

HAL
open science

Energy, knowledge, and demo-economic development in the long run: a unified growth model

Victor Court, Emmanuel Bovari

► **To cite this version:**

Victor Court, Emmanuel Bovari. Energy, knowledge, and demo-economic development in the long run: a unified growth model . 2018. hal-01698755v2

HAL Id: hal-01698755

<https://hal.science/hal-01698755v2>

Preprint submitted on 23 Apr 2018 (v2), last revised 25 Mar 2019 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Energy, knowledge, and demo-economic development in the long run: a unified growth model

Victor COURT^{*a,c} and Emmanuel BOVARI^{b,c}

^a CERES, École Normale Supérieure–PSL Research University, 24 rue Lhomond, 75005 Paris, France.

^b Centre d'Économie de la Sorbonne, Université Paris 1 Panthéon-Sorbonne, 106–112 bd. de l'Hôpital, 75013 Paris, France.

^c Chair Energy & Prosperity, Institut Louis Bachelier, 28 place de la Bourse, 75002 Paris, France.

April 2018 – Draft version: Please do not circulate nor quote without authors' permission

Chair Energy & Prosperity Working Paper

Abstract: This article provides a knowledge-based and energy-centered unified growth model of the economic transition from limited to sustained growth. We model the transition between: (i) a pre-modern organic regime defined by limited growth in per capita output, high fertility, low levels of human capital, technological progress generated by learning-by-doing, and rare GPT arrivals; and (ii) a modern fossil regime characterized by sustained growth of per capita output, low fertility, high levels of human capital, technological progress generated by profit-motivated R&D, and increasingly frequent GPT arrivals. The associated energy transition results from the endogenous shortage of renewable resources availability, and the arrival of new GPTs which redirect technological progress towards the exploitation of previously unprofitable exhaustible energy. Calibrations of the model are currently in progress: (i) to replicate the historical experience of England from 1560 to 2010; and (ii) to compare the different trajectories of Western Europe and Eastern Asia.

Key Words: Unified Growth Theory; Useful Knowledge; Energy Transition; Demography.

JEL Classification: J13, J24, N10, O31, O40.

1 Introduction

1.1 The need for a Unified Growth Theory and its development so far

Many agree with Galor's arguments to justify the need for a unified analytical framework able to explain both the occurrence of the *Great Divergence* and its persistence over time. Indeed, for so long as the economic take-off encountered by some countries two hundred years ago remains a mystery, confidence in modern economic growth theories can only be fragile. Moreover, the factors that prompted the take-off of the currently developed economies must be identified to allow a comprehensive understanding of the obstacles preventing current developing countries from reaching a state of sustained economic growth (Galor, 2005, p.176). Traditionally, the many structural changes occurring in an economy transitioning from limited to sustained growth have been studied in two-sectors models (agricultural vs. manufacturing sectors, or more generally traditional vs. modern sectors). Yet, all these models necessarily require exogenous shocks on prices, productivities, mortality rates, or preferences in order to generate a transition from limited to sustained economic growth (e.g., Hansen and Prescott, 2002; Mourmouras and Rangazas, 2009).

Galor and Weil (2000) proposed the first model able to deliver a purely endogenous transition from limited to sustained growth. This benchmark Galor-Weil model fostered further researches which now form a *Unified Growth Theory* (UGT). Different mechanisms have been proposed to explain the economic take-off process, such as: the scale effect of population on technological change in Galor and Weil (2000), Yakita (2010), Galindev (2011), Fröling (2011), and Strulik et al. (2013); the Darwinian selection of child quality-oriented individuals in Galor and Moav (2002); the Darwinian selection of entrepreneurial-oriented individuals in Galor and Michalopoulos (2012); the improvements in gender equality in Lagerlöf (2003); the decreasing demand for child labor in Doepke (2004); the decreasing child mortality rate and consequent improvement in life expectancy at birth in Cervellati and Sunde (2005); the improvement of health (but not longevity) in Hazan and Zoabi (2006); the increasing productivity of agriculture in Strulik and Weisdorf (2008); the increasing size of markets in Desmet and Parente (2012); and the increase of general knowledge in O'Rourke et al. (2013). An important feature of UGT is that the transition from a rather stagnant Malthusian regime towards sustained modern growth appears as the inevitable outcome of the growth process itself. As a corollary, in all these models it is possible to observe differential timing and magnitudes of take-off across countries as the result of deep-rooted factors (of a biogeographical, cultural, institutional, or contingent nature), but a country cannot be locked in a stagnation trap because the take-off is inevitable by construction.¹

