

Complete Taxonomy for the ATBI Algae and Bacteria Project

Organism Group: Algae and Bacteria

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Bacteria, Bacteria_kingdom Chroococcaceae	Cyanobacteria	Cyanophyceae	Chroococcales
Bacteria, Bacteria_kingdom Chroococcales_family	Cyanobacteria	Cyanophyceae	Chroococcales
Bacteria, Bacteria_kingdom Cyanobacteriaceae	Cyanobacteria	Cyanophyceae	Chroococcales
Bacteria, Bacteria_kingdom Hyllaceae	Cyanobacteria	Cyanophyceae	Chroococcales
Bacteria, Bacteria_kingdom Microcystaceae	Cyanobacteria	Cyanophyceae	Chroococcales
Bacteria, Bacteria_kingdom Microchaetaceae	Cyanobacteria	Cyanophyceae	Nostocales
Bacteria, Bacteria_kingdom Nostocaceae	Cyanobacteria	Cyanophyceae	Nostocales
Bacteria, Bacteria_kingdom Rivulariaceae	Cyanobacteria	Cyanophyceae	Nostocales
Bacteria, Bacteria_kingdom Scytonemataceae	Cyanobacteria	Cyanophyceae	Nostocales
Bacteria, Bacteria_kingdom Oscillatoriaceae	Cyanobacteria	Cyanophyceae	Oscillatoriales

Complete Taxonomy for the ATBI Algae and Bacteria Project

Organism Group: Algae and Bacteria

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Bacteria, Bacteria_kingdom Oscillatoriales_family	Cyanobacteria	Cyanophyceae	Oscillatoriales
Bacteria, Bacteria_kingdom Phormidiaceae	Cyanobacteria	Cyanophyceae	Phormidiales
Bacteria, Bacteria_kingdom Merismopediaceae	Cyanobacteria	Cyanophyceae	Synechococcales
Bacteria, Bacteria_kingdom Pseudanabaenaceae	Cyanobacteria	Cyanophyceae	Synechococcales
Bacteria, Bacteria_kingdom Synechococcaceae	Cyanobacteria	Cyanophyceae	Synechococcales
Eucarya, Alveolata Gloeodiniaceae	Dinophyta	Dinophyceae	Phytodiales
Eucarya, Plantae Klebsormidiaceae	Charophyta	Klebsormidiophyceae	Klebsormidiales
Eucarya, Plantae Closteriaceae	Charophyta	Zygnematophyceae	Desmidiales
Eucarya, Plantae Desmidiaceae	Charophyta	Zygnematophyceae	Desmidiales
Eucarya, Plantae Mesotaeniaceae	Charophyta	Zygnematophyceae	Zygnematales

Complete Taxonomy for the ATBI Algae and Bacteria Project

Organism Group: Algae and Bacteria

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Plantae Zygnemataceae	Charophyta	Zygnematophyceae	Zygnematales
Eucarya, Plantae Chaetophoraceae	Chlorophyta	Chlorophyceae	Chaetophorales
Eucarya, Plantae Chariaceae	Chlorophyta	Chlorophyceae	Chlorococcales
Eucarya, Plantae Chlorococcaceae	Chlorophyta	Chlorophyceae	Chlorococcales
Eucarya, Plantae Gloeocystaceae	Chlorophyta	Chlorophyceae	Chlorococcales
Eucarya, Plantae Palmellaceae	Chlorophyta	Chlorophyceae	Sphaeropleales
Eucarya, Plantae Scenedesmaceae	Chlorophyta	Chlorophyceae	Sphaeropleales
Eucarya, Stramenopila Achnanthidiaceae	Bacillariophyta	Bacillariophyceae	Achnanthales
Eucarya, Stramenopila Acnanthaceae	Bacillariophyta	Bacillariophyceae	Achnanthales
Eucarya, Stramenopila Cocconeidaceae	Bacillariophyta	Bacillariophyceae	Achnanthales

Complete Taxonomy for the ATBI Algae and Bacteria Project

Organism Group: Algae and Bacteria

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Stramenopila Aulocoseiraceae	Bacillariophyta	Bacillariophyceae	Aulacoseirales
Eucarya, Stramenopila Bacillariaceae	Bacillariophyta	Bacillariophyceae	Bacillariales
Eucarya, Stramenopila Cymbellaceae	Bacillariophyta	Bacillariophyceae	Cymbellales
Eucarya, Stramenopila Gomphonemataceae	Bacillariophyta	Bacillariophyceae	Cymbellales
Eucarya, Stramenopila Eunotiaceae	Bacillariophyta	Bacillariophyceae	Eunotiales
Eucarya, Stramenopila Fragilariaceae	Bacillariophyta	Bacillariophyceae	Fragilariales
Eucarya, Stramenopila Melosiraceae	Bacillariophyta	Bacillariophyceae	Melosirales
Eucarya, Stramenopila Amphipleuraceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Cavinulaceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Diadesmidaceae	Bacillariophyta	Bacillariophyceae	Naviculales

Complete Taxonomy for the ATBI Algae and Bacteria Project

Organism Group: Algae and Bacteria

<u>DOMAIN, KINGDOM</u> <u>FAMILY</u>	<u>PHYLUM</u>	<u>CLASS</u>	<u>ORDER</u>
Eucarya, Stramenopila Diploneidaceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Naviculaceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Pinnulariaceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Sellaphoraceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Stauroneidaceae	Bacillariophyta	Bacillariophyceae	Naviculales
Eucarya, Stramenopila Orthoseiraceae	Bacillariophyta	Bacillariophyceae	Orthoseirales
Eucarya, Stramenopila Surirellaceae	Bacillariophyta	Bacillariophyceae	Surirellales
Eucarya, Stramenopila Tabellariaceae	Bacillariophyta	Bacillariophyceae	Tabellariales
Eucarya, Stramenopila Phaeothamnaiceae	Chrysophyta	Chrysophyceae	Phaeothamniales
Eucarya, Stramenopila Tribonemataceae	Tribophyta	Tribophyceae	Tribonematales