

Fiedler, Klaus

Working Paper

The Conditions for Ecological Sustainable Development in the Context of a Double-Limited Selfpurification Model of an Aggregate Water Recourse

Volkswirtschaftliche Diskussionsbeiträge, No. 50-94

Provided in Cooperation with:

Fakultät III: Wirtschaftswissenschaften, Wirtschaftsinformatik und Wirtschaftsrecht, Universität Siegen

Suggested Citation: Fiedler, Klaus (1994) : The Conditions for Ecological Sustainable Development in the Context of a Double-Limited Selfpurification Model of an Aggregate Water Recourse, Volkswirtschaftliche Diskussionsbeiträge, No. 50-94, Universität Siegen, Fakultät III, Wirtschaftswissenschaften, Wirtschaftsinformatik und Wirtschaftsrecht, Siegen

This Version is available at:

<https://hdl.handle.net/10419/118743>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

**VOLKSWIRTSCHAFTLICHE
DISKUSSIONSBEITRÄGE**

**The Conditions for Ecological Sustainable Development
in the Context of a Double-Limited Selfpurification Model
of an Aggregate Water Resource**

Klaus Fiedler

Diskussionsbeitrag Nr. 50 – 94

**UNIVERSITÄT - GESAMTHOCHSCHULE - SIEGEN
FACHBEREICH WIRTSCHAFTSWISSENSCHAFTEN**

The Conditions for Ecological Sustainable Development in the Context of a Double-Limited Selfpurification Model of an Aggregate Water Resource

Klaus Fiedler¹

Abstract: Based on the classical biological Monod-Model a so called double-limited self-purification model working in an aggregate water resource is constructed. From this model we derive a stationary selfpurification function and three conditions for ecological sustainable development.

1. Introduction

In the economic literature (e. g. Barbier, 1987; Serafy, 1992; Tisdell, 1993) there are several definitions and / or interpretations of sustainable development. The following working definition of this key word has been given by Pearce and Turner (1990): "It involves maximising the net benefits of economic development, subject to maintaining the (assimilative)² services and quality of natural resources over time." Starting out from this definition we elaborate a set of conditions to maintain stationary assimilative services (e. g. the existence of a stationary selfpurification function) in an aggregate water resource continually polluted by a single degradable pollutant. There is not only a great variety of definitions of sustainable development in the economic literature but also a diverse spectrum of hypotheses about stationary selfpurification processes in water resources (Fiedler, 1994).

For that reason we have to construct at first a selfpurification model based on the mass

¹University-GH-Siegen, Fachbereich 5, Hölderlinstr 3, 57076 Siegen (Germany). An earlier version has been presented at the 5th EAERE Annual Conference, University College Dublin held in June 22-24, 1994. I would like to thank Rüdiger Pethig (University-GH-Siegen, Department of Public Economics (Volkswirtschaftslehre IV) and Naomi Zeitouni (University of Haifa in Israel, Natural Resources & Environmental Research Centre) for valuable comments and stimulating discussions. Furtheron this paper has been profiting from the friendly and stimulating atmosphere at the Department of Public Economics (Volkswirtschaftslehre IV) [e. g. my colleagues Hildegard Müller and Daniel Weinbrenner]. At last but not at least I have to thank my wife Petra Ullmann-Fiedler for critically reading this text. However remaining errors are of my own responsibility.

²The adjective "assimilative" has been added by the author himself.

conservation principle and on the classical Monod–Model (Monod, 1942). Monod pointed out that microorganisms use pollutants as food source.³ The Monod–Model is based on the enzyme kinetics of Michaelis and Menten (1913). Being well supported by experimental results (Thomas Jr., 1972; Jones, 1978; Andrews, 1978) it has found the natural science's approval (e. g. Ohgaki and Wantawin, 1989; James, 1993). Since the Monod–Model has been used only to reflect the assimilation of pollutant stocks we have to supplement it by adding a waste flow. Further on aerobic selfpurification processes are of higher economic relevance.⁴ For that reason we consider aerobic microorganisms and take oxygen limitation of selfpurification into account (Ohgaki and Wantawin, 1989). Since in our selfpurification model both the stock of pollutant and the stock of oxygen work as a limiting factor⁵ on bacterial growth we call it **double-limited** following Bader (1978) and Ohgaki and Wantawin (1989). At last one characteristic of pollutants used as food source is the so called **pollutant inhibition** occurring in selfpurification processes (Andrews, 1978; Hartmann, 1983; Ohgaki and Wantawin, 1989).