1.2 Missing perspective, goal, and organization of the article

It makes no doubts that the numerous contributions to Unified Growth Theory have shed new light on the process of long-term economic growth, from both theoretical and empirical perspectives. However, it is precisely the path-breaking significance of the benchmark model of Galor and Weil (2000) that might have occulted other dimensions of the shift towards modern economic growth. In particular, a key issue usually overlooked in economic growth theories concerns the role of energy. And indeed, to the best of our knowledge, energy is absent from all unified growth models of the literature apart from Fröling (2011). Accordingly, all these models are supposed to explain the

¹Nguyen Dao and Dávila (2013) argue that this is mostly because technological losses are not possible in unified growth models, whereas in reality technology must not only be acquired but maintained too. History indeed provides many examples of technology losses due to geographical, cultural, or political reasons (see Diamond (1997, pp.257-258, pp.312-313), and Morris (2010, pp.413-417) respectively).

Industrial Revolution without appealing to the role of energy, and in particular the associated energy transition towards fossil fuels. This view contrasts with the work of many economic historians, such as Pomeranz (2000), Allen (2009), Kander et al. (2013), and Wrigley (2016), who place a great emphasis on the role of coal to explain the early economic take-off of England towards sustained economic growth (see Subsection 2.3.2).²

In Fröling (2011)'s model, the final energy supply is a constant elasticity of substitution (CES) aggregate of final energies made from primary resources of coal and biomass. Knowledge enhances the conversion efficiency of coal primary energy into final energy, but it cannot augment the conversion efficiency of biomass primary energy, which contradicts historical evidence (Kander and Stern, 2014). The resulting aggregate final energy supply is then combined with labor and land in a Cobb-Douglas function to produce the final output good. It is assumed that another stock of knowledge enhances total factor productivity (TFP) in the production of the final output, which implies that TFP growth augments final energy, labor, and land at the same rate in the final good production. Such an hypothesis hardly cope with historical facts regarding relative productivities of production factors. Similarly, the model assumes a constant overall allocation to research and development (R&D) over time, and a constant split of this allocation between final and energy research sectors. The addition of these different drawbacks might explain that the global simulations of Fröling (2011)' model have difficulty to fit with historical data.

Taking advantages of recent advances in unified growth theories, the present article aims at providing a unified growth model able to better take into account the crucial role of energy for the transition from limited to sustained growth. It thus contributes to reconcile economic growth theory with historical facts regarding the role of energy emphasized by historical economists. Section 2 presents several empirical facts regarding the relation of useful knowledge, demography, and energy with the economic take-off towards modernity. Based on these insights, Section 3 develops a knowledge-based and energy-centered unified growth model. The balanced growth path of this model is analyzed in Section 4. Calibrations of the model to the historical experiences of England, Western Europe and Eastern Asia are performed in Section 5. Finally, a summary of the contributions of this article is given in Section 6, along with recommendations for future research.

2 Useful knowledge, demography, and energy transition

In this section, we briefly survey the literature centered around knowledge, demography and energy to highlight the key role that these variables play in economic growth. Performing this analysis allows us to identify the main building blocks of the theoretical framework presented in Section 3.

2.1 Useful knowledge rather than human capital of general population

2.1.1 The exaggerated role of general human capital

Because human capital is considered central to sustained modern growth, many unified growth theories make human capital also crucial to explain the take-off from limited to sustained growth. Nevertheless, the accuracy of this latter proposition shall be mitigated. Indeed, Mokyr (2011, p.232), notices the weak accomplishment of schooling to build human capital that would be useful to reach a modern regime. According to him, even in the eighteenth-century, public education in Britain was primarily destined to educate “gentlemen in the traditional sense of the word, that is, men without a well-defined occupation” whose “curricula consisted of the classics, languages, and other humanities”. On the contrary, Mokyr (2011, p.233) asserts that “the great English engineers of the

²Several economic historians, such as Debeir et al. (1991), Crosby (2007), and Smil (2017), go further and make energy central to their analysis of the whole history of human societies.

