **Acknowledgements**

741 We would like to thank Márton Palatinszky, Ping Han, Michael Lukumbuza, and Dimitra Sakoula
742 for their assistance with microscopy and culture maintenance. CJS and DK were supported by the
743 Wittgenstein award of the Austrian Science Fund FWF (Z383-B) to MW. PP and CJS were
744 supported by the Austrian Science Fund FWF through the Young Investigators Research Grant
745 program (ZK76). M-Y Jung was supported by the Research Institute for Basic Sciences (RIBS) of
746 Jeju National University through the National Research Foundation of Korea (NRF) grant funded
747 by the Ministry of Education (2019R1A6A1A10072987) and NRF grant funded by the Korea
748 government (MSIT) (NRF-2021R1C1C1008303). CW was supported by a University of East
749 Anglia-funded PhD studentship. LLM was supported by a Royal Society Dorothy Hodgkin
750 Research Fellowship (DH150187) and by a European Research Council (ERC) Starting Grant
751 (UNITY 852993).

752

753 **Author contributions**

754 M-YJ, CJS HD, and MW designed the study and wrote the manuscript with the help of all
755 authors. M-YJ and CJS performed the kinetic experiments with the help of KDK, LH, BB, L L-
756 M, and CW. Additional data analysis was performed by AM, S-KR, PP, GWN, JRT, and CWH.

757

758 **Competing Interests**

759 The authors declare no competing interests.

760

761

762 **Figures:**

763 **Fig. 1. A phylogenetic reconstruction of the AOA used in this study.** AOA kinetically characterized for the first time are shown in
764 black. ‘*Ca. N. uzonensis*’ N4 is also labeled in black as its previous kinetic characterization occurred as an enrichment culture ⁵. An
765 unrooted approximate maximum likelihood tree was calculated using IQ-TREE under model LG+F+R5 using an alignment of 34
766 universal genes (43 markers). Support values (UFboot) greater than 95% for bipartitions are shown with a filled circle. All other
767 bipartitions received <80% UFboot support. The tree was arbitrarily rooted on the branch leading to the *Nitrosocaldaceae* and order
768 designations reflect lineages proposed by Alves *et al.*, 2018. The scale bar indicates amino acids changes per site.

769

770

Fig. 1

771

0.1

772

773

774 **Fig. 2. Substrate-dependent oxidation kinetics of ammonia-oxidizing microorganisms.** The (a) apparent substrate affinity ($K_{m(\text{app})}$)
775 for NH_3 , (b) specific substrate affinity (a°) for NH_3 , (c) $K_{m(\text{app})}$ for total ammonium, (d) a° for total ammonium, and (e) maximum
776 oxidation rate (V_{max}), of AOA (red), comammox (blue), and AOB (black) are provided. Symbols filled with light grey represent
777 previously published values from reference studies (references provided in Materials and Methods). The four different gradations of red
778 differentiate the four AOA phylogenetic lineages: (I) *Nitrosopumilales*, (II) ‘*Ca. Nitrosotaleales*’, (III) *Nitrososphaerales*, and (IV) ‘*Ca.*
779 *Nitrosocaldales*’. Measurements were performed with either pure (circles) or enrichment (diamonds) cultures. Multiple symbols per
780 strain represent independent measurements performed in this study and/or in the literature. The individual Michaelis-Menten plots for
781 each AOM determined in this study are presented in Supplementary Figs. 1, 3-5, and 8. Note the different scales.

782

783

Fig. 2

784

785

786

787 **Fig. 3. The reciprocal relationship between the substrate affinity ($K_{m(app)}$) and specific substrate affinity (a°) of ammonia-**
788 **oxidizing microorganisms (AOM).** Reciprocal plots for both (a) total ammonium and (b) NH_3 are depicted. The $K_{m(app)}$ and a° values
789 correspond to the values presented for pure AOM isolates in Fig. 2. Data for AOA (red), comammox (blue), and AOB (black) are shown.
790 The correlation (R^2) indicates the linear relationship between the logarithmically transformed data points.

Fig. 3

791

792

793 **Fig. 4. The effect of medium pH on the substrate affinity of ‘*Ca. N. oleophilus MY3*’ and *N. inopinata*.** The substrate affinities for
794 both (a,b) NH_3 and (c,d) total ammonium ($\text{NH}_3 + \text{NH}_4^+$) are provided. Individual substrate affinity values determined at each pH are
795 shown as single points (circles). The boxes represent the first and third quartiles (25% to 75%) of the substrate affinity range under each
796 condition. The median (line within the boxes) and mean substrate affinity (black diamonds) values are also indicated. The whiskers
797 represent the most extreme values within $1.58\times$ of quartile range. The variation of the substrate affinity values across the entire tested
798 pH range are indicated in each panel. In all four instances there was a significant difference between the affinity at the lowest pH and
799 the highest pH, as determined by a Student’s t-test ($p<0.005$). The average substrate affinity values for ‘*Ca. N. oleophilus MY3*’ and *N.*
800 *inopinata* at each pH are provided in Supplementary Table 3.

801

802

Fig. 4

803

804

805 **Fig. 5. Logarithmic correlation of (a) substrate affinity ($K_{m(\text{app})}$) and (b) specific substrate affinity (a^0) with the cellular surface**
806 **area to volume ratio of ammonia-oxidizing microorganisms (AOM).** All $K_{m(\text{app})}$ and a^0 values correspond to values presented in Fig.
807 2. The surface area to volume (SA/V) ratio calculations for each AOM are provided in Supplementary Table 4. Data for AOA (red),
808 comammox (blue), and AOB (black) are shown. The three different gradations of red differentiate three distinct AOA phylogenetic
809 lineages. The error bars represent the standard deviation of replicate kinetic experiments or SA/V ratio measurements of each AOM
810 strain. The logarithmic correlation (R^2) value was calculated from the average values of each AOM and is presented on a semi-log axis.
811

Fig. 5

812

813