

Pronunciation Guide to Microorganisms

This pronunciation guide is provided to aid each student in acquiring a greater ease in discussing, describing, and using specific microorganisms. Please note that genus and species names are italicized. If they cannot be italicized, then they should be underlined (example: a lab notebook).

Prokaryotic Species

Acetobacter aceti
Acetobacter pasteurianus
Acinetobacter calcoacetus
Aerococcus viridans
Agrobacterium tumefaciens
Alcaligenes denitrificans
Alcaligenes faecalis
Anabaena
Azotobacter vinelandii
Bacillus anthracis
Bacillus lactosporus
Bacillus megaterium
Bacillus subtilis
Borrelia recurrentis
Branhamella catarrhalis
Citrobacter freundii
Clostridium perfringens
Clostridium sporogenes
Clostridium tetani
Corynebacterium diphtheriae
Corynebacterium hofmanni
Corynebacterium xerosis
Enterobacter aerogenes
Escherichia coli
Francisella tularensis
Haemophilus influenzae
Lactobacillus acidophilus
Lactobacillus bulgaricus
Lactobacillus casei
Leuconostoc
Micrococcus luteus
Mycobacterium phlei
Mycobacterium smegmatis
Neisseria lactamica
Neisseria sicca
Nitrococcus
Nitrosococcus
Nitrosomonas
Pediococcus

Correct Pronunciation

a-se-toh-BAK-ter a-SET-i
a-se-toh-BAK-ter PAS-ter-iann-us
a-sin-ee-toe-BAK-ter kal-koh-a-SEE-tee-kus
(air-o)-KOK-kus vi-ree-DANS
ag-roh-bak-TEAR-iwm too-me-FAY-she-ens
al-KAHL-li-jen-eez dee-ni-TREE-fee-cans
al-KAHL-li-jen-eez fee-KAL-is
an-na-BEE-na
a-zoe-toe-BAK-ter vin-lan-DEE-i
bah-SIL-lus AN-thray-sis
bah-SIL-lus LAK-toe-spore-us
bah-SIL-lus Meg-a-TEER-ee-um
bah-SIL-lus SA-til-us
bore-RELL-ee-a re-kur-EN-tis
bran-hem-EL-ah cat-arr-RAH-lis
sit-rof-BACK-ter FROND-ee-i
klos-TREH-dee-um per-FRINGE-enz
klos-TREH-dee-um spore-AH-gen-ease
klos-TREH-dee-um TET-ann-ee
koh-RYNE-nee-back-teer-ee-um dif-THEE-ry-ee
koh-RYNE-nee-back-teer-ee-um hoff-MAN-eye
koh-RYNE-nee-back-teer-ee-um zer-OH-sis
en-ter-OH-back-ter air-ah-GEN-eez
esh-er-EE-key-ah KOH-lee
fran-siss-SELL-ah too-lah-REN-siss
hee-MOFF-ill-us in-flew-EN-zye
lack-toe-bah-SIL-lus a-sid-OF-ill-us
lack-toe-bah-SIL-lus bol-GER-ee-kus
lack-toe-bah-SIL-lus kay-SEE-i
lou-kon-O-stock
my-kroh-KOK-us lou-TEE-us
my-koh-back-TEER-ee-um flay
my-koh-back-TEER-ee-um SMEG-mah-tus
nye-SEER-ee-ah lack-TAM-ee-ka
nye-SEER-ee-ah SICK-ah
nye-troh-KOK-us
nye-troh-so-KOK-us
nye-troh-so-MOH-nas
peed-ee-oh-KOK-us

Prokaryotic Species

Proteus mirabilis
Proteus vulgaris
Providencia rettgeri
Pseudomonas aeruginosa
Pseudomonas fluorescens
Rhizobium
Rhodospirillum rubrum
Salmonella typhi
Salmonella typhimurium
Serratia marcescens
Spirillum volutans
Staphylococcus albus
Staphylococcus aureus
Streptococcus faecalis
Streptococcus faecium
Streptococcus mitis
Streptococcus salivarius
Streptococcus thermophilus
Streptococcus viridans
Treponema pallidum
Vibrio anguillarium
Vibrio cholerae
Yersinia pestis

Correct Pronunciation

PROH-tee-us meh-RA-bill-iss
PROH-tee-us vol-GAR-us
pro-vee-DEN-see-ah RET-ger-ee
soo-doh-MOH-nass ah-ridge-IN-oh-sa
soo-doh-MOH-mass FLUOR-es-sens
rye-ZOH-bee-um
raod-o-speer-ILL-lum RUE-brum
sal-moh-NELL-ah TIE-fee
sal-moh-NELL-ah tie-fee-moore-EE-um
ser-AH-she-ah mar-SESS-enz
spear-ILL-um voll-LOU-tans
staff-ill-oh-KOK-us AL-bus
staff-ill-oh-KOK-us ore-EE-us
strep-toe-KOK-us FEE-kal-us
strep-toe-KOK-us FEE-see-um
strep-toe-KOK-us MY-tus
strep-toe-KOK-us sal-ee-VAR-ee-us
strep-toe-KOK-us therm-MOH-fill-us
strep-toe-KOK-us veer-EE-danz
trep-oh-KNEE-mah PAL-ee-dum
VIB-ree-oh an-guill-air-EE-um
VIB-ree-oh KAHL-er-eye
yer-SIN-ee-ah PESS-tiss

Other Prokaryotic Taxa Names

Actinobacteria
Archaea
Aquificae
Bacteroidetes
Chlamydiae
Chlorofexi
Crenarchaeota
Cyanobacteria
Eukarya
Euryarchaeota
Fibrobacteres
Firmicutes
Planctomycetes
Prokarya
Proteobacteria
Spirochaetes
Thermotogea

