This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Alternatives for Growth: The Engineering and Economics of Natural Resources Development

Volume Author/Editor: Harvey J. McMains and Lyle Wilcox, eds.

Volume Publisher: NBER

Volume ISBN: 0-88410-480-X

Volume URL: http://www.nber.org/books/mcma78-1

Publication Date: 1978

Chapter Title: Index

Chapter Author: Harvey J. McMains, Lyle Wilcox

Chapter URL: http://www.nber.org/chapters/c0949

Chapter pages in book: (p. 239 - 260)

Index

Abelson, Philip, 38 Abu-Lughod, Janet L., 235 Affluence, 200-202 Africa birth rates of, 171-73 death rates of, 171-73 and housing needs, 160 land use potential, 112 and rural growth rate, 173 and urban growth rate, 152, 154, 158, 173and urbanization, 156 Age composition and fertility reduction, 162-63, 175-76, 180, 182-83 food requirements for, 208, 210 and population growth, 225-27 Age pyramid, 162-63 Age structure, See Age composition Agriculture changes in, 123, 139-45 food problem, 99-102, 108-109, 131-36 and land use, 99-100, 108-16 in less developed countries, 109, 136, 152 market for, 99, 142 and mobility revolution, 165-66, 168 percentage of population in, 5-6 research, 131-32, 136, 140-42, 144-45

technology for, 5-6, 104, 106-109,

112, 123-24, 234, 236 and urbanization, 206-207 Air pollution, 81, 91 Alabama Agricultural Experiment Station, 143 Aluminum, 70, 73, 88 American Gas Association, 54 American Petroleum institute, 54, 92 Animal feed systems, 135, 143 new, as food sources, 142-43 production, 103-104, 135 protein food, 203-206 waste, 135, 143-44 Annual population growth rate, projected, 181-83, 185-90 Apollo program, 3-4, 13-14, 20, 28-29 Arab oil embargo. See Oil embargo 1973 - 74Arizona, 4 Atomic Energy Commission, 54 Australia as a developed country, 151 grain exports from, 103 and land use potential, 112-13 uranium in, 62, 64 Automobile, effects of, 7, 19 Availability of food, 106 of fuel, 46-49, 65-69, 89 of health services, 208 index years of, 47, 49-50, 67, 80 of land, 100-101

of natural resources, 43-47, 79-84, 85-94 of nonenergy raw materials, 46, 69-73, 86-89 of nonrenewable resources, vs. economic growth, 73-77 Average annual growth rates, 154-55, 158, 198-99 Average yields, 118-19 of cereal crops, 104-107 of corn, 105 of rice, 118 of wheat crops, 104-105, 118 world, 106-107 Averitt, P., 60 Baker, O.F. (1923), 99 Bareloch study, 100-101, 125 Bare replacement level, 162 Battelle Columbus Laboratories, 92 Bauxite, 73, 87 Becker, Gary, 225, 233 Biological constraint system, 141 Biological maximum yields, 105-106. See also Photosynthetic maximum production Biological resources, of plants, 144 Birth rates, 151, 161 and urbanization, 170, 177-78, 214 and vital revolution, 161-64 Bituminous seams, 59-60 Boulding, Kenneth, 31, 35 Bowen, Howard R., 23 Branch, Taylor, 39 Brazil migration in, 197-200 uranium in, 64 Breeder reactor, 49, 67-69 British Association for the Advancement of Science (1898), 99 Bureau of Reclamation, 29 Burner reactor, 67-68 Canada, 56 grain exports from, 103 and land use potential, 113 tar sand resources in, 61 uranium in, 62, 64 Canadian Petroleum Association, 54 Capital stock human, 224, 225, 227 inputs, 236-37 -labor ration, 232 and migration, 193, 195, 198-99

and national income growth, 224 -output ratio, 184, 190

rural area funds, 233

Census Bureau, 51 Central America, 141-42 Cereal crops, 104-108, 132-33 average yields of, 104-105 land use potential for, 101-109 need for, 102-104 and photosynthetic maximum production, 116-19, 123 Chemical nitrogen fertilizers, 99, 108 Children, 224-25, 227, 233. See also Dependents, burden of Chromite, 87 Cities. See Human settlements; Urbanization Clark, J., and S. Cole (1976), 101 Clean Air Act, 91 Climate effects on biological maximum vield, 105 and food production, 101-102, 108, 127 and humanity, 6, 10 and land use, 110, 114, 116 Coal, 17-18, 45-46 heating value of, 48 reserves, 53, 58-62 resources, 54, 58-62 as U.S. energy source, 51, 58, 61-62, 65, 67-69, 76, 81-82 Coale, Ansley, 175-78, 180-90, 225 Coal gasification plants, 62 COMRATE. See National Academy **Committee on Mineral Resources** and the Environment Concentration of elements, 70-73 Conservation policy and energy policy, 76-77 and oil imports, 57 and per capita consumption, 51 Constraint systems on food production, 101, 108, 123-27, 131, 141 Consumption effects of children on, 224-25 energy, 6, 19-20, 49-53, 65, 79, 81-82, 89-90, 200-202 food, 203-207 future, 183-84, 195 and GNP, 74 health services, 207-12 natural gas, 58 and reserves, 43-44 and urban growth rate, 158-59 Continental crust, 45, 53, 69-73 Conversion process, 47 Copper and air pollution regulations, 91.92