Industrial Revolution learned their skills by being apprenticed to able masters, and otherwise were largely self-taught.” This latter observation suggests that learning-by-doing used to play a prominent role in pre-modern growth regimes.

Besides, Mokyr (2011, p.239) shows that adult literacy rates in Britain *circa* 1800 were equivalent to those of France and Belgium, and were even lower than those of the Netherlands. Moreover, Mokyr (2011, p.239) asserts that even if Britain rapidly became richer than other countries thanks to its early economic take-off, its ability or willingness to educate its young did not appreciably improve during the first phase of the Industrial Revolution. Accordingly, at the end of the nineteenth century, school enrollment was not higher in Britain compared to countries that experienced delayed takeoffs such as Prussia or France.

Finally, as an unequivocal criticism of the crucial role that most unified growth models assign to general human capital, Mokyr (2011, p.240) adds that, at the time of the British economic take-off, human capital was surely not the result of “an investment process in which the [human capital] rate of return on the margin would be equal to the interest rate.” Rather, it might well be that the causal direction was reversed and that “many people decided for noneconomic reasons to educate their children and then discovered that this education imparted economically useful capabilities.” He then concludes that “in any event, to the extent that the data available permit us to make inferences, the notion that the Industrial Revolution depended a great deal on human capital as customarily defined is not sustained.” To be precise, Mokyr (2011, p.486) emphasizes the importance of schooling, and the resulting improvements of human capital, to explain the second phase of the Industrial Revolution (i.e. after 1850). Nevertheless, given the above arguments, it is clear that an alternative mechanism seems to be missing in the canonical UGT model in order to explain the early take-off of Britain.

2.1.2 The crucial role of useful knowledge

Both theoretical and empirical literatures seem to identify useful knowledge as a more likely cause of the intellectual changes preceding the Industrial Revolution. Hence, eminent scholars, such as Jacob (1997), Goldstone (2009), and Mokyr (2011), attribute much of the credit for the burst of innovations, and accelerated diffusion of best practices after 1750, to the scientific culture of Western Europe and in particular Britain. They argue that Western European societies were particularly dynamic and inclined to see a technological breakthrough in the eighteenth century thanks to the increase, or propagation during the previous two hundred years, of printing books, publishers, scientific societies, university networks, relatively accessible public lectures, and growing day-to-day exchanges between scientists, engineers, and craftsmen. More precisely, these authors explain the success of the British Industrial Revolution by changes in the intellectual, social, and institutional background environment. These advances then crystallized in the emergence of a modern science capable of fostering the conversion of ideas and inventions—whatever their geographical origin—into workable innovations that were rapidly transformed into useful technologies able to yield profits to their developers. It is important to understand that all these scholars do not denigrate the many scientific breakthroughs that episodically originated in China and Islamic countries. They rather highlight the earliness of Britain in creating a scientific culture able to transpose useful knowledge into technological change thanks to a favorable institutional environment.³

³Lipsey et al. (2005, p.225-289) stress that the roots of mechanistic science in Western Europe lie in the emergence of the appropriate institutions associated with the development of pluralistic societies in the last half of the medieval period that ultimately freed natural philosophers to seek an explanation of the world in terms of mechanical laws. Lipsey et al. (2005) also assert that the absence of early economic takeoff in China and advanced Islamic countries is explained by the failure of these countries to develop anything like modern science because of inappropriate institutions determined, in part, by their monolithic state structures and religious dogmas.

