

DOMAIN
Bacteria

PHYLUM
Cyanobacteria

Key Genera

D

P

C

O

F

S-F

G

S

S-S

Bacteria

Cyanobacteria

Chroobacteria

Chrooccales

Oscillatoriaceae

Hormogoneae

Cyanobacteria

Homoeotrichaceae

Chamaesiphonaceae
Chroococcaceae
Dermocarpaceae
Entophysalidaceae
Gloeobacteraceae
Hydrococcaceae
Hyellaceae
Merismopediaceae
Microsyntaceae
Synechococcaceae
Xenococcaceae

Ammatoideaceae
Borziaceae
Gomontiellaceae
Oscillatoriaceae
Phormidiaceae
Pseudanabaenaceae
Schizotrichaceae

Microchaetaceae
Nostocaceae
Rivulariaceae
Scytonemataceae

Borzinemataceae
Capsosiraceae
Chlorogloeopsaceae
Fischerellaceae
Loriellaceae
Mastigocladaceae
Nostochopsaceae
Stigonemataceae

Sub I

Sub III

Sub IV

Family I

Family I

Family I

Homoeotrichoideae

Note: Families shown in green color above have breakout charts

Cyanocomperia

Dactylococcopsis
Prochlorococcus
Prochloron

Cyanospira

Amphithrix
Desmonema
Ercegovicia
Halomicronema
Halospirulina
Leptobasis
Lichen
Palaeopleurocapsa
Phormidiochaete
Physactis
Planktotricoides
Polychlamydum
Pulvinaria
Schmidlea
Sphaerocavum
Triochocoleus

*Cyanocomperia africana***Widespread Genera**

<i>Aphanocapsa</i>	<i>Arthrosphaera</i>	<i>Anabaena</i>	<i>Fischerella</i>	<i>Prochlorococcus</i>
<i>Aphanothecae</i>	<i>Glaucospira</i>	<i>Aphanizomenon</i>	<i>Stigonema</i>	
<i>Chroococcus</i>	<i>Lyngbya</i>	<i>Calothrix</i>		
<i>Gloeocapsa</i>	<i>Oscillatoria</i>	<i>Cylindrospermum</i>		
<i>Merismopedia</i>	<i>Phormidium</i>	<i>Nodularia</i>		
<i>Microcystis</i>	<i>Planktothrix</i>	<i>Nostoc</i>		
<i>Synechococcus</i>	<i>Spirulina</i>			
<i>Woronichinia</i>				

Strong Bloom-Forming Genera

<i>Cyanobium</i>	<i>Planktothrix</i>	<i>Anabaena</i>		
		<i>Aphanizomenon</i>		
		<i>Nodularia</i>		
		<i>Cylindrospermopsis</i>		

Desmonema wrangelii
Palaeopleurocapsa wopfnerii
Pulvinaria suecica

CLASS
Chroobacteria

ORDER
Chroococcales

O

F

G

S

S-S

O

F

G

S

S-S

*Chroococcales**Chroococcaceae*

```

graph TD
 CC[Chroococcaceae] --- AC[Asterocapsa]
 CC --- C1[Chroococcus]
 CC --- CK[Cyanokybus]
 CC --- CS[Cyanosarcina]
 CC --- CY[Cyanostylon]
 CC --- GC[Gloeocapsopsis]
 CC --- NC[Nephrococcus]
 CC --- PC[Pseudocapsa]
  
```

Asterocapsa *Chroococcus* *Cyanokybus* *Cyanosarcina* *Cyanostylon* *Gloeocapsopsis* *Nephrococcus* *Pseudocapsa*

