

MBI Organisms

Abiotrophia	Atopobium vaginae	Bacteroides ochraceus
Abiotrophia adiacens	Averyella	Bacteroides oralis
Abiotrophia adjacens	Bacteroides	Bacteroides oris
Abiotrophia defectiva	Bacteroides bivius	Bacteroides oulorum
Abiotrophia elegans	Bacteroides buccae	Bacteroides ovatus
Actinomyces dentocariosus	Bacteroides buccalis	Bacteroides pentosaceus
Actinomyces gonidiaformis	Bacteroides caccae	Bacteroides praeacuta
Actinomyces necrophorus	Bacteroides capillosus	Bacteroides praeacutus
Actinomyces ramosus	Bacteroides capillus	Bacteroides putredinis
Aerobacter	Bacteroides clostridiiformis	Bacteroides pyogenes
Aerobacter aerogenes	Bacteroides coagulans	Bacteroides ruminicola
Aerobacter cloacae	Bacteroides corporis	Bacteroides ruminicola brevis
Alistipes	Bacteroides denticola	Bacteroides salivosus
Alistipes putredinis	Bacteroides disiens	Bacteroides splanchnicus
Allocardovia	Bacteroides distasonis	Bacteroides stercoris
Allocardovia omnicolens	Bacteroides eggerthii	Bacteroides symbiosus
Alpha-hemolytic Streptococcus, not S pneumoniae	Bacteroides endodontalis	Bacteroides tectum
Anaerobiospirillum	Bacteroides fragilis	Bacteroides tectus
Anaerobiospirillum succiniciproducens	Bacteroides fragilis a	Bacteroides thetaiotaomicron
Anaerobiospirillum succinoproducens	Bacteroides fragilis fragilis	Bacteroides trichoides
Anaerobiospirillum thomasii	Bacteroides fragilis group	Bacteroides uniformis
Anaerococcus	Bacteroides fragilis group 3452A	Bacteroides veroralis
Anaerococcus hydrogenalis	Bacteroides fragilis ovatus	Bacteroides vulgatus
Anaerococcus lactolyticus	Bacteroides fragilis thetaiotaomicron	Bacteroides zoogloformans
Anaerococcus octavius	Bacteroides fragilis vulgatus	Bifidobacterium
Anaerococcus prevotii	Bacteroides furcosus	Bifidobacterium adolescentis
Anaerococcus tetradius	Bacteroides gingivalis	Bifidobacterium angulatum
Anaerococcus tretradius	Bacteroides heparinolyticus	Bifidobacterium appendicitis
Anaerococcus vaginalis	Bacteroides hypermegas	Bifidobacterium bifidum
Anaerorhabdus	Bacteroides intermedius	Bifidobacterium breve
Anaerorhabdus furcosus	Bacteroides levii	Bifidobacterium catenulatum
Arcobacter	Bacteroides macacae	Bifidobacterium dentium
Arcobacter butzleri	Bacteroides melaninogenicus	Bifidobacterium ericksonii
Arcobacter cryaerophilus	Bacteroides melaninogenicus asaccharolyticus	Bifidobacterium gallicum
Arcobacter nitrofigilis	Bacteroides melaninogenicus intermedius	Bifidobacterium infants
Atopobium	Bacteroides merdae	Bifidobacterium longum
Atopobium fossor	Bacteroides multiacidus	Bifidobacterium pseudocatenulatum
Atopobium minutum	Bacteroides necrophorus	Bifidobacterium scardovii
Atopobium parvulum	Bacteroides nodosus	Bifidobacterium suis
Atopobium rimae	Bacteroides nordii	Bilophila

