

LIST OF PROKARYOTIC NAMES VALIDLY PUBLISHED

in November 2016

compiled by

**Dorothea Gleim, Leibniz-Institut DSMZ - Deutsche Sammlung von Mikroorganismen
und Zellkulturen GmbH
Braunschweig, Germany**

Notes

This compilation of validly published names of Prokaryotes is produced to the best of our knowledge. Nevertheless we do not accept any responsibility for errors, inaccuracies or omissions.

Names of prokaryotes are defined as being validly published by the *International Code of Nomenclature of Bacteria*^{a,b}. Validly published are all names which are included in the *Approved Lists of Bacterial Names*^{c,d,e,f} and the names subsequently published in the *International Journal of Systematic Bacteriology* (IJSB) and, from January 2000, in the *International Journal of Systematic and Evolutionary Microbiology* (IJSEM) in the form of original articles or in the *Validation Lists*.

Names not considered to be validly published, should no longer be used, or used in quotation marks, i.e. "*Streptococcus equisimilis*" to denote that the name has no standing in nomenclature. Please note that such names cannot be retrieved in this list.

Explanations, Examples

Numerical reference followed by (AL)	<i>Streptomyces setonii</i> 30:401 (AL)	Included in The <i>Approved Lists of Bacterial Names</i> . [Volume:page (AL)]
Numerical reference with asterisk	<i>Acidiphilium cryptum</i> 31:331*	original publication in the IJSB or IJSEM [Volume:page of description*]
Numerical reference without asterisk	<i>Acetomicrobium faecale</i> 38:136	<i>Validation List</i> in the IJSB or IJSEM [Volume:page]
≡	<i>Acetobacter methanolicus</i> (basonym) ≡ <i>Acidomonas methanolica</i>	homotypic (formerly: objective) synonym; the original name is indicated as a basonym ^{a,g}
=	<i>Brevibacterium albidum</i> (as synonym) = <i>Curtobacterium albidum</i>	heterotypic (formerly: subjective) synonym; the name published first (<i>Curtobacterium albidum</i>) has priority over <i>Brevibacterium albidum</i> ^{a,g}
corrig.	<i>Streptococcus sanguis</i> [sic], see: <i>Streptococcus sanguinis</i> (corrig.)	orthographic correction

^a International Code of Nomenclature of Bacteria (1990 revision). Lapage, S. P. et al. (eds.), American Society for Microbiology, Washington, D.C. 1992

^b De Vos, P. and Trüper, H.G. (2000). Judicial Commission of the International Committee on Systematic Bacteriology. IXth International (IUMS) Congress of Bacteriology and Applied Microbiology. Minutes of the meetings, 14, 15 and 18 August 1999, Sydney, Australia. Int. J. Syst. Evol. Microbiol. 50: 2239-2244.

^c Skerman, V.B.D., McGowan, V., Sneath, P.H.A. (1980). *Approved Lists of Bacterial Names*. Int. J. Syst. Bacteriol. **30**, 225-420.

^d Hill, L.R., Skerman, V.B.D., Sneath P.H.A. (1984). Corrigenda to the *Approved Lists of Bacterial Names* edited for the International Committee on Systematic Bacteriology. Int. J. Syst. Bacteriol. **34**, 508-511.

^e Skerman, V.B.D., McGowan, V., Sneath, P.H.A. *Approved Lists of Bacterial Names*. Amended edition. American Society for Microbiology, Washington, 1989.

^f Euzéby, J.P. (1997). Corrigenda to the *Approved Lists of Bacterial Names* and to the amended edition of the *Approved Lists of Bacterial Names*. Int. J. Syst. Bacteriol., 1997, **47**, 1271-1272.

^g Tindall, B.J. (1999). Taxonomic note. Misunderstanding the Bacteriological Code. Int.J.Syst.Bacteriol., **49**: 1313-1316.