price of, 88 reserves of, 72-73, 87 Corn, 103, 114 as animal feed, 143 average yields of, 105, 118 in Guatamala, 140 and sunlight, 144 Cost-benefits of migration, 235 of urban population growth, 160, 190-91 Cost. See also Money of agricultural development, 123, 124 - 25of children, 227, 233 of energy bs. availability, 74 of food production, 123, 136 of labor vs. price of minerals, 88 of lead extraction, 71 of petroleum regulations, 91-93 of relocation, 219-23, 235 of services, 214, 222 and synthetic fuels, 62 and uranium reserves, 63 Counterurbanization, 165, 169, 172-74, 178-80, 182. See also Outmigration Crittenden, Ann, 30 Crop-performance index (CPI), 119, 122-23 Cropping system, 110, 116, 118 Crop productions, 118-19, 127, 131-32 Crops, types of, 127 and food production, 102, 132-33, 139-40 Crude oil heating value of, 48 price of, 88 resources and reserves, 54-57 as U.S. energy source, 51, 81-82 and U.S. government policy, 91 Cultivated land, 100-101, 103, 109-13, 115, 131, 134-36 Davis, Kingsley, 166, 232 Death rates, 151, 161 and health services demand, 211-12 and urbanization, 170, 177-78 and vital revolution, 161-64 Dejaila project, 113 Demand for food, 203-207 for health services, 207-12 for oil imports, 57 for services, 157, 159, 200-12 Demand for energy, 46-49

future, 65, 67-69, 79-80, 82-83, 93-98 and U.S. government, 75-77, 92-93 and use, 49-53 Demeny, Paul, 225-26 Democratic Republic of Germany, 62 Demoeconomic growth dualistic models of, 193-96 population growth, 180-91, 192, 231 - 34prototype models of, 196-200 and resource and service demand, 201-202 urbanization, 175-80, 180-91, 192, 231-34 Demographic impacts, 180-84, 186, 201 "Demographic investment," 157 Demographic transition, 161-74, 233-34 mobility revolution, 164-67 urbanization, 168-74, 184, 214 vital revolution, 161-64 Dependency, burden of. See also Children and fertility reduction, 175-76, 180-90, 223, 225-27 and savings, 224-25 Desertification, 110 Developed countries. See also Hightechnology countries and communication, 19-20, 23 energy demand in, 47 grain production in, 134 health services demand in, 208-209 and migration, 191-92, 196-200, 213-14 mortality rates in, 170 and population growth, 151, 171, 213-14, 231-34 and urbanization, 151-57, 173, 213-14, 236-37 and vital revolution, 161-64 Developing countries. See also Less developed countries and communication, 19-20, 23 energy demand in, 47, 50 energy production in, 18 food consumption in, 203-207 food production in, 108-109, 136, 152grain production in, 134 health services demand in, 208-209 and migration, 197, 235 urban patterns in, 236-37 Distribution, and food production, 132

Drucker, Peter, 39 Dual career families, 166, 228 Dumont, R. (1973), 110 East Asia birth rates in, 170-72 death rates in, 170-72 rural growth rates in, 173 urban growth rates in, 152, 155, 173 and urbanization, 156 Easterlin, Richard, 233 Ecology, defined, 27 Economic constraints, on food production, 101, 108, 123-26, 131 Economic growth and age composition, 228 vs. availability of resources, 73-77 and labor force, 226-27 and migration, 192-96, 196-200, 220-23, 228, 235-36 and mobility, 166 vs. population growth, 200, 207, 213-14, 223-24, 232-34 vs. urban development, 236-37 and urbanization, 235-36 Economics defined, 27 and energy policy, 89-93 and oil imports, 56-57, 82 Economy, national effect on migration, 192-96 effect on urbanization, 183-84, 190, 196 and future energy, 68-69, 82-83, 91-93 and scarcity of resources, 86-89 Ecosystem, 35-36 Ecuador, 110 Education, effects of, 224 Elasticity of demand family size, 206-207 food, 203-204 income, 201-207 population, 201-203 Electric energy, 17-18, 80 Elements, chemical, 70-73 Employment and agriculture, 127 and migration, 191, 198, 219-21, 228, 235 Energy availability of long-term, 46-49, 65-69 demand, 46-49 for food production, 124-25, 133-34

and heating value of fuels, 47-48 and metals production, 69-70 as nonrenewable resource, 43-45, 73-77 policy, 89-93 sources, 17-25 supply, 46-49 and technology, 13-19, 25, 30, 38 from uranium, 64, 66 Energy, total in U.S., 58, 61-62, 65, 67-68, 80-83 in the world, 65, 67-68, 80 Energy consumption, 6, 19-20, 49-53, 65, 79, 81-82, 89-90 and population growth, 200-202 Energy-intensive process, 70-73, 91 **Energy Policy and Conservation Act** of 1975, 91 **Energy Research and Development** Administration (ERDA), 54, 63-64 Energy use, 49-53, 74, 80-82 Engel ratio, 203, 207 Engineering and Apollo program, 3-4, 28-29 as great monuments, 4-5, 29 and natural environment, 3, 15, 23, 27-28, 32-33, 34, 37-40 and planning, 25, 31 and reality and expectations, 13-20, 37-40 Environment. See also Natural environment and availability of energy, 46-49, 67-69 and coal production, 18 damage to, 81, 91, 115-16, 214 and humanity, 8-11, 13, 15-16, 27, 35-37 and power of technology, 15-16, 20,33 protection, and agriculture, 114-16, 145 quality of, 30 regulations for, 53-54, 62 Environmental impact statement (EIS), 31 EPA study, 91 EQ Index, 30 ERDA. See Energy Research and **Development Administration** Europe birth rate in, 170-73 death rate in, 170-73 as developed, 151 rural population growth in, 173 and urbanization, 156