Chroococcus aphanacapsoides

Chroococcus cohaerens

Chroococcus dispersus

Chroococcus distans

Chroococcus giganteus

Chroococcus limneticus

Chroococcus microscopicus

Chroococcus minimus

Chroococcus minor

Chroococcus minutus

Chroococcus pallidus

Chroococcus plantonicus

Chroococcus subnudus

Chroococcus tenax

Chroococcus turgidus

Chroococcus turicensis

Cyanostylon plancticum

Gloeocapsopsis crepidinum

Chroococcus turgidus var. *maximus*

O

F

G

S

Chroococcales

Dermocarpellaceae

Cyanocystis

Dermocarpella

Stanieria

Dermocarpella prasina

Stanieria sphaerica

Stanieria sublitoralis

S-S

O

F

S-F

G

S

S-S

O

F

G

S

S-S

O

F

S-F

G

S

S-S

O

F

S-F

G

S

S-S

*Chroococcales**Hyellaceae**Hyelloideae**Pascherinematoideae**Podocapsoideae**Solentioideae**Cyanoderma* *Geitleriella* *Hyella* *Pleurocapsa* *Radaisia**Cyanosaccus* *Podocapsa**Cyanosaccus* *Podocapsa**Hyella balana*
*Hyella caespitosa**Pleurocapsa fuliginosa*

O

F

S-F

*Chroococcales**Merismopediaceae**Gomphosphaeroideae**Merismopedioideae*

G

<i>Coelosphaeriopsis</i>	<i>Gomphosphaeria</i>	<i>Siphonosphaera</i>	<i>Snowella</i>	<i>Woronichinia</i>	<i>Coccopedia</i>	<i>Mantellum</i>	<i>Merismopedia</i>	<i>Microcrosis</i>	<i>Pilgeria</i>	<i>Synechocystis</i>
<i>Coelomoron</i>	<i>Coelosphaerium</i>	<i>Gomphosphaeria</i>	<i>Snowella</i>	<i>Woronichinia</i>	<i>Aphanocapsa</i>	<i>Cyanotetras</i>	<i>Merismopedia</i>	<i>Microcrosis</i>	<i>Pannus</i>	<i>Synechocystis</i>

S

<i>Coelomoron pusillum</i>	<i>Coelosphaerium aurugineum</i>	<i>Gomphosphaeria aponina</i>	<i>Snowella arachnoidea</i>	<i>Woronichinia botrys</i>	<i>Aphanocapsa delicatissima</i>	<i>Cyanotetras fusca</i>	<i>Merismopedia angularis</i>	<i>Microcrosis dietelli</i>	<i>Pannus leloupii</i>	<i>Synechocystis aquatilis</i>
<i>Coelomoron tripale</i>	<i>Coelosphaerium dubium</i>	<i>Gomphosphaeria natans</i>	<i>Snowella atomus</i>	<i>Woronichinia compacta</i>	<i>Aphanocapsa elachista</i>		<i>Merismopedia arctica</i>	<i>Microcrosis irregularis</i>	<i>Pannus microcystiformis</i>	<i>Synechocystis consortia</i>
	<i>Coelosphaerium kuetzingianum</i>	<i>Gomphosphaeria salina</i>	<i>Snowella fennica</i>	<i>Woronichinia delicatula</i>	<i>Aphanocapsa endophytica</i>		<i>Merismopedia confoluta</i>	<i>Microcrocis obvoluta</i>	<i>Pannus planus</i>	<i>Synechocystis endobiotica</i>
	<i>Coelosphaerium linicolum</i>	<i>Gomphosphaeria semen-vitis</i>	<i>Snowella lacustris</i>	<i>Woronichinia elorantae</i>	<i>Aphanocapsa fonticola</i>		<i>Merismopedia elegans</i>	<i>Merismopedia forrophila</i>	<i>Pannus spumosus</i>	<i>Synechocystis pevalekii</i>
	<i>Coelosphaerium minusittimum</i>	<i>Gomphosphaeria virieuxii</i>	<i>Snowella litoralis</i>	<i>Woronichinia fremyl</i>	<i>Aphanocapsa grevillei</i>		<i>Merismopedia holistica</i>	<i>Merismopedia glauca</i>		<i>Synechocystis salina</i>
	<i>Coelosphaerium punctiferum</i>	<i>Gomphosphaeria wichurae</i>	<i>Snowella septentrionalis</i>	<i>Woronichinia fusca</i>	<i>Aphanocapsa incerta</i>		<i>Merismopedia haumanii</i>	<i>Merismopedia insignis</i>		
				<i>Woronichinia karelica</i>	<i>Aphanocapsa koordersii</i>		<i>Merismopedia marssonii</i>			
				<i>Woronichinia naegelianae</i>	<i>Aphanocapsa litoralis</i>		<i>Merismopedia minima</i>			
				<i>Woronichinia robusta</i>	<i>Aphanocapsa marina</i>		<i>Merismopedia punctata</i>			
				<i>Woronichinia ruzickae</i>	<i>Aphanocapsa muscicola</i>		<i>Merismopedia smithii</i>			
				<i>Woronichinia tenera</i>	<i>Aphanocapsa parasitica</i>		<i>Merismopedia tenuissima</i>			
					<i>Aphanocapsa planctonica</i>		<i>Merismopedia thermalis</i>			
					<i>Aphanocapsa pulchra</i>		<i>Merismopedia trolleri</i>			
					<i>Aphanocapsa reinboldii</i>		<i>Merismopedia warmingiana</i>			
					<i>Aphanocapsa rivularis</i>					
					<i>Aphanocapsa roeseana</i>					
					<i>Aphanocapsa salina</i>					