MBI Organisms

Bilophila wadsworthia		Candida inconspicua	CDC Enteric group 45
Blautia		Candida intermedia	CDC Enteric group 46
Blautia coccoides		Candida kefyr	CDC Enteric group 57
Blautia hansenii		Candida krusei	CDC Enteric Group 58
Blautia producta		Candida lambica	CDC Enteric group 75
Boas-Oppler bacillus		Candida lipolytica	CDC Enteric group 90
Buttiauxella		Candida lusitaniae	CDC group DF-1
Buttiauxella agrestis		Candida norvegensis	CDC group DF-2
Buttiauxella brennerae		Candida obtusa	CDC group DF-2-like
Buttiauxella ferragutiae		Candida parakrusei	CDC group E9
Buttiauxella gaviniae		Candida parapsilosis	CDC group P-1
Buttiauxella izardii		Candida parapsilosis var obtusa	Cedecea
Buttiauxella noackiae		Candida pararugosa	Cedecea davisae
Buttiauxella warmboldiae		Candida paratropicalis	Cedecea lapagei
Butyribacterium rettgeri		Candida pelliculosa	Cedecea neteri
Calymmatobacterium granulomatis		Candida pintolopesii	Cedecea species 3
Campylobacter butzleri		Candida pulcherrima	Cedecea species 4
Campylobacter cinaedi		Candida ravautii	Cedecea species 5
Campylobacter cryaerophilus		Candida rugosa	Citrobacter
Campylobacter fennelliae		Candida sake	Citrobacter amalonaticus
Campylobacter mustelae		Candida slooffii	Citrobacter amalonaticus, biogroup 1
Campylobacter nitrofigilis		Candida stellatoidea	Citrobacter braakii
Campylobacter pylori		Candida tropicalis	Citrobacter diversus
Campylobacter pylori mustelae		Candida utilis	Citrobacter farmeri
Campylobacter pylori pylori		Candida vini	Citrobacter freundii
Campylobacter pyloridis		Candida viswanathii	Citrobacter gillenii
Candida		Candida zeylanoides	Citrobacter koseri
Candida albicans		Capnocytophaga	Citrobacter murliniae
Candida albicans var stellatoidea		Capnocytophaga canimorsus	Citrobacter rodentium
Candida auris		Capnocytophaga cynodegmi	Citrobacter sedlakii
Candida brumptii		Capnocytophaga gingivalis	Citrobacter werkmanii
Candida candida		Capnocytophaga granulosa	Citrobacter youngae
Candida catenulata		Capnocytophaga hemolytica	Cloaca cloacae
Candida ciferrii		Capnocytophaga ochracea	Clostridium
Candida dubliniensis		Capnocytophaga sputigena	Clostridium absonum
Candida famata		carbapenem resistant Enterobacter cloacae	Clostridium argentience
Candida glabrata		carbapenem resistant Klebsiella pneumoniae	Clostridium argentinense
Candida guilliermondii		CDC Enteric group 10	Clostridium barati
Candida guilliermondii var membranaefaciens		CDC Enteric group 15	Clostridium baratii
Candida haemulonii		CDC Enteric group 17	Clostridium barkeri

