

German vowel pronunciation

a	a	stressed before one cons.	[a:]	Vater	['fa:.te]
	a	unstressed before one cons.	[a]	maximal	[ma.ksi.'ma:l]
	aa	(generally found stressed)	[a:]	Saal	[za:l]
	ah	(generally found stressed)	[a:]	Mahl	[ma:l]
	a	before two or more consonants	[a]	Wasser	['va.se]
	ai		[a:e]	Mai	[ma:e]
	ay	(the archaic spelling of -ai)	[a:e]	Bayern	['ba:e.en]
	au		[a:o]	Baum	[ba:om]

ä	ä	stressed before one cons.	[ɛ:]	spät	['ʃpe:t]
	ä	unstressed before one cons.	[ɛ]	Fäkul <u>om</u>	[fe.ku.'lo:m]
	äh	(generally found stressed)	[ɛ]	Krähe	['kre:.ə]
	ä	before two or more consonants	[ɛ]	Männer	['mɛ.ne]
	äu		[ɔ:y]	Träume	['tro:y.mə]

e	e	stressed and before one cons.	[e:]	ewig, <u>beten</u>	['e:.viç] ['be:.tən]
	e	unstressed before one cons.	[e]	Etüde, Methan	[e.'ty:də] [me.'ta:n]
	ee	(generally found stressed)	[e:]	Seele	['ze:.lə]
	eh	(generally found stressed)	[e:]	mehr	[me:χ]
	e	before two or more consonants	[ɛ]	Bett, helfen	[bɛt] ['hel.fən]
	e	in prefixes other than 'ge-' and 'be-'	[ɛ]	vergeht, entgehen, zerrissen	[fɛχ.'ge:t] [ɛnt'ge:.ən] [tsɛχ.'ri.sən]
	e	in prefixes 'ge-' and 'be-'	[ə]	gesund, behalten	[gə.'zunt] [bə.'hal.tən]
	e	in unstressed endings	[ə]	habe, kommenden	['ha:.bə] ['kɔ.mən.dən]
	er	in the monosyllable 'er' (he)	[e:χ]	er	[e:χ]
	er-	in the prefix er-	[ɛχ]	erlangen	[ɛχ.'la.nən]
	-er	in endings	[ə]	aber, verbessern	['a:.bə] [fɛχ.'bə.sən]
	ei		[a:e]	ein	[a:en]
	ey	(old spelling of 'ei')	[a:e]	Meyer	['ma:e.e]
	eu		[ɔ:y]	heulen	['hɔ:y.lən]
	i	stressed before one cons.	[i:]	Bibel	['bi:.bəl]
	ih	(generally found stressed)	[i:]	ihр	[i:χ]
	ie	stressed	[i:]	Liebe	['li:.bə]
	ie	unstressed	[i]	vielleicht	[fi.'la:eçt]
	ieh	(generally found stressed)	[i:]	Viehe	[fi:.ə]
	i	before two or more consonants	[ɪ]	Kinder, ist	['kɪn.də] [ɪst]
	i	as an unstressed glide	[j]	St <u>udie</u> , nation	['ʃtu:.djə] [na.'tsjo:n]
	-i	in the suffixes '-in' and '-nis'	[ɪ]	Müllerin, Bildnis	['my.lə.rɪn] ['bɪlt.nɪs]
	-i	in the suffix '-ig'	[ɪ]	willig	['vi.liç]
	-i	in the stressed ending '-ik'	[i:]	Musik	[mu.'zi:k]
	-i	in the unstressed ending '-ik'	[ɪ]	Lyrik	['ly:.rɪk]

o	o	stressed before one cons.	[o:]	Rose, Ton	['ro:.zə] [to:n]
	o	unstressed before one cons.	[ø]	moral	[mo.'ra:l]
	oo	(generally found stressed)	[o:]	Moos, Boot	[mo:s] [bo:t]
	oh	(generally found stressed)	[o:]	Sohn, wohl	[zo:n] [vo:l]
	o	before two or more consonants	[ɔ]	Ort, kommen	[ɔrt] ['kɔ.mən]