- The **first condition** for sustainable ecological development our model implies is that the continual waste flow has to be less than or equal to the assimilative capacity of the aggregate water resource. Of course this view is not a novel in economic literature (e. g. Barbier and Markandya, 1990, Pearce and Turner, 1990) but it has not been interpreted from the ecological point of view.
- The **second condition** requires the stock of pollutant neither to be too low nor too high.
- Following the **third condition** the oxygen saturation level has to be sufficiently high to sustain life of the aerobic microorganisms.

2. The Monod–Model

Fundamental models considering bacterial growth and pollutant assimilation are often

³The Monod–Model is a biological selfpurification model. Biological selfpurification processes are the most important ones compared to the chemical and physical processes (Habeck–Tropfke, 1980; Uhlmann, 1988).

⁴At first the aerobic processes go off more quickly over time than the anaerobic ones (e. g. Hartmann, 1988). And at the second a high oxygen stock indicates a high water quality while a zero oxygen level is going along with low water quality not being of economic interest.

⁵A factor works as a limiting factor on any process if and only if this process does not go off without this factor.

based on the classical Monod–Model (Monod, 1942; James, 1993) expressed by the following two coupled homogeneous differential equations:

$$(2.1) \quad \dot{s} := \frac{ds}{dt} = -M_0(s) \cdot x$$

$$(2.2) \quad \dot{x} := \frac{dx}{dt} = \gamma \cdot M_0(s) \cdot x - k_d \cdot x$$

In the Monod–Model a well–mixed and therefore a homogeneous water resource is assumed (James, 1993). Furtheron the temperature and the pressure insight the aggregate watersource is assumed to be constant over time. The specific growth rate $M_0(s)$ [1 / period] of the microorganism stock⁶ is defined as $M_0(s) := \frac{\mu_0 \cdot s}{k_m + s}$, μ_0 [1 / period] symbolises the maximal growth rate, k_m [mass] is the Michaelis–Menten–Constant and \dot{s} [mass / period] represents the assimilation rate of the single degradable pollutant s into the mass of the microorganism stock x .⁷ The net rate of change of microbial mass \dot{x} [mass / period] in equation (2.2) is equal to the growth rate $\gamma \cdot M_0(s) \cdot x$ [mass / period] minus the decay rate $k_d \cdot x$ [mass / period], where k_d [1 / period] represents a decay parameter. The decay rate represents altogether death, cell decomposition and consumption as food source by higher terrestrial organisms (Thomas Jr., 1972). The consumption by higher land organisms causes the biomass x probably to get out of the water resource. This fact will be analysed later in the context of water resource eutrophication. In the following we set for simplicity the yield coefficient γ [biomass / pollutant mass] equal to one. At last observe that the pollutant s works as a limiting factor on the microbial growth and on the assimilation rate. We precise the limiting factor by the following way: $M_0(s) = \dot{s} = \dot{x} = 0 \Leftrightarrow s = 0$.

3. Construction of a Double–Limited Selfpurification Model Based on the Monod–Model

Since water pollution is a continual pollution problem we have to supplement the Monod–Model by considering a waste emission rate e [mass / period] entering the aggregate water resource directly. Furtheron we focus our attention on aerobic self–purification processes being of higher interest for economic analysis than the anaerobic ones and assume the stock of mikroorganisms to be aerobic. Therefore we have to take

⁶The term for $M_0(s)$ has been derived from the enzyme kinetics of Michaelis and Menten (1913) for example by Morris (1972), Thomas Jr. (1972) and Murray (1989).