MBI Organisms

<i>Clostridium bartletti</i>	<i>Clostridium novyi</i> , type A	Dialister
<i>Clostridium bifermentans</i>	<i>Clostridium novyi</i> , type B	Dialister micraerophilus
<i>Clostridium bolteae</i>	<i>Clostridium oedematiens</i>	Dialister pneumosintes
<i>Clostridium botulinum</i>	<i>Clostridium orbiscindens</i>	Dialister pneumosintes
<i>Clostridium botulinum group G</i>	<i>Clostridium oroticum</i>	Dichelobacter
<i>Clostridium botulinum, type A</i>	<i>Clostridium paraperfringens</i>	Dichelobacter nodosus
<i>Clostridium botulinum, type E</i>	<i>Clostridium paraputificum</i>	Doderlein's bacillus
<i>Clostridium botulinum, type F</i>	<i>Clostridium perenne</i>	Edwardsiella
<i>Clostridium butyricum</i>	<i>Clostridium perfringens</i>	Edwardsiella anguillimortifera
<i>Clostridium cadaveris</i>	<i>Clostridium pseudofallax</i>	Edwardsiella hoshiniae
<i>Clostridium carnis</i>	<i>Clostridium pseudotetanicum</i>	Edwardsiella ictaluri
<i>Clostridium celerecrescens</i>	<i>Clostridium putrefaciens</i>	Edwardsiella tarda
<i>Clostridium clostridioforme</i>	<i>Clostridium ramosum</i>	Edwardsiella tarda, biogroup 1
<i>Clostridium cochlearium</i>	<i>Clostridium sardiniense</i>	Eggerthella
<i>Clostridium coeleatum</i>	<i>Clostridium sordetanicum</i>	Eggerthella lenta
<i>Clostridium disporicum</i>	<i>Clostridium septicum</i>	Eggerthella sinesis
<i>Clostridium edematiens (OT)</i>	<i>Clostridium sordellii</i>	Eggerthia catenaformis
<i>Clostridium edematiens, type A</i>	<i>Clostridium sphenoides</i>	Enteric bacteria
<i>Clostridium edematiens, type B</i>	<i>Clostridium spiroforme</i>	Enterobacter
<i>Clostridium fallax</i>	<i>Clostridium sporogenes</i>	Enterobacter aerogenes
<i>Clostridium ghoni</i>	<i>Clostridium sporosphaeroides</i>	Enterobacter agglomerans
<i>Clostridium ghonii</i>	<i>Clostridium subterminale</i>	Enterobacter agglomerans group
<i>Clostridium glycolicum</i>	<i>Clostridium symbiosum</i>	Enterobacter amnigenus
<i>Clostridium haemolyticum</i>	<i>Clostridium tertium</i>	Enterobacter amnigenus biogroup I
<i>Clostridium hastiforme</i>	<i>Clostridium tetani</i>	Enterobacter amnigenus biogroup II
<i>Clostridium hathewayi</i>	<i>Clostridium villosum</i>	Enterobacter asburiae
<i>Clostridium hemolyticum</i>	<i>Clostridium welchii</i>	Enterobacter cancerogenus
<i>Clostridium histolyticum</i>	<i>Coliform bacteria</i>	Enterobacter cloacae
<i>Clostridium indolis</i>	<i>Collinsella</i>	Enterobacter cloacae complex
<i>Clostridium innocuum</i>	<i>Collinsella aerofaciens</i>	Enterobacter cowanii
<i>Clostridium intestinalne</i>	<i>Collinsella intestinalis</i>	Enterobacter dissolvens
<i>Clostridium intestinalis</i>	<i>Collinsella stercoris</i>	Enterobacter gergoviae
<i>Clostridium irregulare</i>	<i>Colobactrum freundii</i>	Enterobacter hafniae
<i>Clostridium irregularis</i>	<i>Cronobacter</i>	Enterobacter hormaechei
<i>Clostridium lentoputrescens</i>	<i>Cronobacter dublinensis</i>	Enterobacter hormaechi
<i>Clostridium leptum</i>	<i>Cronobacter malonicus</i>	Enterobacter intermedium
<i>Clostridium limosum</i>	<i>Cronobacter muytjensii</i>	Enterobacter intermedius
<i>Clostridium malenominatum</i>	<i>Cronobacter sakazakii</i>	Enterobacter kobei
<i>Clostridium novyi</i>	<i>Cronobacter turicensis</i>	Enterobacter liquefaciens
<i>Clostridium novyi type D</i>	<i>Cryptococcus aggregatus</i>	Enterobacter ludwigii