The empirical study of [Squicciarini and Voigtländer \(2015\)](#) is the first to provide systematic evidence for Mokyr’s hypothesis about the importance of useful knowledge for industrialization. As a proxy for scientific elites, these authors use *Encyclopédie* subscriber density and show that this measure of “upper-tail knowledge” is strongly associated with other indicators of local scientific activity, both before and after the *Encyclopédie* was printed in the mid-eighteenth century. [Squicciarini and Voigtländer \(2015\)](#) then show that upper-tail knowledge is a strong predictor of city growth after the onset of the French industrialization. Furthermore, by joining data on British patents with a large French firm survey from the 1840s, it appears that scientific elites indeed caused productivity increases in innovative industrial technology which were then associated with economics growth. On the contrary, [Squicciarini and Voigtländer \(2015\)](#) show that literacy levels representing human capital of the general population are associated with development in the cross-section, but they do not predict growth.

Recent unified growth models have taken into account the importance of useful knowledge. [Strulik et al. \(2013\)](#) propose a setting where technological change is initially only due to learning-by-doing *prior* to the apparition of an expanding input variety R&D sector that then fosters sustained economic growth. [O’Rourke et al. \(2013\)](#) introduce a stock of useful general knowledge whose level impacts the cost of innovation in a Schumpeterian R&D sector. As will be shown in [Section 3](#), we build on these two recent articles and explicitly introduce a stock of useful knowledge when developing our model. More precisely, we rely on the innovative theoretical approach of [Schaefer et al. \(2014\)](#) that tracks down the history of technological improvements that cumulate in a stock of useful knowledge. The latter stock then shapes the pattern of *General Purpose Technology* (GPT) arrivals, which are characterized by a maturity level and impact the efficiency of all kinds of technological progress—distinguished between learning-by-doing and profit-motivated R&D as in [Strulik et al. \(2013\)](#) and [O’Rourke et al. \(2013\)](#)—, thus featuring a pure knowledge externalities.

2.2 Demographic transition: choosing among controversial issues

2.2.1 Is there a child quality-quantity trade-off?

A very important feature of unified growth models is to propose an endogenous demographic transition associated with the take-off from limited to sustained economic growth. Most of these models assume that parents perform a conscious trade-off between the number of children they want to have and the level of education they choose for them. If some studies, such as [Cáceres-Delphiano \(2006\)](#) for the USA, [Li et al. \(2008\)](#) for China, and [Becker et al. \(2010\)](#) for Prussia, find the expected negative family-size/child-quality relationship, other empirical studies, such as [Angrist et al. \(2010\)](#) for Israel, [Black et al. \(2005\)](#) for Norway, and [Clark and Cummins \(2016\)](#) for England, find no evidence of such a quality-quantity trade-off. Regarding the emblematic case of Britain on the period 1780–1880, [Clark and Cummins \(2016\)](#) find that family size did not affect education, occupation, longevity, or even wealth. On the wider 1580–1830 period, [Wrigley et al. \(1997, p.461\)](#) suggest that “natural fertility was the norm” in England, so that “small groups may have been practising family limitation, but the reconstitution evidence suggests that such behavior was restricted to a small minority of the population, if present at all”. In summary, [Acemoglu \(2009, p.736\)](#) points out that “there is relatively little direct evidence that this [quality-quantity] trade-off is important in general or that it leads to the demographic transition. Other social scientists have suggested social norms, the large declines in mortality starting in the nineteenth century, and the reduced need for child labor as potential factors contributing to the demographic transition.”

2.2.2 Choosing two successive mechanisms for the demographic transition

Becker (1981) was the first to formalize a theory relating the quantity-quality trade-off of households to the rise in demand for human capital. But twenty years before, Becker (1960) advanced the much simpler argument that the decline in fertility was a by-product of the increase in income and the associated rise in the opportunity cost of raising children. This theory hinges on the supposition that individuals' preferences reflect an innate bias against child quantity beyond a certain level of income. This mechanism was recently modeled by Strulik et al. (2013). Before them, Jones (2001) used a simplified version of the same approach with a formal representation of the mortality rate, which allowed him to reproduce the fact that mortality rates decrease before fertility rates in countries experiencing a demographic transition.

In the model developed in Section 3, our population module is an adaptation of Strulik et al. (2013)'s formulation to which we have added an impact of the stock of useful knowledge on the efficiency of the human capital production. As a result, the endogenous demographic transition of our model is triggered by an initial per capita production increase that does not hinge on a conscious quality-quantity trade-off. However, once the economic take-off is established fertility decrease and education expenditure increase as a result of the changing technological environment. Such an approach seems the most appropriate to comply with historical evidence while remaining as neutral as possible on the unresolved debate surrounding both the existence of a conscious child quality-quantity trade-off and the underlying mechanism of this arbitrage.