⁷The assimilation rate can also be interpreted as the selfpurification rate.

into consideration that aerobic selfpurification processes are limited by the oxygen stock. For that reason we couple up an additional differential equation describing the time evolution of the oxygen stock. The most of pollutants are going along with the so called **pollutant inhibition** when being used as food source by microorganisms in water resources (e. g. Andrews, 1978; Ohgaki and Wantawin, 1989; Bever, Stein and Teichmann, 1993). This fact requires to substitute the specific growth rate $M_0(s)$ by the term $M(s)$:= $\frac{\mu \cdot s}{k_m + s + k_p s^2}$ [1 / mass · period], where k_p [1 / mass] symbolizes an inhibition constant⁸ and μ [1 / mass · period] is a constant. Taking these additional considerations into account our selfpurification model has the following form:

$$(2.3) \quad \dot{s} = e - M(s) \cdot x \cdot o$$

$$(2.4) \quad \dot{x} = M(s) \cdot x \cdot o - k_d \cdot x$$

$$(2.5) \quad \dot{o} := \frac{do}{dt} = k_0(o_s - o) - M(s) \cdot x \cdot o$$

In equation (2.5) k_0 [1 / period] represents the reaeration constant and o_s [mass] is the oxygen saturation constant. The net rate of change of the oxygen stock \dot{o} [mass / period] is equal to the reaeration rate $k_0(o_s - o)$ minus the rate of oxygen consumption $M(s) \cdot x \cdot o$. The former term should be also interpreted as the selfpurification rate and as the microbial growth rate starting out from the equations (2.3) and (2.4). Observe that both the stock of pollutant and the stock of oxygen work as limiting factors on bacterial growth. Therefore we call our selfpurification model following Bader (1978) and Ohgaki and Wantawin (1989) **double-limited**.

The double-limited selfpurification model can be even better understood by introducing the following investigations:

$$(2.6) \quad \dot{s} \geq 0 \Leftrightarrow e \geq M(s) \cdot x \cdot o$$

The stock of pollutant increases / remains constant / decreases over time if and only if the pollution rate e (continual waste flow from the economic sector) is greater than / equal to / less than the selfpurification rate $M(s) \cdot x \cdot o$.

⁸The term $M(s)$ has been derived from the generalised enzym kinetics of Michaelis and Menten by (Morris 1972).

$$(2.7) \quad \dot{x} \gtrless 0 \Leftrightarrow M(s) \cdot x \cdot o \gtrless k_d \cdot x$$

The biomass increases / remains constant / decreases over time if and only if the microbial growth rate $M(s) \cdot x \cdot o$ is greater than / equal to / less than the decay rate $k_d \cdot x$ of the stock of microorganisms.

$$(2.8) \quad \dot{o} \gtrless 0 \Leftrightarrow k_0(o_s - o) \gtrless M(s) \cdot x \cdot o$$

The stock of oxygen increases / remains constant / decreases over time if and only if the reaeration rate $k_0(o_s - o)$ is greater than / equal to / less than the degradation rate $M(s) \cdot x \cdot o$ of the oxygen stock.

Considering these investigations an eutrophication [that is the accumulation of the biomass x in the water resource over time (James, 1993)] does not take place if and only if

$$\min[e, k_0(o_s - o)] \leq k_d \cdot x \quad \Rightarrow \dot{x} \leq 0$$

This expression prescribes that the smaller amount of both the pollutant flow and the reaeration rate must not exceed the rate of microorganism mass leaving the water resource through consumption by succeeding higher land organisms. Observe that the term $\min[e, k_0(o_s - o)]$ makes the double-limitation of this model precise.