MBI Organisms

<i>Enterobacter nimipressuralis</i>	<i>Escherichia adecarboxylata</i>	<i>Eubacterium saphenum</i>
<i>Enterobacter pyrinus</i>	<i>Escherichia albertii</i>	<i>Eubacterium siraeum</i>
<i>Enterobacteriaceae</i>	<i>Escherichia blattae</i>	<i>Eubacterium sulci</i>
<i>Enterococcus</i>	<i>Escherichia coli</i>	<i>Eubacterium tenue</i>
<i>Enterococcus asini</i>	<i>Escherichia coli, inactive</i>	<i>Eubacterium timidum</i>
<i>Enterococcus avium</i>	<i>Escherichia fergusonii</i>	<i>Eubacterium ventriosum</i>
<i>Enterococcus canis</i>	<i>Escherichia freundii</i>	<i>Eubacterium yurii</i>
<i>Enterococcus casseliflavus</i>	<i>Escherichia hermannii</i>	<i>Ewingella</i>
<i>Enterococcus cecorum</i>	<i>Escherichia vulneris</i>	<i>Ewingella americana</i>
<i>Enterococcus dispar</i>	<i>Eubacterium</i>	Extended spectrum beta-lactamase producing <i>Citrobacter freundii</i>
<i>Enterococcus durans</i>	<i>Eubacterium aerofaciens</i>	Extended spectrum beta-lactamase producing <i>Enterobacter cloacae</i>
<i>Enterococcus faecalis</i>	<i>Eubacterium alactolyticum</i>	Extended spectrum beta-lactamase producing <i>Escherichia coli</i>
<i>Enterococcus faecium</i>	<i>Eubacterium barkeri</i>	Extended spectrum beta-lactamase producing <i>Klebsiella oxytoca</i>
<i>Enterococcus flavescens</i>	<i>Eubacterium biforme</i>	Extended spectrum beta-lactamase producing <i>Klebsiella pneumoniae</i>
<i>Enterococcus gallinarum</i>	<i>Eubacterium brachy</i>	Extended spectrum beta-lactamase producing <i>Proteus mirabilis</i>
<i>Enterococcus gilvus</i>	<i>Eubacterium budayi</i>	<i>Faecalibacterium</i>
<i>Enterococcus haemoperoxidus</i>	<i>Eubacterium cadaveris</i>	<i>Faecalibacterium prausnitzii</i>
<i>Enterococcus hermanniensis</i>	<i>Eubacterium callanderi</i>	<i>Filifactor</i>
<i>Enterococcus hirae</i>	<i>Eubacterium combesii</i>	<i>Filifactor alocis</i>
<i>Enterococcus italicus</i>	<i>Eubacterium contortum</i>	<i>Filifactor villosus</i>
<i>Enterococcus malodoratus</i>	<i>Eubacterium cylindroides</i>	<i>Finegoldia</i>
<i>Enterococcus moraviensis</i>	<i>Eubacterium dolichum</i>	<i>Finegoldia magna</i>
<i>Enterococcus mundtii</i>	<i>Eubacterium eligens</i>	<i>Flavonifractor</i>
<i>Enterococcus pallens</i>	<i>Eubacterium exiguum</i>	<i>Flavonifractor plautii</i>
<i>Enterococcus phoeniculicola</i>	<i>Eubacterium filamentosum</i>	<i>Friedlander's bacillus</i>
<i>Enterococcus pseudoavium</i>	<i>Eubacterium fossor</i>	<i>Fusiformis fusiformis</i>
<i>Enterococcus raffinosus</i>	<i>Eubacterium hadrum</i>	<i>Fusobacterium</i>
<i>Enterococcus ratti</i>	<i>Eubacterium hallii</i>	<i>Fusobacterium alocis</i>
<i>Enterococcus saccharolyticus</i>	<i>Eubacterium infirmum</i>	<i>Fusobacterium biacutus</i>
<i>Enterococcus saccharomimicus</i>	<i>Eubacterium lentum</i>	<i>Fusobacterium canifelinum</i>
<i>Enterococcus solitarius</i>	<i>Eubacterium limosum</i>	<i>Fusobacterium equinum</i>
<i>Enterococcus sulfureus</i>	<i>Eubacterium minutum</i>	<i>Fusobacterium fusiforme</i>
<i>Enterococcus villorum</i>	<i>Eubacterium moniliforme</i>	<i>Fusobacterium gonidiaformans</i>
<i>Erwinia ananas</i>	<i>Eubacterium nitrogenes</i>	<i>Fusobacterium mortiferum</i>
<i>Erwinia cancerogena</i>	<i>Eubacterium nodatum</i>	<i>Fusobacterium naviforme</i>
<i>Erwinia dissolvens</i>	<i>Eubacterium plautii</i>	<i>Fusobacterium necrogenes</i>
<i>Erwinia herbicola-Enterobacter agglomerans group</i>	<i>Eubacterium ramosum</i>	<i>Fusobacterium necrophorum</i>
<i>Erwinia nimipressuralis</i>	<i>Eubacterium ramulus</i>	<i>Fusobacterium necrophorum fundiliforme</i>
<i>Erwinia uredovora</i>	<i>Eubacterium rectale</i>	<i>Fusobacterium necrophorum necrophorum</i>
<i>Escherichia</i>	<i>Eubacterium saburreum</i>	<i>Fusobacterium nucleatum</i>

