

Common Commensals

Actinobacterium meyeri
Actinomyces
Actinomyces bernardiae
Actinomyces bovis
Actinomyces cardiffensis
Actinomyces dentalis
Actinomyces dentocariosus
Actinomyces DO8
Actinomyces europaeus
Actinomyces funkei
Actinomyces georgiae
Actinomyces gerencseriae
Actinomyces gerenseriae
Actinomyces graevenitzii
Actinomyces hongkongensis
Actinomyces israelii
Actinomyces israelii serotype II
Actinomyces meyeri
Actinomyces naeslundii
Actinomyces nasicola
Actinomyces neuii
Actinomyces odontolyticus
Actinomyces oricola
Actinomyces propionicus
Actinomyces pyogenes
Actinomyces radidentis
Actinomyces radingae
Actinomyces turicensis
Actinomyces urogenitalis
Actinomyces viscosus
Actinomycosis israelii
Aerococcus
Aerococcus christensenii
Aerococcus sanguicola
Aerococcus sanguinicola
Aerococcus urinae

Aerococcus urinaeequi
Aerococcus urinaehominis
Aerococcus viridans
Alpha-hemolytic Streptococcus, not S pneumoniae
Arachnia propionica
Arcanobacterium
Arcanobacterium bernardiae
Arcanobacterium haemolyticum
Arcanobacterium pluranimalium
Arcanobacterium pyogenes
Arthrobacter
Arthrobacter agilis
Arthrobacter albus
Arthrobacter arilaitensis
Arthrobacter astrocyaneus
Arthrobacter atrocyaneus
Arthrobacter aurescens
Arthrobacter bergerei
Arthrobacter chlorophenolicus
Arthrobacter citreus
Arthrobacter creatinolyticus
Arthrobacter crystallopoietes
Arthrobacter cumminsii
Arthrobacter flavus
Arthrobacter gandavensis
Arthrobacter gangotriensis
Arthrobacter globiformis
Arthrobacter histidinolovorans
Arthrobacter ilicis
Arthrobacter kerguelensis
Arthrobacter koreensis
Arthrobacter luteolus
Arthrobacter methylotrophus
Arthrobacter mysorens
Arthrobacter nasiphocae
Arthrobacter nicotianae

Arthrobacter nicotinovorans
Arthrobacter nitroguajacolicus
Arthrobacter oryzae
Arthrobacter oxydans
Arthrobacter pascens
Arthrobacter polychromogenes
Arthrobacter protophormiae
Arthrobacter psychrolactophilus
Arthrobacter psychrophenicus
Arthrobacter ramosus
Arthrobacter rhombi
Arthrobacter roseus
Arthrobacter russicus
Arthrobacter scleromae
Arthrobacter sulfonivorans
Arthrobacter sulfureus
Arthrobacter uratoxydans
Arthrobacter ureafaciens
Arthrobacter variabilis
Arthrobacter viscosus
Arthrobacter woluwensis
Aureobacterium
Bacillus
Bacillus aeolius
Bacillus aerius
Bacillus agaradhaerens
Bacillus agri
Bacillus alcalophilus
Bacillus algicola
Bacillus alvei
Bacillus amyloliquefaciens
Bacillus aquimaris
Bacillus arseniciselenatis
Bacillus asahii
Bacillus atrophaeus
Bacillus azotoformans