Correct Pronunciation

ack-TEEN-o-bak-tier-ee-ah
are-KEY-ah
AH-qwee-fic-ee-ah
BAK-tear-oid-dee-teez
clam-id-ee-ah
chlor-o-flex-ce
cren-are-KEY-o-tah
SIGH-ann-o-bak-tier-ee-ah
you-care-EE-ah
ur-EE-are-KEE-o-tah
FIB-row-bak-tear-eez
fir-MIC-cu-teez
plank-TOE-my-sea-teez
pro-care-EE-ah
pro-TEE-o-bak-tier-ee-ah
spy-row-KEY-teez
therm-o-toe-gee-ah

Eukaryotic Species*

Agaricus (F)
Alternaria (F)
Amanita (F)
Ameoba (P)
Anacharis (F)
Aspergillus flavus (F)
Aspergillus fumigatus (F)
Aspergillus niger (F)
Balantidium coli (P)
Blatella germanica (F)
Candida albicans (F)
Centruroides (F)
Chlorella (A)
Clonorchis sinensis (F)
Coccidioides immitis (F)
Culex pipiens (F)
Dermacentor andersonii (F)
Dientamoeba fragilis (F)
Diphyllobothrium latum (F)
Echinococcus granulosus (F)
Entamoeba coli (P)
Entamoeba histolytica (P)
Enterobius vermicularis (F)
Epidermophyton floccosum
Euglena (A)
Euplotes (P)
Fasciola hepatica (F)
Giardia intestinalis (D)
Glossina (F)
Ixodes (F)
Latrodectus mactans (F)
Leishmania donovani (A)
Lycosa tarantula (F)
Microsporum canis (F)
Necator americanus (F)
Onchocerca volvulus (F)
Paramecium (P)
Pediculus humanus (F)
Penicillium notatum (F)
Plasmodium falciparum
Plasmodium malariae
Plasmodium vivax
Pneumocystis carinii (F)
Rhizopus nigricans (F)
Saccharomyces cerevisiae (F)

Correct Pronunciation

ah-GAR-ee-kus
al-ter-NARE-ee-a
a-man-ee-ta
ah-MEE-ba
a-NACK-a-ris
a-sper-JIL-lus FLAY-vus
a-sper-JIL-lus few-mee-GAY-tus
a-sper-JIL-lus NYE-jer
bal-anne-TID-ee-um KOH-lee
BLAT-tell-a jer-MAN-ee-ka
KAN-did-ah AL-bi-kanz
SEN-true-roh-deez
klor-EL-la
kloh-NOR-kiss sin-NEN-sis
kok-sid-ee-OID-eez IM-mi-tiss
KOO-leks PEE-pee-ens
der-ma-SEN-tor ann-DER-sohn-ee
die-ENT-ah-mee-ba FRA-jil-us
die-phil-OH-boh-tree-um LAY-tum
ee-kine-oh-KOK-kus gran-you-LOW-sus
en-tah-MEE-ba KOH-lee
eh-tah-MEE-ba hiss-toe-LI-tee-kah
en-ter-OH-bee-us ver-mik-QUE-lare-us
eh-peo-DER-moe-fy-ton flock-OH-sum
you-GLEE-nah
you-PLOY-teez
fah-SEE-oh-la ha-pat-EE-ka
gee-ARE-dee-ah in-tes-TIN-al-iss
glaah-SEE-na
icks-OY-deez
lat-row-DECK-tus MACK-tanz
lie-sh-main-NEE-ah don-oh-VON-ee
lie-KOE-sha tar-ann-TOO-la
my-kroh-SPORE-um KAY-nis
knee-KAY-tor ah-mer-ee-CAN-us
on-koe-SIR-ka vole-VIAH-lus
pa-ra-ME-SEE-um
ped-ick-YOU-lus hue-MAN-us
pen-eh-SILL-ee-um know-TAY-tum
plaz-MODE-ee-um fal-sip-PAH-rum
plaz-MODE-ee-um mah-LARE-ee-ah
plaz-MODE-ee-um VYE-vax
noo-moh-SIS-tis kar-i-nee
rye-ZOH-puss NYE-gree-kans
sack-a-roe-MY-seas sair-a-VIS-e-eye

Eukaryotic Species*

Sarcoptes scabei (F)
Schistosoma haematobium (F)
Schistosoma japonicum (F)
Spirogyra (A)
Stomoxys simulans (F)
Taenia saginata (F)
Taenia solium (F)
Trichomonas vaginalis
Trichophyton mentagrophytes (F)
Trichuris trichiura (F)
Trypanosoma cruzi (A)
Trypanosoma brucei (A)
Vorticella (P)
Wuchereria bancrofti (F)

Correct Pronunciation

sar-KOP-tees scay-BEE-eye
shis-TOE-sow-mah hee-mah-TOE-bee-um
shis-TOE-sow-mah jah-PON-ee-kum
spy-row-JI-rah
stow-MOCKS-is sim-YOU-lanz
tee-KNEE-ah sag-EE-nah-ta
tee-KNEE-ah sole-EE-um
trick-oh-MOAN-us vaj-gi-NAL-is
trick-oh-FYE-ton men-tag-ROW-fye-teese
TRY-cure-us trick-ee-UR-ah
trip-ANN-oh-soe-mah CREW-see
trip-ANN-oh-soe-mah BREW-see
vor-TEE-sell-ah
woo-chee-ERR-ee-ah ban-CROF-tee

* A = alga, D = diplomonad, F – fungus, P = protozoan