S-S

Aphanocapsa
elachista

O

F

G

S

S-S

*Chroococcales**Microcystaceae**Chondrocystis**Eucapsis**Gloeocapsa**Microcystis**Chondrocystis dermochroa*

Eucapsis alpina
Eucapsis minor
Eucapsis minuta
Eucapsis parallelepipedon
Eucapsis starmachii

Gloeocapsa atrata
Gloeocapsa caldariorum
Gloeocapsa compacta
Gloeocapsa granosa
Gloeocapsa mellea
Gloeocapsa montana
Gloeocapsa punctata
Gloeocapsa rupestris
Gloeocapsa sanguinea

Microcystis aeruginosa
Microcystis botrys
Microcystis firma
Microcystis flos-aquae
Microcystis ichthyoblabe
Microcystis marginata
Microcystis natans
Microcystis novacekii
Microcystis pulverea
Microcystis robusta
Microcystis smithii
Microcystis stagnalis
Microcystis viridis
Microcystis wesenbergii

Microcystis pulverea

O

F

G

S

S-S

O

F

S-F

G

S

*Chroococcales**Synechococcaceae**Aphanothecoideae**Synechococcoideae: See Next Page**Cyanobacterium**Cyanocatena**Cyanogranis**Cyanonephron**Cyanothece**Epigloeosphaera**Gloeothece**Hormothece**Lithococcus**Radiocystis**Aphanothece**Cyanobium**Cyanocatena**Cyanodictyon**Cyanonephron**Cyanothece**Gloeothece**Hormothece**Lithococcus**Radiocystis**A. bachmannii**A. caldarium**A. castagnei**A. clathrata**A. conglom-**erata**A. Desika-**charyi**A. elabens**A. endophytica**A. floccosa**A. gardneri**A. gelatinosa**A. heterospora**A. minutissima**A. naegelii**A. nostocopsis**A. pallida**A. piscinalis**A. prasina**A. pulverulenta**A. saxicola**A. smithii**A. stagnina**Cyanobacterium cedrorum**C. diatomicola**C. plantonica**C. basifica**C. ferruginea**C. filiforme**C. iac**C. imperfectum**C. plantonicum**C. reticulatum**C. tubiforme**C. aeruginosa**C. major**G. confluens**G. linearis**G. palea**G. rupestris**G. subtilis**G. tepidariorum**E. glebulenta**R. aphanothecoidea*
R. elongata
R. deminata

O

F

S-F

G

S

CLASS
Chroobacteria

ORDER
Oscillatoriales

O

F

G

S

S-S

O

F

G

S

S-S

O

F

S-F

G

S

S-S

O

F

S-F

G

S

S-S

O

F

S-F

G

S

S-S

Oscillatoriales

Phormidiaceae

Microcoleoideae

Phormidioideae

O

F

S-F

G

S

*Oscillatoriales**Pseudanabaenaceae**Heteroleibleinioideae*

Heteroleibleinia
infixa
Heteroleibleinia
kuetzingii

Geitlerinema
acutissimum
Geitlerinema
amphibium
Geitlerinema
dflexum
Geitlerinema
lemmermannii
Geitlerinema
splendidum
Geitlerinema
unigranulatum