Common Commensals

Bacillus badius	Bacillus gibsonii	Bacillus methanolicus
Bacillus barbaricus	Bacillus ginsengi	Bacillus mojavensis
Bacillus bataviensis	Bacillus globisporus marinus	Bacillus mucilaginosus
Bacillus benzoovorans	Bacillus gornadae	Bacillus muralis
Bacillus boroniphilus	Bacillus halmapalus	Bacillus mycoides
Bacillus brevis	Bacillus haloalkaliphilus	Bacillus naganoensis
Bacillus butanolivorans	Bacillus halodenitrificans	Bacillus nealsonii
Bacillus carboniphilus	Bacillus halodurans	Bacillus niacini
Bacillus centrosporus	Bacillus halophilus	Bacillus not B anthracis
Bacillus cereus	Bacillus horikoshii	Bacillus novalis
Bacillus cereus group	Bacillus horti	Bacillus odysseyi
Bacillus chittonlyticus	Bacillus humi	Bacillus okuhidensis
Bacillus circulans	Bacillus hwajinpoensis	Bacillus oleronius
Bacillus circulans group	Bacillus idriensis	Bacillus pallidus
Bacillus clarkii	Bacillus indicus	Bacillus pantothenicus
Bacillus clausii	Bacillus infantis	Bacillus parabrevis
Bacillus coagulans	Bacillus infernus	Bacillus pasteurii
Bacillus cohnii	Bacillus insolitus	Bacillus patagoniensis
Bacillus decisifrondis	Bacillus jeotgali	Bacillus pocheonensis
Bacillus decolorationis	Bacillus kaustophilus	Bacillus polymyxa
Bacillus dipsosauri	Bacillus korlensis	Bacillus popilliae
Bacillus drementensis	Bacillus krulwichiae	Bacillus pseudocaliphilus
Bacillus edaphicus	Bacillus laevolacticus	Bacillus pseudofirmus
Bacillus ehimensis	Bacillus larvae	Bacillus pseudomycoides
Bacillus endophyticus	Bacillus laterosporus	Bacillus psychrodurans
Bacillus farraginis	Bacillus lentimorbis	Bacillus psychrophilus
Bacillus fastidiosus	Bacillus lentus	Bacillus psychrosaccharolyticus
Bacillus firmus	Bacillus licheniformis	Bacillus psychrotolerans
Bacillus flexus	Bacillus luciferensis	Bacillus pulvificiens
Bacillus fordii	Bacillus macerans	Bacillus pumilus
Bacillus fortis	Bacillus macroides	Bacillus pycnus
Bacillus fumarioli	Bacillus macyae	Bacillus salexigens
Bacillus funiculus	Bacillus marinus	Bacillus saliphilus
Bacillus galactophilus	Bacillus marisflavi	Bacillus schlegelii
Bacillus galactosidilyticus	Bacillus massiliensis	Bacillus selenitireducens
Bacillus gelatini	Bacillus megaterium	Bacillus shackletonii

Common Commensals

Bacillus silvestris	Brevibacillus laterosporus	Corynebacterium aquaticum
Bacillus simplex	Brevibacillus parabrevis	Corynebacterium aquilae
Bacillus soralis	Brevibacterium	Corynebacterium argentoratense
Bacillus smithii	Brevibacterium ammoniagenes	Corynebacterium atypicum
Bacillus soli	Brevibacterium casei	Corynebacterium aurimucosum
Bacillus sonorensis	Brevibacterium epidermidis	Corynebacterium auris
Bacillus sphaericus	Brevibacterium linens	Corynebacterium auriscanis
Bacillus sporothermodurans	Brevibacterium luteolum	Corynebacterium beticola
Bacillus stearothermophilus	Brevibacterium lutzens	Corynebacterium bovis
Bacillus subterraneus	Brevibacterium mcbrellneri	Corynebacterium callunae
Bacillus subtilis	Brevibacterium sanguinis	Corynebacterium camporealensis
Bacillus subtilis group	Brevibacterium vitarumen	Corynebacterium capitovis
Bacillus subtilis inaquosorum	CDC Corynebacterium group ANF	Corynebacterium casei
Bacillus subtilis spizizenii	CDC Corynebacterium group D-2	Corynebacterium caspium
Bacillus subtilis subtilis	CDC Corynebacterium group G-1	Corynebacterium ciconiae
Bacillus tequilensis	CDC Corynebacterium group G-2	Corynebacterium confusum
Bacillus thermantarcticus	CDC Corynebacterium group JK	Corynebacterium coyleae
Bacillus thermoamylovorans	CDC coryneform group 3	Corynebacterium cystitidis
Bacillus thermocatenuatus	CDC coryneform group 5	Corynebacterium diphtheroides
Bacillus thermocloacae	Cellulomonas	Corynebacterium durum
Bacillus thermoglucosidasius	Cellulomonas cellulans	Corynebacterium efficiens
Bacillus thiaminolyticus	Cellulomonas hominis	Corynebacterium equi
Bacillus thuringiensis	Cellulomonas humilata	Corynebacterium falsenii
Bacillus tusciae	Cellulomonas turbata	Corynebacterium fascians
Bacillus validus	Cellulosimicrobium	Corynebacterium felinum
Bacillus vallismortis	Cellulosimicrobium cellulans	Corynebacterium flavescens
Bacillus vedderi	Corynebacterium	Corynebacterium flavidum
Bacillus velezensis	Corynebacterium accolens	Corynebacterium freneyi
Bacillus vietnamensis	Corynebacterium acnes	Corynebacterium genitalium
Bacillus vireti	Corynebacterium afermentans	Corynebacterium glaucum
Bacillus weihenstephanensis	Corynebacterium afermentans afermentans	Corynebacterium glucuronolyticum
Bacterionema matruchotii	Corynebacterium afermentans lipophilum	Corynebacterium glutamicum
Brevibacillus	Corynebacterium ammoniagenes	Corynebacterium group A-3, CDC
Brevibacillus agri	Corynebacterium amycolatum	Corynebacterium group A-4, CDC
Brevibacillus brevis	Corynebacterium anaerobium	Corynebacterium group A-5, CDC
Brevibacillus centrosporus	Corynebacterium appendicis	Corynebacterium group B-1, CDC