urban population growth in, 152, 154.173Exhaustion of resources, 45-46 Exponential growth, 43-45 Extraction methods, 44-45, 69-74 FAO, 106, 110, 125, 134 Farm management, 102-105, 123-24, 133 Farm technology changes in, 108-109 and food production potential, $122 \cdot 24$ and fossil energy, 107-108 and yields, 105-106, 112 Federal Republic of Germany, 165 Fertility reduction and health services, 208, 211 and mobility revolution, 164-67 and population characteristics, 175-80, 180-91, 224-27, 231-34 and urbanization, 168-74, 213-14 and vital revolution, 161-64 Fertilizers, 99, 108 and food production, 125, 133, 135, 136and food production potentials, 116, 118Firewood, 109-10, 125, 134 Fission energy, 14 Fluidized bed combustion, 69 Food energy from, 103-104, 109, 132 need vs. production, 102-104 protein from, 103-104, 109, 132-33, 203-206 requirements, and age, 208, 210 shortage, 123-24 sources, new, 142-43 units for, 102 Food problem causes of, 99-102 solutions for, 108-109 Food production, 99-104, 110-13, 131-37, 139-46 and animal waste, 135, 143-44 average yields, 106-107, 118-19 and biological resources of plants, 144 changes in, 107-109 constraints, 101, 108, 124-27, 131 energy for, 124-25, 133-34 and environment protection, 114-16, 145incentives for, 146 vs. need, 102-104 and new plants and animals, 142-43

vs. population growth, 112-13 potentials, 116-24 studies on, 99-102, 110-13 and world markets, 107, 142 Forage crops, 135, 143 Ford Energy Study, 46 Forest land, 109-10, 115, 134 Fossil fuels, 76, 107-108, 122, 124-25 France, 64 Fuels availability of, 46-49, 65-69, 89 heating value of, 47-49 mixture, and energy use, 51 reserves and resources, 53-54 sources, 45-46 and U.S. total energy, 58, 61-62, 81-83 Fundation Bariloche, 100-101 Fusion energy. 14-15, 45, 47 Gas. See Natural gas Gene pools, 140 Geochemically abundant metals, 73 Geochemically scarce metals, 71-73 Geological data on coal resources, 54-56, 59-60 on natural gas resources, 57-58 on oil resources, 54, 57 on uranium reserves, 63-64 Geothermal energy, 47 Gold, 69, 71-72 Goldstein, Gerald, 222 Government policy and dependents, 225-27 and dualistic models, 195-96 for energy, 75-77, 82-83, 88-93 and fertility reduction, 175 and health services demand, 212-13 and migration, 223 in prototype model, 196-97 and urbanization, 213-14, 234 Grain equivalents, 116, 118, 122, 132 Grain production, 101-104, 104-108, 132, 134 Grazing land, 103-104, 109-10, 112, 115, 134-35 Green revolution, 108 Greenwood, Michael, 221 Gross National Product (GNP) and energy, 69, 74 and migration, 197, 199 and urban growth rate, 191-92 and urbanization, 191-92 Guatamala, 140

Hawaii, 110

Health care, 5, 169 Health services, demand for, 207-12 Heating value of fuel, 47-49 defined, 47 Henderson, J.V., 221 High-technology countries, 18-20. See also Developed countries Hitch, Charles, 30 Hoover, E.M., 195 Housing services and age, 204, 208, 210 vs. environment, 11-12, 16 vs. urban growth, 157-58, 160, 213 Humanity engineering skills of, 4, 28-29 and the environment, 9-11, 13, 16, 20-21, 27, 35-37, 114 and food energy and protein, 103-104, 109 and food issues, 141, 145-46 and food production, 142 vs. nature, 6, 8-9, 12-13, 34-35 and power of technology, 3, 6, 10, 20-21, 23-25, 27, 31-32 and reality and expectations, 13-16, 37-40 role of, 13-20, 23-25, 27, 37-40 vs. scarce resources, 44, 87, 91-93 Human settlements effects of transportation on, 7 and migration, 149 and population growth, 149, 157, 159.213-14 problems of, 19, 23, 157-60, 213 - 14and urbanization, 157, 159, 213-14 Hydrocarbon fuels, 45, 47, 53, 61-62, 65, 67-68 Hydroelectric energy, 17, 51, 81-83 Hydrogen, 17 "Hyperurbanization," 190 Imports grain, 103, 114 petroleum, 56-57, 82 Income, national. See also Per capita income and age composition, 227 effects of education on, 224 and migration, 219-23 and urbanization, 184, 190 Income differentials and fertility reduction, 233-34 and migration, 193, 198-99. 219-23, 235 Income distribution, 203-208