ö	ö	stressed before one cons.	[ø:]	öde, hören	['ø:.də] ['hø:.rən]
	ö	unstressed before one cons.	[ø]	Ökonom	[ø.ko.'no:m]
	öh	(generally found stressed)	[ø:]	Höhe, fröhlich	['hø:.ə] ['frø:.lɪç]
	ö	before two or more consonants	[œ]	Göttlich	['gø:t:.lɪç]

u	u	stressed before one cons.	[u:]	Blume	['blu:.mə]
	u	unstressed before one cons.	[u]	Musik, Kulant	[mu.'zi:k] [ku.'lant]
	uh	(generally found stressed)	[u:]	Stuhl, Uhr	['stu:l] ['u:ə]
	u	before two or more consonants	[ʊ]	Mutter, Buch	['mu.te] [bu:x]

ü	ü	stressed before one cons.	[y:]	für, grün	['fy:ə] [gry:n]
	üh	(generally found stressed)	[y:]	fühlen	['fy:.lən]
	ü	before two or more consonants	[ʏ]	Füllen, Glück	['fɪ.lən] [glʏk]

y	in words of Greek origin, treat as -ii (common)				
	y	stressed before one cons.	[y:]	Lyrik, Physik	['ly:.rɪk] ['fy:.zɪk]
	y	unstressed before one cons.	[y]	Mykene	[my.'ke:.nə]
	y	before two or more consonants	[ʏ]	Rhythmus	['rɪt.mus]
	in words non-Greek origin, treat as -i (less common)				
	y		[i]	Tyrol	['ti.'rɔl]

German cons. pronunciation

b	b	initial or medial in a word element	[b]	Buch, geben	['bu:x] ['ge:.bən]
	b	final in a word element	[p]	Dieb	['di:p]
	b	before -s or another unvoiced cons.	[p]	lebst	['le:pst]
	bb	in the same element	[b]	Ebbe	['ɛ.be]
	b-b	between two elements	[p.b]	abbauen	['ap.ba:o.ən]

c	c	before a front vowel sound	[ts]	circa	['tsı:rka]
	c	before a back vowel sound or cons. except -h	[k]	Café	[ka.'fe:]
	c	in words of Greek origin	[k]	Chor	['ko:ə]
	ch	after a front vowel sound or cons. <i>Ich-Laut</i>	[ç]	ich, welche	['ɪç] ['vel.çə]
	ch	after a back vowel sound - <i>Ach-laut</i>	[χ]	Bach, doch	['bax] [dɔχ]
	chs	within one element	[ks]	sechs	[zeks]
	ch-s	in separate elements	[ç.s]	lieblichsten	['li:p.çɪç.tən]
	ck	including the old spelling of -kk	[k]	backen	['ba:kən]

d	d	initial or medial in a word element	[d]	Dolch, anders	[dɔlç] ['an.dəs]
	d	final in a word element	[t]	Tod, und	[tot] [unt]
	d	before -s or another unvoiced cons.	[t]	Bands	[bants]
	dd	in the same element	[d]	Widder	['vi.də]
	d-d	between two elements	[t.d]	Rad-dampfer	['ra:t.,damp.fe]
	dt	cons. combination	[t]	Stadt	[ʃtat]

f	f		[f]	fein, Tafel	[fa:en] ['ta:fəl]
	ff		[f]	Neffe, offen	['ne.fə] ['o:fən]

g	g	initial or medial in a word element	[g]	Gott, fragen	[got] ['fra:.gən]
	g	final in a word element	[k]	Tag, Flug-zeug	[ta:k] ['flu:k,tso:yk]
	g	before -s or an unvoiced cons.	[k]	fragst	[fra:kst]
	gg	in the same element	[g]	Flagge	['fla:gə]
	g-g	between two elements	[k.g]	weg-gehen	['vek.ge:.ən]
	ig	when final or before a cons.	[ç]	König, Ewigkeit	['kø:.niç] ['e:.viç ka:et]
	ig	before a vowel	[ɪg]	Heilige	['ha:e.lɪ.gə]
	ig	when followed by a syllable with the [ɪç] sound	[ɪk]	ewiglich	['e:.vɪk.lɪç]
	g	in words of French origin	[ʒ]	Genie (fr)	[ʒe.'ni]

h	h	initial in a word or element	[h]	Held, Gottheit	[hεlt] ['got.ha:et]
	h	after a vowel in the same syllable	silent	Wahn, gehen	[va:n] ['ge:.ən]

j	j	in all German words	[j]	Jahr, ja	[ja:eç] [ja:]
	j	in some words of French origin	[ʒ]	Journalist	[ʒur.na.'list]