Common Commensals

Corynebacterium group B-3, CDC
Corynebacterium group C, CDC
Corynebacterium group D-1, CDC
Corynebacterium group E, CDC
Corynebacterium group F-1, CDC
Corynebacterium group F-2, CDC
Corynebacterium group I-1, CDC
Corynebacterium group I-2, CDC
Corynebacterium group, CDC
Corynebacterium halotolerans
Corynebacterium hemolyticum
Corynebacterium hoagii
Corynebacterium hofmannii
Corynebacterium imitans
Corynebacterium jeikeium
Corynebacterium kroppenstedtii
Corynebacterium kutscheri
Corynebacterium lilium
Corynebacterium lipophiloflavum
Corynebacterium macginleyi
Corynebacterium manihot
Corynebacterium massiliense
Corynebacterium mastitidis
Corynebacterium matruchotii
Corynebacterium mediolanum
Corynebacterium minutissimum
Corynebacterium mooreparkense
Corynebacterium mucifaciens
Corynebacterium murisepticum
Corynebacterium murium
Corynebacterium mycetoides
Corynebacterium nephridii
Corynebacterium nigricans
Corynebacterium not C diphtheriae
Corynebacterium not C jeikeium
Corynebacterium ovis

Corynebacterium parvum
Corynebacterium paurometabolum
Corynebacterium phocae
Corynebacterium pilosum
Corynebacterium propinquum
Corynebacterium pseudodiphtheriticum
Corynebacterium pseudogenitalium
Corynebacterium pseudotuberculosis
Corynebacterium pseudotuberculostearicum
Corynebacterium pyogenes
Corynebacterium renale
Corynebacterium renale type 1
Corynebacterium renale type II
Corynebacterium renale type III
Corynebacterium resistens
Corynebacterium riegelii
Corynebacterium rubrum
Corynebacterium seminale
Corynebacterium simulans
Corynebacterium singulare
Corynebacterium sphenisci
Corynebacterium spheniscorum
Corynebacterium striatum
Corynebacterium suicordis
Corynebacterium sundsvallense
Corynebacterium tenuis
Corynebacterium terpenotabidum
Corynebacterium testudinoris
Corynebacterium thomssenii
Corynebacterium tuberculostearicum
Corynebacterium tuscaniense
Corynebacterium ulcerans
Corynebacterium urealyticum
Corynebacterium ureicelerivorans
Corynebacterium variabile
Corynebacterium variabilis