MBI Organisms

<i>Fusobacterium nucleatum</i> fusiforme	<i>Helicobacter canadensis</i>	<i>Kluyvera intermedia</i>
<i>Fusobacterium nucleatum</i> nucleatum	<i>Helicobacter canis</i>	<i>Kluyveromyces</i>
<i>Fusobacterium nucleatum</i> polymorphum	<i>Helicobacter cholecystus</i>	<i>Kluyveromyces fragilis</i>
<i>Fusobacterium periodonticum</i>	<i>Helicobacter cinaedi</i>	<i>Kluyveromyces lactis</i>
<i>Fusobacterium planti-vincenti</i>	<i>Helicobacter felis</i>	<i>Kluyveromyces marxianus</i>
<i>Fusobacterium plauti</i>	<i>Helicobacter fennelliae</i>	<i>Koserella</i>
<i>Fusobacterium polymorphum</i>	<i>Helicobacter ganmani</i>	<i>Koserella trabulsi</i>
<i>Fusobacterium prausnitzii</i>	<i>Helicobacter hepaticus</i>	<i>Lactobacillus</i>
<i>Fusobacterium russii</i>	<i>Helicobacter mesocricetorum</i>	<i>Lactobacillus acidophilus</i>
<i>Fusobacterium sulci</i>	<i>Helicobacter muridarum</i>	<i>Lactobacillus amylovorus</i>
<i>Fusobacterium symbiosum</i>	<i>Helicobacter mustelae</i>	<i>Lactobacillus antri</i>
<i>Fusobacterium ulcerans</i>	<i>Helicobacter nemestrinae</i>	<i>Lactobacillus arizonensis</i>
<i>Fusobacterium varium</i>	<i>Helicobacter pametensis</i>	<i>Lactobacillus brevis</i>
<i>Gas bacillus</i>	<i>Helicobacter pullorum</i>	<i>Lactobacillus buchneri</i>
<i>Gemella</i>	<i>Helicobacter pylori</i>	<i>Lactobacillus casei</i>
<i>Gemella bergeriae</i>	<i>Helicobacter rappini</i>	<i>Lactobacillus catenaforme</i>
<i>Gemella haemolysans</i>	<i>Helicobacter rodentium</i>	<i>Lactobacillus catenaformis</i>
<i>Gemella hemolysans</i>	<i>Helicobacter salomonis</i>	<i>Lactobacillus cellobiosus</i>
<i>Gemella morbillorum</i>	<i>Helicobacter trogontum</i>	<i>Lactobacillus confusus</i>
<i>Gemella sanguinis</i>	<i>Helicobacter typhlonius</i>	<i>Lactobacillus crispatus</i>
<i>Geotrichum</i>	<i>Klebsiella</i>	<i>Lactobacillus delbrueckii</i>
<i>Geotrichum candidum</i>	<i>Klebsiella aerogenes</i>	<i>Lactobacillus fermentum</i>
<i>Geotrichum klebahnii</i>	<i>Klebsiella granulomatis</i>	<i>Lactobacillus gasseri</i>
<i>Granulicatella</i>	<i>Klebsiella ornithinolytica</i>	<i>Lactobacillus gastricus</i>
<i>Granulicatella adiacens</i>	<i>Klebsiella oxytoca</i>	<i>Lactobacillus iners</i>
<i>Granulicatella elegans</i>	<i>Klebsiella planticola</i>	<i>Lactobacillus jensenii</i>
<i>Hafnia</i>	<i>Klebsiella pneumoniae</i>	<i>Lactobacillus johnsonii</i>
<i>Hafnia alvei</i>	<i>Klebsiella pneumoniae ozaenae</i>	<i>Lactobacillus kalicensis</i>
<i>Hafnia alvei</i> biogroup I	<i>Klebsiella pneumoniae pneumoniae</i>	<i>Lactobacillus minutus</i>
<i>Hansenula angusta</i>	<i>Klebsiella pneumoniae rhinoscleromatis</i>	<i>Lactobacillus oris</i>
<i>Hansenula anomala</i>	<i>Klebsiella rhinoscleromatis</i>	<i>Lactobacillus paracasei</i>
<i>Helcococcus</i>	<i>Klebsiella singaporensis</i>	<i>Lactobacillus plantarum</i>
<i>Helcococcus kunzii</i>	<i>Klebsiella terrigena</i>	<i>Lactobacillus reuteri</i>
<i>Helcococcus sueciensis</i>	<i>Klebsiella trevisanii</i>	<i>Lactobacillus rhamnosus</i>
<i>Helicobacter</i>	<i>Klebsiella variicola</i>	<i>Lactobacillus rimae</i>
<i>Helicobacter acinonychis</i>	<i>Kluyvera</i>	<i>Lactobacillus sakei</i>
<i>Helicobacter acinonyx</i>	<i>Kluyvera ascorbata</i>	<i>Lactobacillus salivarius</i>
<i>Helicobacter aurati</i>	<i>Kluyvera cryocrescens</i>	<i>Lactobacillus uli</i>
<i>Helicobacter bilis</i>	<i>Kluyvera georgiana</i>	<i>Lactobacillus ultunensis</i>
<i>Helicobacter bizzozeroni</i>		<i>Lactobacillus vaginalis</i>