Index years of availability defined, 47, 80 and energy use, 49-50 for total energy production, 67 India, 134, 168, 172, 174 Indonesia, 118 Industrialization, 165, 169, 214, 222 Institute of Gas Technology, 58 Internal migration, 165-66, 168, 177-78, 207, 235 International Atomic Energy Agency, 64 Iron, 70, 73, 87-88 Irrigated land, 109, 116, 122, 125 Israel, 119 Japan, 203, 206 average yield of, 118 as developed, 151 grain imports for, 103 love of nature, 12 Java, 125 Kaneda, H., 203-204, 206 Kelley, A.C., 195-96 Kennedy, John F., 13 Kerogen, 60 Kingsley, Charles, 9 Kocher, James, 234 Kovda, V.A. (1973), 110 Labor force growth rate defined, 225, 227 effects of education on, 224 effects of fertility reduction on, 175-76, 182-90, 225-27, 232-34 and migration, 166, 193, 195, 228, 234-36 Land changes in, 9-11, 35-37 cultivated, 100-102, 110-13, 131, 134-36 misuse, 110, 114-16 reclamation, 108, 110, 113-14 values, and transportation, 7 Land use and food production, 99-100, 108-10 and population growth, 100 potentials, 110-13 present, 109-10 and protection of environment, 114-16 Latin America birth rate in, 170-72 death rate in, 170-72 land use potential of, 112

rural growth rate of, 173 urban growth rate of, 152, 158, 173 and urbanization, 152, 156 A Latin American World Model: Catastrophe or New Society? 100 Lead, 71-72, 87-88 Leopold, Aldo, 36 Less developed countries. See also **Developing countries** demographic trends in, 175-80 future populations in, 176-80 and migration, 191-92, 200, 235 modernization in, 175 and population characteristics, 175 and population growth, 151-57, 157-59, 171, 213-14, 231-34 and urbanization, 151-57, 173, 176-80, 190-91, 213-14 and vital revolution, 161-64 Lewis, Gregg, 225 Lignite, 48, 60 Limits to Growth, 43, 45, 100 Linnemann, H., 100 Loomis, R.S. (1976), 101 McGee, J. Frank, 133 McGee, W.J., 34 McHarg, Ian, 35-36 Macro regions, 156 Magnesium, 70 Mammon worship, 14-15, 38 Management farm, 102-105, 123-24, 133 of urbanization, 214 Manganese, 70, 73, 87 Market mechanism, 79-80, 82-87, 89-91, 93 efficiency, 44 and food production, 107, 142 Materials, raw. See also Natural resources; Resources availability of, 46, 69-73, 86-89 as nonrenewable resource, 43-44 shortage of, 16-19, 24 Meadows, D. (1975), 100-101 Mercury, 72 Mesarovic, M. (9174), 100-101 Metals availability of, 69-73, 86-89 as nonrenewable resources, 43, 45 recycling of, 46 Metropolitan regions, 179, 182 Mexico and age pyramid, 162-63 and urban growth rate, 174n

Middle East, 56 Migration in developed countries, 191-93, 196-200, 213-14 and dual career families, 166, 228 effects on population characteristics, 175, 176-81, 184, 186, 190-91, 234-36 and food consumption, 203, 207 in less developed countries, 191-93 and mobility revolution, 164-67 and national income, 219-23 rates, 149-51, 160-61 Minerals, 69-73, 88-89 Mobility revolution, 161, 164-67, 179-80 Model of International Relation in Agriculture (MOIRA), 100-101, 103 and land use potentials, 110-12. 114, 116-17, 124-25, 131-32 Modern Economic Growth, 222 Modernization and demographic transition, 161-64 in economic growth model, 196 in less developed countries, 175 and mobility revolution, 164-67 and national economy, 183-84 and population growth, 150 and urbanization, 150, 206 MOIRA study. See Model of International Relation in Agriculture Molybdenum, 72 Momentum for population growth, 162-63 Money, 13-15, 29, 38. See also Cost and food production, 123, 136 Moody, J., and R. Geiger, 56 Morbidity, 211 Mortality and health services demand, 211-12 in less developed countries, 175-80 and mobility revolution, 164-67 and urbanization, 168-74 and vital revolution, 161.64 Moses, Leon, 222 Nash, Roderick, 34 National Academy of Sciences, 56, 58, 235

National Academy of Sciences' Committee on Mineral Resources and the Environment (COMRATE), 72-73

National Commission on Materials and

Shortages, 86-87 National Commission on Technology, Automation, and Economic Progress (1964) report, 23 National Environmental Act of 1969 (NEPA), 92 National government. See Government policy National income. See Income, national National Petroleum Council, 56, 60 National savings and migration, 193 and population growth, 224-25 and urbanization, 184, 190 National Wildlife Federation, 30 Natural environment, 8-13 defined, 8, 24 and engineering, 3, 15, 23, 33-37 and food production, 99-102, 116-24, 131-37, 139-46 and humanity, 8-9, 13, 32, 35 and land use, 99, 109-16, 131 protection of, 114-16, 145 Natural gas, 17, 25, 45, 65 heating value of, 48 reserves, 53, 57-58, 61-62, 65 resources, 57-58, 61-62, 65 as U.S. energy source, 51, 58, 61-62, 65, 67-68, 76, 81-82 Natural increase, 717-72 defined, 151, 161 Natural resources, 73-77, 79-80, 82, $142 \cdot 45$ policy for, 89-93 Nature vs. humanity, 6, 8-9, 12-13, 20-21, 24, 32, 34-35 in Japanese culture, 12-13 vs. technology, 6, 32-33 in Western culture, 8 Netherlands, 104-105 Net investment, 183-84, 190, 193, 227 defined, 224 New Zealand, 151 Nickel, 72 Nigeria, 56, 64 Nilles, Jack M., 19 Niobium, 72 Nonrenewable resources, 43-45 vs. economic growth, 73-77 and government policy, 74-76, 89-93 and scarcity, 17, 44-45, 86-89 Nordhaus, William, 88 Northern America birth rate of, 170-73