Abyssicoccus 66:4299*Abyssicoccus albus* 66:4299*Acetobacter suratthaniensis* corrig. 66:4299*Acidipropionibacterium* 66:4429**Acidipropionibacterium acidipropionici* 66:4430**Acidipropionibacterium damnosum* 66:4431**Acidipropionibacterium jensenii* 66:4430**Acidipropionibacterium microaerophilum* 66:4431**Acidipropionibacterium olivae* 66:4431**Acidipropionibacterium thoenii* 66:4430**Actinocispum* 66:4782**Actinocispum wychmicini* 66:4782**Actinoplanes bogorensis* corrig. 66:4299*Actinoplanes subglobosus* 66:4854**Acutalibacter* 66:4299*Acutalibacter muris* 66:4299*Agrobacterium nepotum* 66:4299*Agrobacterium pusense* 66:4299*Agrobacterium skaterniewicense* 66:4299*Akkermansia glycaniphila* 66:4619**Algibacter alginicilyticus* corrig. 66:4299*Alkalilactibacillus* 66:4299*Alkalilactibacillus ikkensis* 66:4300*Allofrancisella* 66:4836**Allofrancisella frigidaquae* 66:4837**Allofrancisella guangzhouensis* 66:4838**Allofrancisella inopinata* 66:4837**Allorhizobium borbori* 66:4300*Allorhizobium oryzae* 66:4300*Allorhizobium pseudoryzae* 66:4300*Allorhizobium vitis* 66:4300*Altererythrobacter aerius* 66:4547**Altererythrobacter aurantiacus* 66:4300*Alteribacillus alkaliphilus* 66:4776**Alteribacillus iranensis* 66:4777**Amycolicicoccus subflavus* 60:642* (basonym) ≡
*Hoyosella subflava***Anaerobacter** 46:625 see:*Anaerobacter polyendosporus* 46:625 (basonym) ≡
*Clostridium polyendosporum**Anaerosalibacter massiliensis* 66:4300**Arsukibacterium** 66:4300*Arsukibacterium ikkaensis* 66:4300**Arvibacter** 66:4352**Arvibacter flaviflagrans* 66:4353***Asciidiimonas** 66:4300*Asciidiimonas aurantiaca* 66:4300*Bacillus iranensis* 62:814* (basonym) ≡ *Alteribacillus iranensis**Bacillus wiedmannii* 66:4752**Bacteroides caecimuris* 66:4300**Balneicella** 66:4695**Balneicella halophila* 66:4696**Blastobacter capsulatus* 36:354 (basonym) ≡
*Pararhizobium capsulatum**Blastococcus capsensis* 66:4870**Blautia caecimuris* 66:4300*Borrelia mayonii* 66:4880**Bowmanella dokdonensis* 66:4300*Brachybacterium aquaticum* 66:4709*

Brachyspira suanatina 66:4300*Endozoicomonas ascidiicola* 66:4300*Brevibacterium massiliense* 59:1963* (as synonym) =
*Brevibacterium ravenspurgense**Enterobacter hormaechei* subsp. *hormaechei* 66:4300
Enterobacter hormaechei subsp. *oharae* 66:4300
Enterobacter hormaechei subsp. *steigerwaltii* 66:4301***Breznakia*** 66:4300*Breznakia blatticola* 66:4300*Breznakia pachnodiae* 66:4300*Enterorhabdus muris* 66:4301*Campylobacter hepaticus* 66:4523****Falcatimonas*** 66:4642**Falcatimonas natans* 66:4643**Chelatococcus reniformis* 66:4529**Flavihumibacter sediminis* 66:4314**Clostridium caminithermale* 53:1047* (basonym) ≡
*Paramaledivibacter caminithermalis**Flavihumibacter stibiooxidans* 66:4679**Clostridium halophilum* 41:580 (basonym) ≡***Flavirhabdus*** 65:1351* see: *Lacinutrix**Maledivibacter halophilus**Flavirhabdus iliipiscaria* 65:1352* (basonym) ≡
*Lacinutrix iliipiscaria**Clostridium polyendosporum* 66:4300*Croceicoccus mobilis* 66:4510****Flintibacter*** 66:4301*Croceicoccus pelagius* 66:4510**Flintibacter butyricus* corrig. 66:4301***Cuneatibacter*** 66:4300*Francisella guangzhouensis* 63:3634* (basonym) ≡
*Allofrancisella guangzhouensis**Cuneatibacter caecimuris* 66:4300***Frisingicoccus*** 66:4301*Frisingicoccus caecimuris* 66:4301*Cupriavidus yeoncheonensis* corrig. 65:3764*Halomarina salina* 66:4301***Cutibacterium*** 66:4430**Halomonas lutescens* 66:4702**Cutibacterium acnes* 66:4430**Halopiger djelfimassiliensis* corrig. 66:4301*Cutibacterium avidum* 66:4430**Halopiger goleimassiliensis* corrig. 66:4301*Cutibacterium granulosum* 66:4430**Deinococcus radioresistens* 66:4300***Haoranjania*** 66:4689**Deinococcus seoulensis* 66:4300*Haoranjania flava* 66:4690**Desulfotomaculum aquiferis* 66:4336**Helicobacter canicola* 66:4301*Desulfotomaculum profundi* 66:4336**Dongia soli* 66:4300***Herbivorax*** 66:4461**Dyella humi* 66:4376**Herbivorax saccincola* 66:4462**Elizabethkingia endophytica* 65:2192* (as synonym) =
*Elizabethkingia anophelis**Hoyosella rhizosphaerae* 66:4721**Hoyosella subflava* 66:4714*