MBI Organisms

Lactobacillus vitulinus	Morganella morganii, biogroup 1	Pichia
Leclercia	multidrug resistant Enterobacter asburiae	Pichia angusta
Leclercia adecarboxylata	multidrug resistant Klebsiella pneumoniae	Pichia anomala
Leminorella	multidrug resistant Morganella morganii	Pichia farinosa
Leminorella grimontii	multiple drug-resistant Enterobacter cloacae	Pichia guilliermondii
Leminorella richardii	multiple drug-resistant Proteus mirabilis	Pichia polymorpha
Leptotrichia	Obesumbacterium	Porphyromonas
Leptotrichia aerogenes	Obesumbacterium proteus	Porphyromonas asaccharolyticus
Leptotrichia buccalis	Odoribacter	Porphyromonas cagingivalis
Leptotrichia trevisanii	Odoribacter splanchnicus	Porphyromonas canoris
Leuconostoc	Ogataea angusta	Porphyromonas cansulci
Leuconostoc amelibiosum	Oidium albicans	Porphyromonas catoniae
Leuconostoc citreum	Oospora lactis	Porphyromonas circumdentaria
Leuconostoc lactis	Pantoea	Porphyromonas circumtentaria
Leuconostoc mesenteroides	Pantoea agglomerans	Porphyromonas crevioricanis
Leuconostoc pseudomesenteroides	Pantoea ananas	Porphyromonas endodontalis
Levinea amalonatica	Pantoea ananatis	Porphyromonas gingivalis
Levinea malonitica	Pantoea dispersa	Porphyromonas gingivicanis
Megamonas	Parabacteroides	Porphyromonas gulae
Megamonas hypermegale	Parabacteroides distasonis	Porphyromonas levii
Megamonas hypermegas	Parabacteroides merdae	Porphyromonas macacae
Megasphaera	Peptococcus asaccharolyticus	Porphyromonas salivosa
Megasphaera elsdenii	Peptococcus glycinophilus	Porphyromonas somerae
Micromonas micros	Peptococcus indolicus	Prevotella
Mitsuokella	Peptostreptococcus	Prevotella bivia
Mitsuokella dentalis	Peptostreptococcus anaerobius	Prevotella buccae
Mitsuokella multacida	Peptostreptococcus asaccharolyticus	Prevotella buccalis
Mitsuokella multiaciidus	Peptostreptococcus elsdenii	Prevotella corporis
Moellerella	Peptostreptococcus hydrogenalis	Prevotella dentalis
Moellerella wisconsensis	Peptostreptococcus indolicus	Prevotella denticola
Mogibacterium	Peptostreptococcus lacrimalis	Prevotella disiens
Mogibacterium diversum	Peptostreptococcus lactolyticus	Prevotella enoeca
Mogibacterium neglectum	Peptostreptococcus magnus	Prevotella heparinolytica
Mogibacterium timidum	Peptostreptococcus micros	Prevotella intermedia
Mogibacterium vescum	Peptostreptococcus octavius	Prevotella loescheii
Monilia	Peptostreptococcus parvulus	Prevotella marshii
Monilia albicans	Peptostreptococcus prevotii	Prevotella melaninogenica
Morganella	Peptostreptococcus productus	Prevotella multiformis
Morganella morganii	Peptostreptococcus tetradius	Prevotella multisaccharivorax
Morganella morganii sibonii	Peptostreptococcus vaginalis	Prevotella nigrescens