Jaaginema
angustissimum
Jaaginema
geminatum
Jaaginema
metaphyticum

Leptolyngbya
augustissima
Leptolyngbya
battersii
Leptolyngbya
ectocarpi
Leptolyngbya
foveolarum
Leptolyngbya
norvegica
Leptolyngbya
nostocorum
Leptolyngbya
notata
Leptolyngbya
perelegans
Leptolyngbya
scottii
Leptolyngbya
terebrans

Pseudanabaenoideae

P. catenata
P. curta
P. galeata
P. limnetica
P. pseudanabaena
R. crassa
R. cylindro-
cellularis
R. simplex
S. laxa
S. laxissima
S. nordstedtii
S. platensis
S. subsalsa
S. tenuissima

O

F

G

S

S-S

CLASS
Hormogonia

ORDER
Nostocales

O

F

S-F

Nostocales

Nostocaceae

Anabaenoideae

G

Anabaenopsis

Cylindrospermopsis

Hormothamnion

Hydrocoryne

Raphidiopsis

Thiochaete

Nostocoideae

S

*Anabaena**Aphanizomenon**Cylindrospermum**Hormothamnion**Hydrocoryne**Raphidiopsis**Thiochaete**Aulosira**Nodularia**Trichormus**Isocystis**N. baltica*
N. sphaerocarpa
*N. spumigena**N. calcicola*
N. commune
N. edaphicum
N. linckia
N. planctonicum
N. punctiforme
*N. sphaericum**T. Azollae*
*T. variabilis**A. aequalis*
A. affinis
A. augstumalis
A. azollae
A. bergii
A. catenula
A. crassa
A. cylindrica
A. danica
A. delicatula
A. elliptica
A. flos-aquae
A. flos-aquae
A. inequalis
A. lapponica
A. lemmermannii
A. longicellularis
A. minutissima
A. mucosa
A. nordenskioeldii
A. perturbata
A. plantonica
A. randhawae
A. smithii
A. solitaria
A. sphaerica
A. spiroides
A. subcylindrica
A. subtropica
A. torulosa
A. variabilis
A. verrucosa
*A. viguieri**A. arnoldii*
*A. elenkinii**C. raciborskii**C. alatosporum*
*C. marchicum**R. curvata**R. intracellularis**I. minutissima**N. spumigena*
var. *ganuina**N. commune*
var. *flagelliforme**A. bergeii* var. *limnetica*
A. flos-aquae var. *flos-aquae*
A. lemmermannii var. *lem*
A. spiroides var. *minima*
A. spiroides var. *spiroides*

O

F

G

S

S-S

*Nostocales**Rivulariaceae*

```

graph TD
 Nostocales[Nostocales] --- Rivulariaceae[Rivulariaceae]
 Rivulariaceae --- Calothrix[Calothrix]
 Rivulariaceae --- Dichothrix[Dichothrix]
 Rivulariaceae --- Gardnerula[Gardnerula]
 Rivulariaceae --- Gloeotrichia[Gloeotrichia]
 Rivulariaceae --- Isactis[Isactis]
 Rivulariaceae --- Rivularia[Rivularia]
 Rivulariaceae --- Sacconema[Sacconema]
 
```

Calothrix

Dichothrix

Gardnerula

Gloeotrichia

Isactis

Rivularia

Sacconema

Calothrix braunii
Calothrix brevissima
Calothrix confervicola
Calthrix consociata
Calothrix epiphytica
Calothrix fusca
Calothrix scopulorum
Calothrix viguieri

Dichothrix baueriana
Dichothrix gypsophila
Dichothrix orsiniana

Gloeotrichia echinulata

Rivularia atra
Rivularia beccariana
Rivularia dura
Rivularia minutula
Rivularia villosa

Rivularia villosa
var. *major*

O

F

G

S

S-S

CLASS
Hormogonia

ORDER
Stigonematales

O

F

G

S

S-S

O

F

G

S

S-S

O

F

G

S

S-S

O

F

S-F

G

S

O

F

G

S

S-S

O

F

G

S

S-S