<i>Hymenobacter humi</i> 66:4301	<i>Microbacterium aureliae</i> 66:4668*
<i>Hymenobacter nivis</i> 66:4825*	<i>Microbacterium diaminobutyricum</i> 66:4499*
<i>Hymenobacter rubidus</i> 66:4301	<i>Microbacterium faecale</i> 66:4449*
<i>Hymenobacter sedentarius</i> 66:4301	<i>Microbacterium gilvum</i> 66:4301
<i>Hymenobacter swuensis</i> 66:4301	<i>Micromonospora profundi</i> 66:4741*
<i>Irregularibacter</i> 66:4301	
<i>Irregularibacter muris</i> 66:4301	<i>Mucilaginibacter fluminis</i> 66:4573*
<i>Lacinutrix cladophorae</i> 66:4344*	<i>Mucilaginibacter puniceus</i> 66:4553*
<i>Lacinutrix iliopiscaria</i> 66:4345*	
<i>Legionella saoudiensis</i> 66:4370*	<i>Muribaculum</i> 66:4301
	<i>Muribaculum intestinale</i> 66:4301
<i>Litorisediminivivens</i> 66:4683*	<i>Muricomes</i> 66:4302
<i>Litorisediminivivens gilvus</i> 66:4684*	<i>Muricomes intestini</i> 66:4302
<i>Longicatena</i> 66:4301	<i>Mycobacterium abscessus</i> subsp. <i>massiliense</i>
<i>Longicatena caecimuris</i> 66:4301	66:4477*
<i>Lysobacter cavernae</i> 66:4301	<i>Mycobacterium helvum</i> 66:4484*
<i>Lysobacter rhizophilus</i> 66:4758*	<i>Mycobacterium massiliense</i> 56:2025 (basonym) ≡
	<i>Mycobacterium abscessus</i> subsp. <i>massiliense</i>
<i>Mageebacillus</i> 66:4301	<i>Mycobacterium oryzae</i> 66:4535*
<i>Mageebacillus indolicus</i> 66:4301	<i>Mycobacterium paraterrae</i> 66:4302
	<i>Mycobacterium sarraceniae</i> 66:4484*
<i>Maledivibacter</i> 66:4360*	<i>Nocardia jiangsuensis</i> 66:4637*
<i>Maledivibacter halophilus</i> 66:4360*	
<i>Maribacter arenosus</i> 66:4830*	<i>Nocardioides massiliensis</i> 66:4302
	<i>Nocardioides pakistanensis</i> 66:4302
	<i>Novosphingobium lotistagni</i> 66:4733*
<i>Marinibaculum</i> 66:4848*	
<i>Marinibaculum pumilum</i> 66:4848*	<i>Paenibacillus hispanicus</i> 66:4631*
<i>Marinifilum albidiflavum</i> 66:4592*	<i>Paenibacillus methanolicus</i> 66:4365*
<i>Mesorhizobium sediminum</i> 66:4801*	<i>Paenibacillus solani</i> 66:4490*
<i>Methanomicrobium antiquum</i> 66:4876*	<i>Paenibacillus yonginensis</i> 66:4302
<i>Methylobacillus rhizosphaerae</i> 66:4301	
<i>Methylobacterium pseudosasae</i> 66:4301	<i>Paraburkholderia pallidirosea</i> 66:4542*
	<i>Paramaledivibacter</i> 66:4360*
	<i>Paramaledivibacter caminithermalis</i> 66:4360*
	<i>Pararhizobium</i> 66:4302