death rate of, 170-73 as developed, 151 rural growth rate in, 173 urban growth rate in, 152, 154, 173 and urbanization, 156 Nuclear energy, 17-18, 45-47, 62, 76 as U.S. energy source, 51, 68-69, 81-82 Nuclear Energy Agency, 64 Nuclear Regulatory Commission, 92 Nutrients, soil, 110, 131 Oceania birth rate of, 170-73 death rate of, 170-73 rural growth in, 173 urban growth rate in, 155, 173 and urbanization, 152, 156 Odum, Eugene, 27, 33 Oil, 17, 25, 45-46, 87. See also Crude oil heating value of, 48 reserves, 53-57, 61-62 resources, 54-57, 61-62 and stockpiling, 91 as U.S. energy source, 51, 58, 61-62, 65, 67-68, 76 Oil and Gas Journal, 54 Oil embargo 1973/74, 50, 57, 69, 74 Oil shale, 45 heating value of, 48 resources, 54, 60-61, 67 as U.S. energy source, 67, 81 **OPEC**, 76 Ore deposits, 70-73, 86-89 Organization for Economic Cooperation and Development, 64 Outmigration, 161, 172-74, 178-80. See also Counterurbanization "Overpopulation." 184, 190 Overurbanization, 235 Peat, 45 Peoples Republic of China coal resources in, 60 and food, 132-35 uranium in, 62 Per capita energy use, 49-53 Per capita income. See also Income, national and age composition, 227, 233 effects of education on, 224 and energy consumption, 201-202,

208 and food consumption, 203-207 growth rate of, 201-203

and health services, 208-209 and migration, 198-200, 219-23 and urban growth rate, 158-59, 166,175 and urbanization, 191-93 Per capita output, 184, 190, 196. 234 Pestel, E. (1974), 100-101 Petroleum industry, 92-93 Petroleum resources. See Oil resources Phosphates, 43, 87 Photosynthesis, 101, 105, 106, 144 Photosynthetic maximum production, 116-22 Physical constraints, 101-116 Physical goods and services, 5, 8, 20, 23-24, 29-30 Physical quality of life index (PQLI), 30 Pinchot, Gifford, 34 Planning, 24-25 Plants, new, 142-43 Platinum, 69, 72 Political constraints on food production, 101, 108, 114, 126-27, 131 on oil imports, 56-57 Pollution, 115-16 air, 81, 91 Poor countries and food production, 123-24, 126-27, 132, 136 and food supply, 103, 114 Population, national in economic growth models, 195-96, 200 effects of migration on, 191-92, 222 food consumption of, 203 food needs of, 102-104 health services for, 212 Population and Food Supply, 102 Population characteristics, 175-80, 180-91 **Population density** effects of migration on, 186, 190, 193 and fertility reduction, 175-76, 184, 190 **Population growth** and age composition, 225-27 vs. economic growth, 223-25, 232-33 elasticity of demand, 201-203 and energy issues, 49-53, 200-201 and food issues, 101, 112-13, 141-42, 203-207

and health services, 208 and land use, 100, 110, 114-15 and savings, 224-25 Population growth rates, 149-51, 160-61, 171-73 and age composition, 226 of developed countries, 151-57 vs. economic growth, 195-96, 200, 214, 232-34 effects of migration on, 196-200 of less developed countries, 151-59 projected future, 176-83, 185-90, 232 and vital revolution, 161-64 Possible deposits, 63-64 Potash, 87 Powell, John Wesley, 34 Preference vs. environment, 11-13, 16 and food consumption, 206 and service demand, 201 Premodern society, 164-65 President's Council on Environmental Quality (CEQ), 31 President's Science Advisory Commission (PSAC), 100-101, 103, 110-12 and land use potentials, 117, 125, 131, 134Prices effects of, 79-80, 87 and energy policy, 82-86, 87-91, 93 of minerals, 88-89 and oil imports, 57 and reserves, 63 of resources, 44-45 and synthetic fuels, 62 "Primate city," 236-37 Probable deposits, 63-64 Production coal, 58-59, 67 food, 99-104, 106-109, 112-13, $116 \cdot 24$ and GNP, 74 metal, 69-73 natural gas, 58, 67 oil, 55-56, 67 total energy, 17, 67, 69 Productivity, of land, 100-101, 108-109 potential, 111-13, 118 Protein, sources of, 103-104, 109 animal, 203-206 and cereal grains, 132-33 Quality

environmental, 30

;

of life, 30, 37 of professionals, 38 Raw materials, 46, 69-73, 86-89. See also Natural resources Recoverabl reserves and resources, 47,65-68 Recovery factor for coal, 59-60 cost, 53, 63 and energy use, 81 and future fuel availability, 65-68 for natural gas, 57-58 for oil, 56-57 for oil shale, 60-61 for tar sands, 60-61 Recycling, 44, 46 Refining process, 70 Regions birth rate of, 171-73 death rate of, 171-73 and food production, 101, 103, 105-106, 108, 110-13, 116-27 and mobility, 166 and natural increase rate, 171-73 and population growth rate, 154-55, 157-59, 171-73 rural growth rate in, 173 urban growth rate in, 173 and urbanization, 152, 156 Regulations, U.S., 53-54, 62, 65, 91-93 Research agriculture, 131-32, 136, 140-42, 144 - 45and development, 76 on food production, 127 on rural-urban migration, 190-91 Reserves coal, 58-61 and consumption, 44 crude oil, 54-57, 61 defined, 53 energy, 45-46 and energy use, 80-83 of hydrocarbon fuels, 61-62 of metals, 72-73, 86-89 natural gas, 57-58, 61 recoverable, 47, 65-68 uranium, 62-64, 66 Resource allocation, 190, 200-12, 236 Resources coal, 58-61 crude oil, 54-57, 61 defined, 53.54 and energy use, 80-83 of hydrocarbon fuels, 61-62