k	k		[k]	Klause, zurück	['kla:o.zə] [tsu.'ryk]
	ck	the archaic spelling -kk is seldom encountered	[k]	Bäcker, locken	['be.ke] ['lo.kən]

l	l		[l]	loben	['lo:.bən]
	ll		[l]	Wellen, soll	['ve.lən] [zɔl]

m	m		[m]	Mond, träumen	[mont] ['tro:y.mən]
	mm		[m]	Himmel	['hi.məl]

n	n		[n]	Wein	[va:en]
	nn		[n]	Nonne	['no.ne]
	ng	in the same element	[ŋ]	lang, singen	['laŋ] ['zi.ŋən]
	n-g	in separate elements	[ŋg]	hingehen	['hɪŋ.ge:.ən]
	nk	in the same element	[ŋk]	danken	['daŋ.kən]
	n-k	in separate elements	[n.k]	Anklage	['an.kla:.gə]

p	p		[p]	prosit	['pro:.zit]
	pp	in the same element	[p]	Puppe	['pu.pe]
	ph		[f]	Phrase	['fra:.zə]

q	qu	always followed by -u	[kv]	Quelle	['kve.lə]
---	----	-----------------------	------	--------	-----------

r	r	initial or medial after a cons.	[r]	Regen, albre	['re:.gən] ['al.bre]
	r	after open vowels [ɪ ε ʏ œ a ʊ ɔ]	[r̩]	hart	[hart]
	r	after a closed-long vowel [a: e: ε: y: ø: u: o:]	[r̩]	Bier, hört	[bi:r̩] [hø:r̩t]
	r	between two vowels	[r̩]	wäre	['vε:r̩.rə]
	rr	in the same element between vowels	[r̩]	sperren	['ʃpε.rən]
	rr	in the same element not between vowels	[r̩]	harrt, Irr-sein	[hart] ['ir.,za:en]
	rr	in separate elements	[r̩.r̩]	verraten	[fø:r̩.'ra:tən]
	r	final in prefixes	[r̩]	erhabener	[ɛr̩.'ha:.be.ne]

s	s	initial or medial in a word element	[z]	Silber, Absicht	['zil.be] ['ap.ziçt]
	s	between vowels	[z̩]	Rose	['ro:.zə]
	s	final in a word element	[s]	Glas, löslich	[gla:s] ['lø:s.liç]
	ss, ß	in the same element	[s̩]	müssen, Kuß	['mø.sən] [kus]
	s-s	between two elements	[s,z]	aussetzen	['a:os.zə.tsən]
	sch	in the same element	[ʃ̩]	schnell, Tisch	['ʃnəl] [tʃ̩]
	s-ch	between two elements	[s.ç̩]	Häuschen	['hø:yş.çən]
	sp	initial in a word element	[ʃp̩]	spielen	['ʃpi:.lən]
	sp	in all other cases	[sp̩]	Knospe	['knøs.pə]
	st	initial in a word element	[ʃt̩]	Stein	['ʃta:en]
	st	in all other cases	[st̩]	ist, trösten	['ɪst] ['trø:s.tən]

t	t		[t̩]	Ton	[to:n]
	tt	in the same or different elements	[t̩]	Mutter	['mu.te]
	th	in the same element	[t̩]	Thema, Theater	[te:.ma] [te.'a:.te]
	t-h	in separate elements	[t.h̩]	Rathaus	['ra:t.,ha:os]
	ti	in the endings <i>-tion</i> , and <i>-tient</i>	[ts̩j̩]	Nation, Patient	[na.'tsjo:n] [pa.'tsjənt]
	tz		[ts̩]	Platz, sitzen	[plats] ['zi.tsən]

v	v	in all words of German origin, and final in all foreign words.	[f]	Vater, brav	['fa:.te] [bra:f]
	v	other positions in foreign words	[v̩]	Vase	['va:ze]

w	w		[v̩]	Welt	['vəlt]
---	---	--	------	------	---------

x	x	single standard pronunciation	[ks̩]	Hexe	['hø.ksə]
---	---	-------------------------------	-------	------	-----------

z	z	single standard pronunciation	[ts̩]	Zimmer, Hertz	['tsi.mə] [hərts]
---	---	-------------------------------	-------	---------------	-------------------