Corynebacterium viscosum
Corynebacterium vitaeruminis
Corynebacterium vitarumen
Corynebacterium vitaruminis
Corynebacterium xerosis
Corynebacterium, toxigenic
coryneform gram positive bacilli
Dermabacter
Dermabacter hominis
Dermacoccus
Dermacoccus nishinomiyaensis
Diphtheroids
Diphtheroids, aerobic
Diphtheroids, anaerobic
Elastase-producing strain Staphylococcus epidermidis
Exiguobacterium
Exiguobacterium acetylicum
Gordonia
Gordonia bronchialis
Gordonia otitidis
Gordonia polyisoprenivorans
Gordonia rubripertincta
Gordonia rubropertinctus
Gordonia sputi
Gordonia terrae
Janibacter
Janibacter hoylei
Kocuria
Kocuria erythromyxa
Kocuria kristinae
Kocuria rosea
Kocuria varians
Kytococcus
Kytococcus sedentarius
Leifsonia
Leifsonia aquatica

Common Commensals

Leifsonia xyli
Microbacterium
Microbacterium paraoxydans
Micrococcus
Micrococcus antarcticus
Micrococcus flavus
Micrococcus glutamicus
Micrococcus kristinae
Micrococcus luteus
Micrococcus lylae
Micrococcus lysodeikticus
Micrococcus nishinomiyaensis
Micrococcus pyogenes var albus
Micrococcus roseus
Micrococcus sedentarius
Micrococcus subgroup 3
Oerskovia
Oerskovia turbata
Paenibacillus
Paenibacillus alvei
Paenibacillus gordonae
Paenibacillus larvae
Paenibacillus larvae larvae
Paenibacillus lentimorbus
Paenibacillus macerans
Paenibacillus polymyxa
Paenibacillus popilliae
Paenibacillus thiaminolyticus
Paenibacillus urinalis
Paenibacillus validus
Pediococcus urinaeequi
Peptococcus saccharolyticus
Propionibacterium
Propionibacterium acidipropionici
Propionibacterium acidi-propionici
Propionibacterium acnes

Propionibacterium arabinosum
Propionibacterium australiense
Propionibacterium avidum
Propionibacterium cyclohexanicum
Propionibacterium freudenreichii
Propionibacterium freudenreichii fredenreichii
Propionibacterium freudenreichii freudenreichii
Propionibacterium freudenreichii shermanii
Propionibacterium granulosum
Propionibacterium granulosus
Propionibacterium innocuum
Propionibacterium jensenii
Propionibacterium lymphophilum
Propionibacterium microaerophilum
Propionibacterium pentosaceum
Propionibacterium petersonii
Propionibacterium prionicus
Propionibacterium propionicum
Propionibacterium raffinosaceum
Propionibacterium rubrum
Propionibacterium technicum
Propionibacterium thoenii
Propionibacterium zeae
Propioniferax
Propioniferax innocus
Rhodococcus
Rhodococcus aurantiacus
Rhodococcus bronchialis
Rhodococcus chubuensis
Rhodococcus equi
Rhodococcus erythropolis
Rhodococcus fascians
Rhodococcus globerulus
Rhodococcus gordoniae
Rhodococcus luteus
Rhodococcus obuensis

Rhodococcus rhodochrous
Rhodococcus roseus
Rhodococcus rubropertinctus
Rhodococcus terrae
Roseomonas
Roseomonas cervicalis
Roseomonas gilardii
Roseomonas mucosa
Rothia
Rothia dentocariosa
Rothia mucilaginoso
Rummeliibacillus
Rummeliibacillus pycnus
Sarcina luteus
Small-colony-forming beta-hemolytic group A streptococci
Small-colony-forming beta-hemolytic group C streptococci
Small-colony-forming beta-hemolytic group G streptococci
Solibacillus
Solibacillus silvestris
Staphylococcus albus
Staphylococcus arlettae
Staphylococcus auricularis
Staphylococcus capitis
Staphylococcus capitis capitis
Staphylococcus capitis urealyticus
Staphylococcus caprae
Staphylococcus carnosus
Staphylococcus carnosus carnosus
Staphylococcus carnosus utilis
Staphylococcus chromogenes
Staphylococcus cohnii
Staphylococcus cohnii cohnii
Staphylococcus cohnii urealyticus
Staphylococcus condimenti
Staphylococcus epidermidis
Staphylococcus epidermidis albus