of metals, 73, 86-89 natural gas, 57-58, 61 oil shale, 60-61 recoverable, 47, 65-68 scarcity of, 17, 44-45, 86-89 uranium, 62-64, 66 Revelle, R. (1976), 100-101 Rice crop, 103, 105, 203 average yields, 118 Rockefeller Foundation, 140, 145 Rural development, and resources, 236-37 Rural growth rate, 168-74 Rural population, 149-52, 154-58, 160, 175 decline in, 179-80, 182 and fertility reduction, 175-80, 181, 184-91, 231-34 and food consumption, 203-207 and health services, 208-12 and migration, 195-96, 197-200, 219-23, 234-36 and mobility revolution, 164-67 and resources, 236-37 Rural-urban migration, 186-91, 193-200, 213-14, 231-36 Sagan, Carl, 35 Salinization, 110, 127 Sanderson, Warren C., 233 Saudi Arabia, 56 Sauvey, Alfred, 223 Savings, 183-84, 190, 193, 224-25, 228. See also National savings Scarcity, of nonrenewable resources, 17, 44-45, 86-89 Schlesinger, James, 93 Scientific American, 101 Services demand for, and urbanization, 157, 159, 200-12 and migration, 221-22 -utilization ratio, 208, 210 Shortages of energy, 16 of food, 123-24 of raw materials, 16-19, 24, 44-45, 86-89 Silver, 72 Sjaastad model, 219-23 Smelting process, 70 Social constraints, on food production, 101, 108, 124, 126, 131 Social cost-benefit of migration, 193-96, 220-23 of urbanization, 190, 193 Sodication, 110

Soil conditions, 101-102, 108, 110, 113, 124 and food production potential, -119, 127and land use, 116 Soil-reduction factor, 116 Solar energy, 18, 47 and food production, 127, 134 South America food production potential in, 120-22 land use potential in, 110-13, 131 uranium in, 62, 64 urban growth rate in, 155 South Asia birth rate in, 170-73 death rate in, 170-73 rural growth rate in, 173 urban growth rate in. 152, 155, 158, 173 and urbanization, 152, 156 Space heating, 80-81 Spatial patterns, 176 effect of fertility reduction on, 184-90 and food demand, 203-207 of mobility revolution, 164 and urbanization, 157, 161, 167-69 Speculative deposits, 63-64 Starchy staples, 203-206 Stockpiles, and energy policy, 75-76, 90 Storage, and food availability, 106-107 Subbituminous coal, 48, 59 Subsistence farming, 104-105, 108, 122Substitution, 44, 75-77, 90-93 Subtropics, 118-19 Sugar crops, 109 Supply of energy and costs, 92-93 and economic growth, 74-75, 79-80, 83-84, 89-93 and energy use, 49-53 and heating values, 46-49 Supply of food, 141-42 Surface mining, 59-60 Sweden and age pyramid, 162-63 and counterurbanization, 165 death rate in, 211.12 uranium in, 64 Synthetic food, 104 Synthetic fuel, 62, 76 Tantalum, 72 Tar sands, 45

heating value of, 48 resources, 54, 60-61, 67 as U.S. energy source, 67, 81 Technical constraints, 114-25 Technology, current, 6-8 and coal gasification, 62 and energy use, 18-19, 25, 30, 81 and mineral accessibility, 70 problems with, 7-8, 30-31 Technology, new, 234, 236 and availability of energy, 69 and food production, 108-109, 122.24, 127, 136 and health service demand, 212-13 and natural resources policy, 44-45, 75-77,90-93 Technology, power of, 3-8, 20, 23-25, 27 - 33Telecommunications-Transportation Tradeoff, The, 19 Temperate zones, 105, 151 Thailand, 103, 118, 210 Thermal energy, 46-49, 64, 66 Thorium, 45, 62 Thurow, L.C., 220 Time scale of availability, 65, 68, 73, 77, 89 for exhaustion of resources, 45-46 Time span for effects of fertility reduction, 180-86 for energy reserves, 67, 81-82 for food supply and demand, 141, 204-206 for political constraints, 127 for population growth, 214 for rural development, 237 and urbanization, 161, 190-91 of vital revolution, 164 Tin, 72, 87, 88 Tinker, Irene, 38 Titanium, 70, 73 Total energy. See Energy, total Total expenditures for food, 204, 206-207 for services, 224-25 Total population, 152-56, 158, 173 Transitional society, 165-66 Transportation, 6-7, 16, 69, 80-82 Tropics and biological maximum yields, 105 firewood in, 109-10, 125, 134 and food production potential, 118-19, 123 and land use, 109-10, 112-13, 133 Tungsten, 72, 87