In the long run, $\dot{s} = \dot{x} = \dot{o} = 0$, the stationary reaeration rate $e = k_0(o_s - o) \geq 0$, the specific growth rate $M(s)$ and the stationary oxygen demand function

$$(2.9) \quad o = O(s) := \frac{k_d}{M(s)} \leq o_s$$

determine the **stationary selfpurification function** of the model:

$$(2.10) \quad e = S(s) := k_0 \cdot o_s - k_0 \cdot \frac{k_d}{M(s)} \geq 0$$

In (2.10) the relation $S(s) \geq 0$ results from (2.9). The ecological interpretation of the stationary selfpurification function can be given as follows: The continual pollution rate e is assimilated into biomass in each point of time by the aerobic microorganisms within

function have to be proved:

- I. $e_0 \geq 0 \Leftrightarrow o_s \geq o_0$: This property results immediately by employing the definition $o_0 := \frac{k_d}{M(s_0)}$ in $e_0 = k_0 o_s - k_0 \frac{k_d}{M(s_0)}$. Thus we obtain $e_0 = k_0(o_s - o_0) \geq 0 \Leftrightarrow o_s \geq o_0$. \square
- II. $\frac{\alpha^2}{4} - \frac{k_m}{k_p} \geq 0 \Leftrightarrow o_s \geq o_0$: With the help of the definition of α and of o_0 this assertion results after some rearrangements of terms.⁹ \square
- III. $s_{\min} > 0$: Using the definition of s_{\min} and of α the relation $k_m/k_p > 0$ results. This is true since $k_m > 0$ and $k_p > 0$. \square
- IV. $s_{\min} < s_0 < s_{\max} \Leftrightarrow o_s \geq o_0$: Employing the definitions of s_{\min} , s_0 , s_{\max} and α we obtain the following two relations after some transformations: $s_{\min} < s_0 \Leftrightarrow o_s \geq o_0$ and $s_0 < s_{\max} \Leftrightarrow o_s \geq o_0$. \square

4. Conditions for sustainable ecological development

We are now in the position to cite a set of sustainability conditions for the long run development of our aggregate water resource.

Proposition: *In the context of our selfpurification model a sustainable ecological development is possible if and only if a positive stationary selfpurification function $e = S(s) > 0$ exists within the water resource.*

This proposition can easily be related to the following conditions of sustainable ecological development given by Pearce and Turner (1990) and Pearce, Barbier and Markandya (1990): Maximising the net benefits of economic development

1. must not decrease the natural capital stock over time, and
2. have to maintain the assimilative services and the quality of natural resources over time.

⁹In geometrical terms the case $\frac{\alpha^2}{4} - \frac{k_m}{k_p} = 0 \Leftrightarrow o_s = o_0$ means that the function $S(s)$ degenerates to one single point in which the three parameters s_{\min} , s_0 and s_{\max} coincitate.

Our sustainable condition is equivalent to these two conditions if we identify the stationary selfpurification function with a natural capital stock giving perpetual assimilative services to any economic sector. The existence of a stationary selfpurification function is bound to the following three conditions which have to be satisfied simultaneously:

Condition 1: $e \leq e_0$

The pollution rate must not exceed the assimilative capacity within the water resource. This condition has been given by Pearce and Turner (1990) but it has not yet been interpreted from the ecological point of view. To interpret the first condition in the context of our selfpurification model we assume that this condition is violated (e. g. by $e_1 > e_0$ in figure 1). In this case the stationary stock of oxygen is not sufficient to sustain the life of the aerobic microorganisms in the long run. Therefore the selfpurification process will come to a standstill and the stock of pollutant will increase over time. This mechanism calls for closer inspection: The stationary reaeration rate is given by $e = k_0(o_s - o)$ implying

$$(2.11) \quad o = o_s - \frac{e}{k_0}$$

For the case $e = e_0$ equation (2.11) leads to (point B in figure 1)

$$(2.12) \quad o = o_s - \frac{e_0}{k_0} = \frac{k_d}{M(s_0)} =: o_0 > 0.$$

Employing the assumption $e_1 > e_0$ in (2.12) exhibits the following relation:

$$(2.13) \quad o = o_s - \frac{e_1}{k_0} =: o_1 < o_0 = o_s - \frac{e_0}{k_0}$$

Further on $o_1 < o_0 = \frac{k_d}{M(s_0)}$ implies $\dot{x} < 0$ (point C in figure 1) by considering (2.7). A decreasing stock of microorganisms leads to $x = 0$ in the long run, consequently $M(s) \cdot x \cdot o = 0$ is valid and therefore using (2.6) $\dot{s} = e_1 > 0$ results. \square