<i>Pararhizobium capsulatum</i> 66:4302	<i>Acidipropionibacterium jensenii</i>
<i>Pararhizobium giardinii</i> 66:4302	<i>Propionibacterium microaerophilum</i> 51:1380* (basonym) ≡ <i>Acidipropionibacterium microaerophilum</i>
<i>Pararhizobium herbae</i> 66:4302	<i>Propionibacterium olivae</i> 64:2984* (basonym) ≡ <i>Acidipropionibacterium olivae</i>
<i>Pasteurella caecimuris</i> 66:4302	<i>Propionibacterium propionicum</i> corrig. 38:354* (as synonym) ≡ <i>Pseudopropionibacterium propionicum</i>
<i>Pedobacter psychrotolerans</i> 66:4565*	<i>Propionibacterium thoenii</i> 30:347 (AL) (basonym) ≡ <i>Acidipropionibacterium thoenii</i>
<i>Peptoanaerobacter</i> 66:4302	
<i>Peptoanaerobacter stomatis</i> 66:4302	<i>Pseudoalteromonas profundi</i> 66:4420*
<i>Pigmentiphaga soli</i> 66:4302	<i>Pseudoduganella danionis</i> 66:4688*
<i>Piscinibacter defluvii</i> 66:4843*	<i>Pseudomonas turukhanskensis</i> 66:4663*
<i>Polaribacter marinaquae</i> 66:4598*	<i>Pseudopropionibacterium</i> 66:4430* <i>Pseudopropionibacterium propionicum</i> 66:4431*
<i>Polygonibacillus</i> 66:4655*	<i>Pullulanibacillus camelliae</i> 66:4764*
<i>Polygonibacillus indicireducens</i> 66:4655*	
<i>Pontibacter locisalis</i> 66:4302	<i>Rhizobium borbori</i> 61:820* (basonym) ≡ <i>Allorhizobium borbori</i>
<i>Pontibacter rugosus</i> 66:4393*	<i>Rhizobium favelukesii</i> 66:4456*
<i>Pontibacter virosus</i> 66:4399*	<i>Rhizobium giardinii</i> 47:1005* (basonym) ≡ <i>Pararhizobium giardinii</i>
<i>Propionibacterium acidipropionici</i> corrig. 30:346 (AL) (basonym) ≡ <i>Acidipropionibacterium acidipropionici</i>	<i>Rhizobium herbae</i> 61:1919* (basonym) ≡ <i>Pararhizobium herbae</i>
<i>Propionibacterium acnes</i> 30:346 (AL) (basonym) ≡ <i>Cutibacterium acnes</i>	<i>Rhizobium larrymoorei</i> 54:149* (as synonym) ≡ <i>Agrobacterium larrymoorei</i>
<i>Propionibacterium acnes</i> subsp. <i>acnes</i> 65:4786* (as synonym) ≡ <i>Cutibacterium acnes</i>	<i>Rhizobium nepotum</i> 62:2046 (basonym) ≡ <i>Agrobacterium nepotum</i>
<i>Propionibacterium acnes</i> subsp. <i>elongatum</i> 65:4786* (as synonym) = <i>Cutibacterium acnes</i>	<i>Rhizobium oryzae</i> 58:2162* (basonym) ≡ <i>Allorhizobium oryzae</i>
<i>Propionibacterium avidum</i> 30:346 (AL) (basonym) ≡ <i>Cutibacterium avidum</i>	<i>Rhizobium pseudoryzae</i> 61:2428* (basonym) ≡ <i>Allorhizobium pseudoryzae</i>
<i>Propionibacterium damnosum</i> 64:2984* (basonym) ≡ <i>Acidipropionibacterium damnosum</i>	<i>Rhizobium pusense</i> 61:2638* (basonym) ≡ <i>Agrobacterium pusense</i>
<i>Propionibacterium freudenreichii</i> 30:346 (AL)	<i>Rhizobium radiobacter</i> 51:99* (as synonym) ≡ <i>Agrobacterium radiobacter</i>
<i>Propionibacterium freudenreichii</i> subsp. <i>freudenreichii</i> 30:346 (AL) (as synonym) ≡ <i>Propionibacterium freudenreichii</i>	<i>Rhizobium skaterniewicense</i> 62:898* (basonym) ≡ <i>Agrobacterium skaterniewicense</i>
<i>Propionibacterium freudenreichii</i> subsp. <i>shermanii</i> 30:347 (AL) (as synonym) = <i>Propionibacterium freudenreichii</i>	<i>Rhizobium vitis</i> 51:99* (as synonym) ≡ <i>Allorhizobium vitis</i>
<i>Propionibacterium granulosum</i> 30:347 (AL) (basonym) ≡ <i>Cutibacterium granulosum</i>	<i>Rickettsia asemboensis</i> 66:4516*
<i>Propionibacterium jensenii</i> 30:347 (AL) (basonym) ≡	