ŧ

I

United Nations, 102, 170 United Nations Conference on Human Settlements, 149 USSR average yields in, 118-19 birth rate in, 171-73 death rate in, 171-73 as developed, 151 grain imports to, 103, 114 and outmigration, 172, 174 uranium in, 62 urban growth rates in, 152, 154, 172 - 73and urbanization, 152, 156, 169, 173 U.S. average yields in, 104, 118 coal, 58-60 crude oil, 54-57 and counterurbanization, 165, 179-80 death rate in, 211-12 and economic growth, 74-76 energy demand in, 46-47 energy use in, 49-53 and farm technology, 105 and food production, 107, 133-34, 144-45 and food storage, 106 and food supply, 141-42 and grain exports, 103, 114 and heating values of fuels, 48 natural gas, 58 oil shale, 60-61 and price of minerals, 88-89 and resources, 53, 67-68 tar sands, 60-61 total energy, 58, 61-62, 65, 67-69, 81-83 uranium, 62-64 urban growth rate in, 169-70, 173 and urbanization, 169-70 U.S. Army Corps of Engineers, 29 U.S. Bureau of Mines, 48, 59 United States Geological Survey (USGS), 53-54, 56, 58, 60-61 U.S. government, and energy, 75-77, 82-83, 88-93 U.S. population, 5, 6, 8, 20, 23, 29-30 Uranium, 45, 47 concentration of, 71 energy content of, 64, 66 heating value of, 48 in ore deposits, 72 reserves, 53, 62-64 resources, 54, 62-64

as U.S. energy source, 67-68, 76, 81-82 Urban population, 175 decline in, 179-80, 182 and fertility reduction, 175-81, 184-91, 231-34 and food consumption, 203-207 and health services use, 208-12 and migration, 195-200, 219-23, 234-36 and spatial imbalance, 157 Urban population growth, 149-55, 157-60 defined, 152 Urban population growth rates, 168-74, 186-92 Urbanization, 161, 168-74, 175-200 defined, 152 demographics of, 168-74, 175-80, 234 - 36in developed countries, 151.57, 191-92, 196-200, 213-14 and food demand, 203-207 in less developed countries, 151-57, 159-60, 175-80, 186-92, 213-14 and migration, 234-36 and mobility revolution, 165-67 problems, and human settlements, 19, 23, 157-60, 190 and resources and service demands, 200-12, 236-38 Urban-rural differentials, 186-91, 220-23, 235 Urban-to-urban commuting, 165-66 Venezuela, 56 Vital revolution, 161-64, 167 defined, 161 Voluntary Oil Import Program, 56 Wage differentials, 198-200, 219-23, 228 Western Europe, 103 West Java, 110 Wheat, 103-105, 114, 118-19 Wind power, 18 World, the coal, 60 crude oil, 55-56 and energy demand, 46-47 energy policy, 76 energy use in, 49-53 food needs, 102-104 food problems, 99-102, 108-109, 133-36 food production, 107, 110-13, 116-24, 131-36, 141-42, 145

Į

[:

and health service demand, 212-13 and heating value of fuel, 48 model studies, 100-102, 125-26, 131 natural gas, 58 oil shale, 61 population growth, 115, 159-60, 171-73 population growth rate, 149-51 and reserves, 65, 67-68 and resources, 53, 65, 67-68 tar sands, 61 and total energy, 58, 61-62, 65, 67-69 uranium, 62-65 urban growth rate, 173 urbanization process, 152, 156, 159-60 World Bank, 236 World Energy Conference, 60-61, 64 World Oil, 54 Wortman, S. (1976), 101, 103

Yap model, 197-200, 223, 235

Zelinsky, W., 164 Zero population growth, 225 Zinc, 87-89

P. Buringh, research scholar, educator, author. Presently Prof. Buringh is a member of the Dept. of Soil Science, Agricultural University, Wageningen, The Netherlands. He served as President of the Landbouwhogeschool (Agricultural Univ.) from 1970-1973 when he elected to return to his chair as Prof. of Tropical Soil Science. His current research deals with potential food production as limited by climate, water and soil, and he is author of *Computation of the Absolute Maximum Food Production of the World*.

Glenn W. Burton, Research Geneticist. Presently Dr. Burton is an Agricultural Research Service, USDA Research Geneticist at the Coastal Plain Station, Tifton, Ga. He is a Distinguished Alumni Professor in the Agronomy Division, University of Georgia and served as its Chairman for 14 years. His many awards include the USDA Superior Service Award and membership in the National Academy of Science. He has consulted on food production in many countries and was a member of a plant science team invited to the People's Republic of China in 1974 to help improve their plant science and agriculture.

Robert Clark, economist, educator, author. Presently Asst. Professor, Department of Economics, North Carolina State University: Senior Fellow, Center for the Study of Aging and Human Development, Duke University and Project Director, National Science Foundation Grant, "Age Structure and Economic Change." Formerly, Post-doctoral Fellow, Center for Aging and Human Development, Duke Univ.: Investigator, National Science Foundation Grant, "Economics of a Sta-

254 Alternatives for Growth

tionary Population: Implications for the Elderly," directed by Juanita Kreps. Coauthor (Juanita Kreps), Sex, Age and Work: The Changing Composition of the Labor Force.

Benjamin C. Dysart III, civil engineer, educator, conservationist. Presently Professor of Environmental Systems Engineering, Clemson University; Director and Executive Committee member, National Wildlife Federation. Formerly, Scientific Advisor for Civil Works, Office of the Secretary of the Army; site visitor, National Science Foundation; Civil Works Advisory Committee, Dept. of the Army; staff engineer, Union Carbide Corp.; member, S. C. Heritage Advisory Board; President, S. C. Wildlife Federation; Director, Water Resources Engineering and Water Resources Research Institute, Clemson University.