Common Commensals

Staphylococcus equorum
Staphylococcus equorum equorum
Staphylococcus equorum linens
Staphylococcus felis
Staphylococcus fleurettii
Staphylococcus gallinarum
Staphylococcus haemolyticus
Staphylococcus hemolyticus
Staphylococcus hominis
Staphylococcus hominis hominis
Staphylococcus hominis novobiosepticus
Staphylococcus hyicus chromogenes
Staphylococcus kloosii
Staphylococcus lentus
Staphylococcus lugdunensis
Staphylococcus muscae
Staphylococcus nepalensis
Staphylococcus pasteurii
Staphylococcus pettenkoferi
Staphylococcus piscifermentans
Staphylococcus pulvereri
Staphylococcus saccharolyticus
Staphylococcus saprophyticus
Staphylococcus saprophyticus bovis
Staphylococcus saprophyticus saprophyticus
Staphylococcus schleiferi schleiferi
Staphylococcus sciuri
Staphylococcus sciuri carnaticus
Staphylococcus sciuri lentus
Staphylococcus sciuri rodentium
Staphylococcus scuiri scuiri
Staphylococcus simulans
Staphylococcus simulans biovar staphylolyticus
Staphylococcus succinus
Staphylococcus succinus casei
Staphylococcus succinus succinus

Staphylococcus vitulinus
Staphylococcus vitulus
Staphylococcus warneri
Staphylococcus xylosus
Staphylococcus, coagulase negative
Stomatococcus mucilaginosus
Streptococcus anginosus milleri group
Streptococcus anginosus
Streptococcus anginosus group
Streptococcus anginosus-constellatus
Streptococcus australis
Streptococcus bovis biovar II2
Streptococcus bovis group
Streptococcus caprinus
Streptococcus constellatus
Streptococcus constellatus constellatus
Streptococcus constellatus pharyngis
Streptococcus criceti
Streptococcus crista
Streptococcus cristatus
Streptococcus dentisani
Streptococcus dolonei
Streptococcus downei
Streptococcus entericus
Streptococcus equinus
Streptococcus ferus
Streptococcus gallolyticus
Streptococcus gallolyticus gallolyticus
Streptococcus gallolyticus macedonicus
Streptococcus gallolyticus pasteurianus
Streptococcus gordonii
Streptococcus infantarius
Streptococcus infantarius coli
Streptococcus infantarius infantarius
Streptococcus infantis
Streptococcus intermedius

Streptococcus lutetiensis
Streptococcus milleri group
Streptococcus milleri group A
Streptococcus milleri group C
Streptococcus milleri group F
Streptococcus milleri group G
Streptococcus mitior
Streptococcus mitis
Streptococcus mitis group
Streptococcus mutans
Streptococcus mutans aggregate
Streptococcus mutans ferus
Streptococcus mutans group
Streptococcus mutans serotype a
Streptococcus mutans serotype b
Streptococcus mutans serotype h
Streptococcus mutans sobrinus
Streptococcus oralis
Streptococcus parasanguinis
Streptococcus parasanguis
Streptococcus pasteurianus
Streptococcus peroris
Streptococcus ratti
Streptococcus rattus
Streptococcus salivarius
Streptococcus salivarius group
Streptococcus salivarius salivarius
Streptococcus salivarius thermophilus
Streptococcus sanguinis
Streptococcus sanguinis group
Streptococcus sanguis
Streptococcus sanguis group
Streptococcus sanguis II
Streptococcus sanguis type II
Streptococcus sobrinus
Streptococcus thermophilus

Common Commensals

Streptococcus tigurinus
Streptococcus vestibularis
Streptococcus viridans
Streptococcus, group F
Streptococcus, viridans group
Teichococcus
Trueperella
Trueperella bernardiae
Trueperella pyogenes
Tsukamurella
Tsukamurella inchonensis
Tsukamurella paurometabola
Tsukamurella pulmonis
Tsukamurella strandjordii
Tsukamurella tyrosinosolvens
Tufted fibril group streptococcus
tufted mitior
Turicella
Turicella otitidis
Virgibacillus
Virgibacillus pantothenicus