Use of Articles with Organism Names

Note:  Throughout, an asterisk (*) marks each incorrect example.

"the cat family":  a biologically defined group of organisms (the family Felidae) comprising many species (lions, tigers, ocelots, domestic cats, etc.)

(?)"a cat family":  incorrect if used to refer to the Felidae, because only one biologically defined cat family exists, so "a" makes no sense; might be used colloquially to refer to two individual cats and their offspring; might appear in a phrase like "a cat-family trait," in which "a" modifies "trait" rather than "family."

"the cat":  (1) reference to an individual cat, already mentioned (e.g., "I have a cat and a dog; the cat is named Minou"; "The zoo acquired a python and a lion; the snake was healthy, but the cat required medical care"); (2) reference to the species Felis domesticus (e.g., "Humans have domesticated many species; the cat is a good example.").  This construction is a frequent source of ambiguity in scientific writing.  The writer must always be careful to distinguish between "the [common name]" meaning "the species" and "the [common name]" meaning "the above-mentioned individual of the species."

"a cat":  (1) reference to an individual cat, not already mentioned (e.g., "I would like to own a cat"; "This zoo needs a major attraction, perhaps a big cat"); (2) reference to a species belonging to the Felidae (e.g., "This species's only natural enemy is a cat, the ocelot").  Again, the scientific writer must always take care to distinguish between references to an individual and references to a species.

"the cats":  (1) reference to a group of individual cats, already mentioned (e.g., "I have several pets; the cats constantly harass the dogs"); (2) reference to several species belonging to the Felidae (e.g., "The most difficult species to train are the cats").  Again, the scientific writer must always take care to distinguish between references to an individual and references to a species.

*"a cats":  never correct, because "a" can only modify the singular; the nearest equivalent is "some cats," referring either to individuals (e.g., "I want to have more pets; I plan to acquire some cats"; "This zoo needs major attractions, perhaps some big cats") or to species (e.g., "Species in the Felidae have widely differing hunting habits; some cats chase their prey, whereas others wait motionless to ambush it").  Note that in the negative and the interrogative, "some" is replaced by "any" (e.g. "Do you have [*some] any cats?"; "This zoo needs a major attraction; it doesn't have [*some] any big cats").

"cat":  cannot be used alone, but "a" and "the" can be replaced by other "quantifiers," like numbers (e.g., "I have two dogs and one [or "a"] cat"), demonstrative adjectives (e.g., "I like that cat, not this one"), possessives (e.g., "John's cat is black"), or interrogative pronouns ("Which cat do you like?").

"cats":  can be used alone to refer to either individuals or species, not previously mentioned (e.g., "Cats are very independent"; "I like cats"; "Cats have widely differing hunting habits").  Can also be modified by the "quantifiers" mentioned above (e.g., "two cats," "those cats," "John's cats," "which cats").

Unfortunately, sentences exist in which the article can be used or not, according to the writer's (or the journal editor's) preference, especially the definite article modifying a plural.  For example, in an experiment in which the experimental animals (cats) and the apparatus (mazes) have already been described, a sentence in the Materials and Methods might read either


"The cats were trained to run the mazes by operant conditioning."

or


"Cats were trained to run mazes by operant conditioning."

Other examples might be


"[The] Petri dishes were filled with [the] various media."


"[The] Storms were tracked according to [the] methods described above."