<i>Rufibacter ruber</i> 66:4404*	<i>Streptomyces ovatisporus</i> 66:4861*
<i>Saccharibacillus qingshengii</i> 66:4649*	<i>Thalassospira australica</i> 66:4302
<i>Saccharothrix isguenensis</i> 66:4789*	<i>Tolumonas lignilytica</i> corrig. 66:4302
<i>Sarcina maxima</i> 30:361 (AL)	<i>Tunicatimonas</i> 66:4916
<i>Sarcina ventriculi</i> 30:361 (AL)	<i>Tunicatimonas pelagia</i> 66:4916
<i>Scopulibacillus daqui</i> 66:4727*	<i>Vibrio europaeus</i> 66:4795*
<i>Sediminibacterium aquarii</i> 66:4505*	<i>Vibrio tubiashii</i> subsp. <i>europaeus</i> corrig. 66:1914 (basonym) ≡ <i>Vibrio europaeus</i>
<i>Serpentinicella</i> 66:4469*	<i>Wenzhouxiangella sediminis</i> 66:4578*
<i>Serpentinicella alkaliphila</i> 66:4469*	<i>Williamsia herbipolensis</i> 66:4612*
<i>Silicimonas</i> 66:4584*	<i>Wukongibacter</i> 66:4358*
<i>Silicimonas algicola</i> 66:4586*	<i>Wukongibacter baidiensis</i> 66:4359*
<i>Sphingobacterium jejuense</i> 66:4438*	<i>Xylella taiwanensis</i> 66:4770*
<i>Sphingomonas naphthae</i> 66:4626*	
<i>Spirosoma pulveris</i> 66:4302	
<i>Spongiifera</i> 66:4302	
<i>Spongiifera fulva</i> 66:4302	
<i>Spongiimicrobium</i> 66:4302	
<i>Spongiimicrobium salis</i> 66:4302	
<i>Sporolactobacillus pectinivorans</i> 66:4327*	
<i>Streptococcus dentisani</i> 64:65* (basonym) ≡ <i>Streptococcus oralis</i> subsp. <i>dentisani</i>	
<i>Streptococcus marmotae</i> 66:4321*	
<i>Streptococcus oligofermentans</i> 53:1103* (as synonym) = <i>Streptococcus cristatus</i>	
<i>Streptococcus oralis</i> subsp. <i>dentisani</i> 66:4818*	
<i>Streptococcus oralis</i> subsp. <i>oralis</i> 66:4818*	
<i>Streptococcus oralis</i> subsp. <i>tigurinus</i> 66:4818*	
<i>Streptococcus tigurinus</i> 62:2944* (basonym) ≡ <i>Streptococcus oralis</i> subsp. <i>tigurinus</i>	
<i>Streptomyces bryophytorum</i> 66:4302	