Condition 2: $s_{\min} < s < s_{\max}$

This condition is immediately obtained by solving the relation $e = S(s) > 0$ for the variable s . If the second condition is violated the microorganisms will have not enough

food to sustain life for $s < s_{\min}$ and will be poisoned if $s > s_{\max}$ is valid. Consequently the selfpurification process stops and the stock of pollutant increases over time. This fact should be proved: The relations $s < s_{\min}$ and $s > s_{\max}$ imply $M(s) \leq M(s_{\min}) = M(s_{\max})$.¹⁰ From (2.8) we obtain the stationary stock of microorganisms

$$(2.14) \quad x = \frac{k_0 (o_s - o)}{M(s) \cdot o} \geq 0.$$

Furtheron (2.9) implies:

$$(2.15a) \quad o = \frac{k_d}{M(s)}$$

$$(2.15b) \quad o_s = \frac{k_d}{M(s_{\min})} = \frac{k_d}{M(s_{\max})} \quad \forall x \geq 0$$

Employing these equations into (2.14) yields

$$(2.16) \quad x = k_0 \cdot \frac{M(s) - M(s_{\min})}{M(s) \cdot M(s_{\min})} \geq 0 \Leftrightarrow M(s) \geq M(s_{\min}).$$

According to (2.16) the stationary stock of microorganisms x is greater than / equal to zero if and only if the specific growth rate $M(s)$ is greater than / equal to the minimal specific growth rate $M(s_{\min})$. Consequently in the case of $s < s_{\min}$ and $s > s_{\max}$ implying $M(s) \leq M(s_{\min})$ the microorganisms become extinct. Therefore in the long run $x = 0$ is valid and thus $\dot{s} = e > 0$. \square

A similar condition is stated by Barbier and Markandya (1990). However according to the authors there exists only an upper limit s_{\max} to the pollutant stock in such a way that environmental degradation destroys the natural selfpurification processes if the pollutant stock exceeds s_{\max} .

Condition 3: $o_s > o_0$

This condition requires the oxygen saturation limit to be sufficiently high to sustain the microbial life, i. e. to exceed the threshold o_0 . This should be proved: In the steady-state

¹⁰This equation results from substituting s_{\min} and s_{\max} into the specific growth function after some rearrangements. From the ecological point of view $M(s_{\min}) = M(s_{\max}) = \frac{k_d}{o_s} > 0$ is the **minimal** specific growth rate going along with a stationary stock of microorganisms (see figure 1). Observe that the effect of pollutant scarcity and abundance is **symmetrical** in the sense that $M(s_{\min}) = M(s_{\max})$ is valid.

the relation $0 \leq S(s) = e = k_0(o_s - o) \Leftrightarrow o_s \geq o \geq o_0$ is valid. Consequently our third sustainability condition $e = S(s) > 0 \Leftrightarrow o_s > o_0$ is also valid.¹¹ □

With it we have according to $x = \frac{k_0(o_s - o)}{M(s) \cdot o} \geq 0 \Leftrightarrow o_s \geq o \geq o_0$. In the case $o_s = o_0$ the oxygen saturation level is too low to sustain the microbial life in the long run. Hence the pollutant stock rises over time, for $x = \frac{k_0(o_0 - o)}{M(s) \cdot o} = M(s) \cdot o \cdot x = 0$ and thus $\dot{s} = e > 0$. In geometrical terms the line representing the stationary reaeration in the second quadrant of figure 1 is shifted parallelly from the position $o_s e_0^s$ ($o_s > o_0$) to the position $o_0 e_0^s$. Hence the function $S(s)$ degenerates to one single point $s = s_0 = s_{\min} = s_{\max}$ lying on the s -axis. In this point $e = 0$ is valid.

5. Concluding Remarks

A double-limited selfpurification model based on the classical Monod-Model implies the following three conditions for sustainable ecological development of an aggregate water resource: **At first** the continual waste flow has to be less than or equal to the assimilative capacity of the aggregate water resource. The **second condition** prescribes the stock of pollutant not to be too low nor too high. Following the **third condition** the oxygen saturation limit has to be sufficiently high to sustain life of the aerobic microorganisms.