MBI Organisms

Prevotella oralis	Rahnella genomospecies 1	Small-colony-forming beta-hemolytic group G streptococci
Prevotella oralis group	Ramibacterium ramosum	Sphaerophorus fusiformis
Prevotella oris	Raoultella	Sphaerophorus necrophorus
Prevotella oulora	Raoultella ornithinolytica	Staphylococcus asaccharolyticus
Prevotella oulorum	Raoultella planticola	Staphylococcus parvulus
Prevotella pallens	Raoultella terrigena	Stomatococcus mucilaginosus
Prevotella ruminicola	Rothia	Streptococcus adjacens
Prevotella ruminicola ruminicola	Rothia dentocariosa	Streptococcus anaerobius micros
Prevotella salivaе	Rothia mucilaginosa	Streptococcus anginosis milleri group
Prevotella shahii	Ruminococcus	Streptococcus anginosus
Prevotella tannerae	Ruminococcus hansenii	Streptococcus anginosus group
Prevotella veroralis	Ruminococcus productus	Streptococcus anginosus-constellatus
Prevotella zoogloformans	Saccharomyces	Streptococcus australis
Proteus	Saccharomyces cerevisiae	Streptococcus avium
Proteus hauseri	Sarcina	Streptococcus bovis biovar II2
Proteus inconstans, subgroup A	Sarcina ventriculi	Streptococcus bovis group
Proteus inconstans, subgroup B	Serratia	Streptococcus caprinus
Proteus mirabilis	Serratia entomophila	Streptococcus casseliflavus
Proteus myxofaciens	Serratia ficaria	Streptococcus cecorum
Proteus penneri	Serratia fonticola	Streptococcus constellatus
Proteus rettgeri	Serratia grimesii	Streptococcus constellatus constellatus
Proteus vulgaris	Serratia liquefaciens	Streptococcus constellatus pharyngis
Proteus vulgaris biogroup 1	Serratia marcescens	Streptococcus criceti
Proteus vulgaris biogroup 3	Serratia marcescens, Biogroup I	Streptococcus crista
Proteus vulgaris indole negative	Serratia marinorubra	Streptococcus cristatus
Providencia	Serratia odorifera	Streptococcus defectivus
Providencia alcalifaciens	Serratia odorifera biogroup 1	Streptococcus dentisani
Providencia alcalifaciens biogroup 3	Serratia odorifera biogroup 2	Streptococcus dolonei
Providencia friedericiana	Serratia plymuthica	Streptococcus downei
Providencia haimbachae	Serratia proteamaculans	Streptococcus durans
Providencia heimbachae	Serratia proteamaculans proteamaculans	Streptococcus elegans
Providencia rettgeri	Serratia proteamaculans quinovora	Streptococcus entericus
Providencia rustigianii	Serratia quinivorans	Streptococcus equinus
Providencia stuartii	Serratia rubidaea	Streptococcus faecalis
Pseudoflavonifractor	Serratia ureilytica	Streptococcus faecium
Pseudoflavonifractor capillosus	Slackia	Streptococcus fecalis malodoratus
Pseudoramibacter	Slackia exigua	Streptococcus ferus
Pseudoramibacter alactolyticus	Slackia heliotrinireducens	Streptococcus gallinarum
Rahnella	Small-colony-forming beta-hemolytic group A streptococci	Streptococcus galloyticus
Rahnella aquatilis	Small-colony-forming beta-hemolytic group C streptococci	Streptococcus galloyticus galloyticus