James E. Helpin, administrator, research pathologist, educator. Presently, Dr. Halpin is Director-at-Large, Southern Agricultural Experiment Stations; member, National Planning Committee (USDA) for Agricultural Research; member, Agricultural Research Policy Advisory Council (USDA) and Fellow-American Association for the Advancement of Science. Formerly, Professor of Plant Pathology, Clemson University; Assoc. Director, S. C. Agricultural Experiment Station; Assistant Agronomist with The Rockefeller Foundation Program of Agricultural Research (Columbia, Mexico, Chile). Research interests: soil-borne organisms and the diseases they incite in forage crops.

Gordon J. MacDonald, government official, geophysicist, educator, author. Presently Henry R. Luce Professor of Earth Sciences and Director of Environmental Studies and Policy at Dartmouth College. Prof. MacDonald is also consultant to the U.S. State Dept., Chairman, Commission on Natural Resources, National Academy of Sciences, and a member of the Dept. of State's Advisory Committee on Science and Foreign Affairs. The author of *The Rotation of the Earth*, he has been a consultant to the U.S. Geological Survey; a member of the President's Council on Environmental Quality; consultant to NASA, member, President's Science Advisory Committee; and director of the Atmospheric Research Laboratory, University of California.

John J. McKetta, Jr., educator, chemical engineer, author. Presently, E.P. Schoch Professor of Chemical Engineering at the University of Texas-Austin where he was Dean of Engineering and Executive Vice Chancellor-Academic Affairs for the entire University of Texas

İ

system. Formerly, Chairman, National Energy Policy Committee and the National Air Quality Control Committee; president, Chemoil Cons., Inc. Director of 11 companies and author of the 10 volume Advances in Petroleum Chemistry and Refining and the new 25 volume encyclopedia on chemical processing.

Harvey J. McMains, executive, engineer, educator. Vice President and Executive Director, National Bureau of Economic Research; Professor of Management, U.S. Army War College. Formerly, Director, Corporate Planning, Data Communications Planning, Analytical Support, American Telephone and Telegraph; Adjunct Professor, Management Philosophy, Pace University; member, technical staff and Chief Engineer, Bell Telephone Company.

John R. Meyer, economist, educator, author. Presently, Professor, Harvard University; President, National Bureau of Economic Research; Chairman, National Academy of Sciences Committee on the Benefits and Costs of Automobile Emissions Control; member, Commission on Law and the Economy, American Bar Association; Director, Dun & Bradstreet Companies, Inc., Consolidated Rail Corp., Rainier Bancorporation; Trustee, Mutual Life Insurance Co. of New York. Formerly, Professor, Yale Univ.; Committee on Population Growth and the American Future. Author, *The Urban Transportation Problem* and *Local Public Finance and the Fiscal Squeeze*.

John R. Pierce, engineer, educator, author. Presently Professor of Engineering at California Institute of Technology, Dr. Pierce formerly was Executive Director of Research-Communications Sciences, Bell Telephone Labs; a member of the President's Science Advisory Committee, and recipient of the National Medal of Science, the Valdemar Poulsen Gold Medal, and the Morris Liebmann Memorial Prize. He is author of Man's World of Sound and Symbols, Signals and Noise.

Andrei Rogers, research scholar, educator, author. Prof. Rogers is Research scholar and Area Chairman, Human Settlements and Services Area, at the International Institute for Applied Systems Analysis in Laxenburg, Austria. Formerly, Dr. Rogers was Professor of Civil Engineering and Urban Affairs at Northwestern University and the University of California-Berkeley. He is author of the following books: Matrix Analysis of Interregional Population Growth and Distribution, Matrix Methods in Urban and Regional Analysis, and Introduction to Multiregional Mathematical Demography.

256 Alternatives for Growth

William J. Serow, demographer, research director, author. Presently, Research Director, Population Studies Center, Tayloe Murphy Institute; Associate Professor, Department of Sociology, University of Virginia; member, Executive Council, Southern Regional Science Association. Formerly, Assistant Director, Bureau of Population and Economic Research; Lecturer, Colgate Darden Graduate School of Business Administration, Univ. of Virginia; and Demographic Interne, Demographic Division, The Population Council. Author, Potential Influences of Zero Population Growth on American Society.

H. Guyford Stever, educator, engineer, government official, author. Until January, President Ford's Science and Technology Advisor; Director, Office of Science and Technology Policy; Federal Coordinating Council for Science, engineering, and Technology; U.S. Chairman, US-USSR Joint Commission on Scientific and Technical Cooperation; First Chairman, US-Israel Bi-National Science Foundation. Previously, Director, National Science Foundation; President, Carnegie-Mellon University; Professor of Aeronautics and Astronautics, Massachusetts Institute of Technology; Head, Mechanical Engineering and Naval Architecture and Marine Engineering Departments; Chief Scientist, U.S. Air Force. Author, *Flight*.

Lyle C. Wilcox, author, educator, researcher. Dean of the College of Engineering and Professor of Electrical and Computer Engineering at Clemson University, Clemson, S.C. Principal investigator/director of research projects for the National Science Foundation, NASA and the Department of the Army in Instrumentation and Controls, Computer Applications, Circuits and Systems Design. Listed in National Register of Prominent Americans and International Notables; member American Association for the Advancement of Science.

T. Bruce Yandle, Jr., economist, educator, author. Presently, Senior Economist, Executive Office of the President, The Council on Wage and Price Stability; Head, Department of Economics, Clemson University. Formerly, Dr. Yandle taught at Georgia State University; was Sales Engineer for Austin Brown Associates, and Executive Vice President, Bearings & Drives, Inc. His research interests are in price theory, housing and environmental quality. He is coauthor of *The Economics of Environmental Use*.