In addition one can also construct triple-, quadruple-limited selfpurification models and so forth (Ohgaki and Wantawin 1989). Further on observe that the stationary selfpurification function $e = S(s)$ is just shaped as the yield-effort curve belonging to the classical fishing models (Clark 1976) but has rather different ecological explanations. At last notice that the implications of the environmental economics' models (e. g. the shape of the transformation-frontier with pollutant versus waste flow or water quality versus

¹¹We have proved above that $e_0 \geq 0 \Leftrightarrow o_s \geq o_0$. Observe that this assertion is a special case of the **condition 3**, since $e = e_0$ is a functional value of $S(s)$ according to $e_0 = \max[S(s)]$.

waste flow)¹² are depending significantly on the shape of the function $e = S(s)$. To our best knowledge this paper is the first one which both derives and explains a stationary selfpurification function from ecological building blocks.

References

- Andrews, J.F. (1978), "The Development of a Dynamic Model and Control Strategies for the Anaerobic Digestion Process", in: James, A. (ed.): *Mathematical Models in Water Pollution Control*, John Wiley & Sons, Chichester et al., 281–302
- Bader, F.G. (1978), "Analysis of Double-Limited Growth", *Biotechnology and Bioengineering* 20, 183–202
- Barbier, E.B. (1987), "The Concept of Sustainable Economic Development", *Environmental Conservation* 14, 101 – 110
- Barbier, E.B. and Markandya, A. (1990), "The Conditions for Achieving Environmentally Sustainable Development", *European Economic Review* 34, 659–669
- Bever, J.; Stein, A. and Teichmann, H (1993), *Weitergehende Abwasserreinigung*, Oldenbourg Verlag, München, Wien
- Clark, C.W. (1976), *Mathematical Bioeconomics*, John Wiley & Sons, New York et al.
- Fiedler, K. (1994), "Naturwissenschaftliche Grundlagen natürlicher Selbstreinigungsprozesse in Wasserressourcen" ("The Fundamental Principles of Natural Self-purification Processes in Water Resources") forthcoming in the *Zeitschrift für Umweltpolitik und Umweltrecht*
- Habeck-Tropke, H.H. (1980), *Abwasserbiologie*, Werner-Verlag, Düsseldorf
- Hartmann, L. (1988), *Biologische Abwasserreinigung*, Springer-Verlag
- James, A (1993), *An Introduction to Water Quality Modelling*, Wiley & Sons, Chichester
- Jones, G.L. (1978), "A Mathematical Model for Bacterial Growth and Substrate Utilization in the Activated-Sludge Process", in: James, A. (ed.): *Mathematical Models in Water Pollution Control*, John Wiley & Sons, Chichester et al., 265–279
- Mäler, K.-G. (1974), *Environmental Economics: A Theoretical Inquiry*, John Hopkins University Press, Baltimore

¹²According to Mäler (1974), Pethig (1976) and Fiedler (1994) it is convenient to use the linear transformation function $q = V(s) := q_{\text{nat}} - s$ with the definitions $q = V(s_{\text{max}}) = q_{\text{nat}} - s_{\text{max}} =: 0$ and $s_{\text{max}} := \frac{\alpha}{2} + \left[\frac{\alpha^2}{4} - \frac{k_m}{k_p} \right]^{1/2}$. The parameter $q_{\text{nat}} \geq q$ denotes the natural water quality. By carrying out the transformation one obtains from the stationary selfpurification function (2.10) the corresponding water quality regeneration function $e = E(q) := k_o \cdot o_s - k_o \cdot \frac{k_d}{M(q)}$. The water quality regeneration function is also shaped like the yield-effort curve implied by the fishing models.