MBI Organisms

<i>Streptococcus gallolyticus macedonicus</i>	<i>Streptococcus salivarius</i> group	<i>Vancomycin resistant Enterococcus faecium</i>
<i>Streptococcus gallolyticus pasteurianus</i>	<i>Streptococcus salivarius</i> salivarius	<i>Veillonella</i>
<i>Streptococcus gordoni</i>	<i>Streptococcus salivarius</i> thermophilus	<i>Veillonella alcalescens</i>
<i>Streptococcus group D, Enterococcus</i>	<i>Streptococcus sanguinis</i>	<i>Veillonella alcalescens criceti</i>
<i>Streptococcus hansenii</i>	<i>Streptococcus sanguinis</i> group	<i>Veillonella alcalescens ratii</i>
<i>Streptococcus infantarius</i>	<i>Streptococcus sanguis</i>	<i>Veillonella atypica</i>
<i>Streptococcus infantarius coli</i>	<i>Streptococcus sanguis</i> group	<i>Veillonella caviae</i>
<i>Streptococcus infantarius infantarius</i>	<i>Streptococcus sanguis</i> II	<i>Veillonella criceti</i>
<i>Streptococcus infantis</i>	<i>Streptococcus sanguis</i> type II	<i>Veillonella dispar</i>
<i>Streptococcus intermedius</i>	<i>Streptococcus sobrinus</i>	<i>Veillonella montpellierensis</i>
<i>Streptococcus lutetiensis</i>	<i>Streptococcus thermophilus</i>	<i>Veillonella parvula</i>
<i>Streptococcus micros</i>	<i>Streptococcus tigurinus</i>	<i>Veillonella ratti</i>
<i>Streptococcus milleri</i> group	<i>Streptococcus vestibularis</i>	<i>Veillonella rodentium</i>
<i>Streptococcus milleri</i> group A	<i>Streptococcus viridans</i>	<i>Weissella</i>
<i>Streptococcus milleri</i> group C	<i>Streptococcus, group F</i>	<i>Weissella confusa</i>
<i>Streptococcus milleri</i> group F	<i>Streptococcus, viridans</i> group	<i>Welchia perfringens</i>
<i>Streptococcus milleri</i> group G	<i>Tannerella</i>	<i>Yokenella</i>
<i>Streptococcus mitior</i>	<i>Tannerella forsythensis</i>	<i>Yokenella regensburgei</i>
<i>Streptococcus mitis</i>	<i>Tannerella forsythia</i>	<i>Zymobacterium oroticum</i>
<i>Streptococcus mitis</i> group	<i>Tatumella</i>	
<i>Streptococcus morbillorum</i>	<i>Tatumella ptyseos</i>	
<i>Streptococcus mutans</i>	<i>Tetragenococcus</i>	
<i>Streptococcus mutans aggregate</i>	<i>Tetragenococcus halophilus</i>	
<i>Streptococcus mutans ferus</i>	<i>Tetragenococcus solitarius</i>	
<i>Streptococcus mutans</i> group	<i>Tissierella</i>	
<i>Streptococcus mutans</i> serotype a	<i>Tissierella praeacuta</i>	
<i>Streptococcus mutans</i> serotype b	<i>Torulopsis</i>	
<i>Streptococcus mutans</i> serotype h	<i>Torulopsis aggregata</i>	
<i>Streptococcus mutans</i> sobrinus	<i>Torulopsis candida</i>	
<i>Streptococcus oralis</i>	<i>Torulopsis famata</i>	
<i>Streptococcus parasanguinis</i>	<i>Torulopsis glabrata</i>	
<i>Streptococcus parasanguis</i>	<i>Torulopsis haemulonii</i>	
<i>Streptococcus parvulus</i>	<i>Torulopsis inconspicua</i>	
<i>Streptococcus pasteurianus</i>	<i>Torulopsis pintolopesii</i>	
<i>Streptococcus peroris</i>	<i>Trabulsiella</i>	
<i>Streptococcus productus</i>	<i>Trabulsiella guamensis</i>	
<i>Streptococcus ratti</i>	<i>Tufted fibril group streptococcus</i>	
<i>Streptococcus rattus</i>	<i>tufted mitior</i>	
<i>Streptococcus saccharolyticus</i>	<i>Vancomycin resistant Enterococcus</i>	
<i>Streptococcus salivarius</i>	<i>Vancomycin resistant Enterococcus faecalis</i>	