- Michaelis, L. and Menten, M.L. (1913), "Die Kinetik der Invertinwirkung" ("The Kinetics of Invertose Action"), *Biochem. Zeitschrift* 49, 333–369
- Monod, J. (1942), *Recherches sur la Croissance des Culture Bactériennes*, Hermann, Paris
- Morris, J.G. (1972), *A Biologist's Physical Chemistry*, William Clowes & Sons, London et al.
- Murray, J.D. (1989), *Mathematical Biology*, Springer–Verlag, Berlin et al.
- Ohgaki, S. and Wantawin, C. (1989), "Nitrification", in Jorgensen, S.E. and Gromiec, M.J. (ed.): *Mathematical Submodels in Water Quality Systems*, Elsevier, Amsterdam et al., 247–275
- Pearce, D.W.; Barbier, E.B. and Markandya, A. (1990), *Sustainable Development*, Edward Elgar, Cambridge
- Pearce, D.W. and Turner, R.K. (1990), *Economics of Natural Resources and the Environment*, Harvester Wheatsheaf, New York et al.
- Pethig, R. (1976), "Pollution, Welfare, and Environmental Policy in the Theory of Comparative Advantage", *Journal of Environmental Economics and Management* 2, 160–169
- Serafy, S.E. (1992), "Ökologische Tragfähigkeit, Einkommensmessung und Wachstum", in Goodland et al. (ed.), *Nach dem Brundtlandbericht: Umweltverträgliche wirtschaftliche Entwicklung*, Unesco, Bonn, 59 – 71
- Tisdell, C. (1993), *Environmental Economics*, Edward Elgar, Cambridge
- Thomas Jr., H.A. (1972), "Waste Disposal in Natural Waterways", in Dorfman, R. (ed.): *Models for Managing Regional Water Quality*, Harvard University Press, Cambridge et al., 1–41
- Uhlmann, D. (1988), *Hydrobiologie*, Gustav Fischer, Stuttgart

Seit 1989 erschienene Diskussionsbeiträge: Discussion papers released as of 1989:

- 1-89 Klaus Schöler, Zollwirkungen in einem räumlichen Oligopol
- 2-89 Rüdiger Pethig, Trinkwasser und Gewässergüte. Ein Plädoyer für das Nutzerprinzip in der Wasserwirtschaft
- 3-89 Rüdiger Pethig, Calculus of Consent: A Game-theoretic Perspective. Comment
- 4-89 Rüdiger Pethig, Problems of Irreversibility in the Control of Persistent Pollutants
- 5-90 Klaus Schöler, On Credit Supply of PLS-Banks
- 6-90 Rüdiger Pethig, Optimal Pollution Control, Irreversibilities, and the Value of Future Information
- 7-90 Klaus Schöler, A Note on "Price Variation in Spatial Markets: The Case of Perfectly Inelastic Demand"
- 8-90 Jürgen Eichberger and Rüdiger Pethig, Constitutional Choice of Rules
- 9-90 Axel A. Weber, European Economic and Monetary Union and Asymmetries and Adjustment Problems in the European Monetary System: Some Empirical Evidence
- 10-90 Axel A. Weber, The Credibility of Monetary Target Announcement: An Empirical Evaluation
- 11-90 Axel A. Weber, Credibility, Reputation and the Conduct of Economic Policies Within the European Monetary System
- 12-90 Rüdiger Ostermann, Deviations from an Unidimensional Scale in the Unfolding Model
- 13-90 Reiner Wolff, Efficient Stationary Capital Accumulation Structures of a Biconvex Production Technology
- 14-90 Gerhard Brinkmann, Finanzierung und Lenkung des Hochschulsystems – Ein Vergleich zwischen Kanada und Deutschland
- 15-90 Werner Güth and Rüdiger Pethig, Illegal Pollution and Monitoring of Unknown Quality – A Signaling Game Approach
- 16-90 Klaus Schöler, Konsistente konjekturale Reaktionen in einem zweidimensionalen räumlichen Wettbewerbsmarkt
- 17-90 Rüdiger Pethig, International Environmental Policy and Enforcement Deficits
- 18-91 Rüdiger Pethig and Klaus Fiedler, Efficient Pricing of Drinking Water
- 19-91 Klaus Schöler, Konsistente konjekturale Reaktionen und Marktstrukturen in einem räumlichen Oligopol
- 20-91 Axel A. Weber, Stochastic Process Switching and Intervention in Exchange Rate Target Zones: Empirical Evidence from the EMS
- 21-91 Axel A. Weber, The Role of Policymakers' Reputation in the EMS Disinflations: An Empirical Evaluation
- 22-91 Klaus Schöler, Business Climate as a Leading Indicator? An Empirical Investigation for West Germany from 1978 to 1990
- 23-91 Jürgen Ehlgen, Matthias Schlemper, Klaus Schöler, Die Identifikation branchenspezifischer Konjunkturindikatoren
- 24-91 Reiner Wolff, On the Existence of Structural Saddle-Points in Variational Closed Models of Capital Formation
- 25-91 Axel A. Weber, Time-Varying Devaluation Risk, Interest Rate Differentials and Exchange Rates in Target Zones: Empirical Evidence from the EMS
- 26-91 Walter Buhr and Reiner Wolff, Partial versus Global Optimization in Economic Dynamics: The Case of Recursive Programming
- 27-91 Klaus Schöler, Preisvariationen und beschränkte Informationen in einem räumlichen Oligopol
- 28-92 Jürgen Ehlgen, Lösen des stochastischen Wachstumsmodells durch Parameterisieren der Entscheidungsfunktion
- 29-92 Alfred W. Marusev und Andreas Pflingsten, Zur arbitragefreien Fortrechnung von Zinsstruktur-Kurven
- 30-92 Jürgen Ehlgen, Matthias Schlemper, Klaus Schöler, Die Anwendung branchenspezifischer Konjunkturindikatoren
- 31-92 Klaus Schöler, Zum strategischen Einsatz räumlicher Preistechniken
- 32-92 Günter Knieps and Rüdiger Pethig, Uncertainty, Capacity Costs and Competition in the Electric Power Industry
- 33-92 Walter Buhr, Regional Economic Growth by Policy-Induced Capital Flows: I. Theoretical Approach
- 34-92 Walter Buhr, Regional Economic Growth by Policy-Induced Capital Flows: II. Policy Simulation Results
- 35-92 Andreas Pflingsten and Reiner Wolff, Endowment Changes in Economic Equilibrium: The Dutch Disease Revisited
- 36-92 Klaus Schöler, Preiselastische Nachfrage und strategische Preisreaktionen in einem räumlichen Wettbewerbsmarkt
- 37-92 Rüdiger Pethig, Ecological Dynamics and the Valuation of Environmental Change

- 38-93 **Reiner Wolff**, Saddle-Point Dynamics in Non-Autonomous Models of Multi-Sector Growth with Variable Returns to Scale
- 39-93 **Reiner Wolff**, Strategien der Investitionspolitik in einer Region: Der Fall des Wachstums mit konstanter Sektorstruktur
- 40-93 **Axel A. Weber**, Monetary Policy in Europe: Towards a European Central Bank and One European Currency
- 41-93 **Axel A. Weber**, Exchange Rates, Target Zones and International Trade: The Importance of the Policy Making Framework
- 42-93 **Klaus Schöler und Matthias Schlemper**, Oligopolistisches Marktverhalten der Banken
- 43-93 **Andreas Pfingsten and Reiner Wolff**, Specific Input in Competitive Equilibria with Decreasing Returns to Scale
- 44-93 **Andreas Pfingsten and Reiner Wolff**, Adverse Rybczynski Effects Generated from Scale Diseconomies
- 45-93 **Rüdiger Pethig**, TV-Monopoly, Advertising and Program Quality
- 46-93 **Axel A. Weber**, Testing Long-Run Neutrality: Empirical Evidence for G7-Countries with Special Emphasis on Germany
- 47-94 **Rüdiger Pethig**, Efficient Management of Water Quality
- 48-94 **Klaus Fiedler**, Naturwissenschaftliche Grundlagen natürlicher Selbstreinigungsprozesse in Wasserressourcen
- 49-94 **Rüdiger Pethig**, Noncooperative National Environmental Policies and International Capital Mobility