2.3 Energy and the economic growth process

2.3.1 The misguided reasons for the omission of energy

As already mentioned, apart from Fröling (2011), energy is absent from all unified growth models. Assigning a modest importance to energy in explaining growth is conventionally justified by its small share in national income. Indeed, the so-called 'cost share theorem' implies that, if the aggregate production function is homogeneous of degree one, the output elasticities of production factors equal their income allocation in total GDP. Consequently, GDP elasticities with respect to labor and capital are generally set to 0.7 and 0.3 according to their respective empirical shares of GDP, while energy is usually neglected because its cost usually represents around 5% of the national income. Even when it is considered as a production factor, the output elasticity of energy is set to 0.05, such that labor and capital remain the most important production factors (Denison, 1979). However, it can be argued that this 'cost share theorem' is fallacious for several reasons.

First, the cost share theorem results from a Lagrange optimization, assuming that all markets are at equilibrium for an economy only composed of small price-taking firms. Consequently, the cost share theorem is only true at the margin, so that output elasticities of inputs follow their income cost share only for small shocks. Second, by construction, GDP is allocated exclusively to capital and labor payments. Accordingly, energy expenditure is itself only made of capital and labor payments (plus temporary market powers).⁴ But the fact that energy expenditures are relatively low in developed economies does not imply that energy *per se* is of no importance for economic growth. This fact was well illustrated by the first energy crisis of 1973, during which a 5% decrease in oil availability induced a 3% loss of GDP in the US, which is much higher than the mere 0.25% that the cost-share theorem predicted.⁵ Moreover, energy expenditures used to account for up

⁴For instance, the price of gasoline is constituted of capital interest, labor payment, and various taxes that are required to extract and refine the crude oil provided free-of-charge by nature.

⁵Reviewing how energy price shocks affect the US economy, Kilian (2008) asserts that rising energy prices cause both a reduction in aggregate demand, and a shift in consumer expenditures, which in turn create a ripple effect throughout the economy. The effects of energy price shocks on economic output are hence larger than the small share of energy in

to 50–70% of national income in pre-industrial low growth economies, and it is only thanks to the use of previously untapped concentrated, and consequently cheap, fossil fuels that this value gradually declined below 10% (Fizaine and Court, 2016). The small cost share of energy in modern economies is not a sign of its worthlessness, but it might contrarily indicate the crucial importance that concentrated fossil energy has on modern economic growth. Kander et al. (2013, p.7) indeed assert that the “decrease in the cost of energy, at the same time that much greater quantities of it could be supplied, has allowed vast reserves of capital to be employed, delivering other kinds of goods and services rather than covering only basic energetic needs” as it used to be the case during pre-modern times.

Finally, the path-breaking work of Kümmel and Lindenberger (2014) shows that, whenever *hard* technological constraints—corresponding to “limits to automation” and “limits to capacity utilization”—are taken into account, shadow prices add up to usual factor costs, implying that the cost share theorem no longer holds.⁶ As a consequence, pure financial expenditure accounting downplays the role of energy because it does not take into account the interrelation between energy and particular technological developments that have been crucial to generate an expansion of many sectors of the economy (e.g., the design of modern transport systems and the associated suburban habitat have been wholly dependent on the Internal Combustion Engine (ICE) fueled by gasoline, similarly the electric or gas-fired heating and cooling systems make domestic and office life bearable in a variety of climates).

2.3.2 Distinguishing several ‘kinds’ of energy

In order to understand the importance of energy for the economic process, it is crucial to distinguish between primary, final, and useful energy.⁷ Primary energy is present in the environment in the form of natural stocks (coal, oil, gas, uranium) or flows (sun, water, wind, geothermal, wave and tide) that must be converted into secondary energy carriers in order to be usable. Such final energy vectors consist in heat flows, electricity, and solid, liquid or gaseous refined products. Finally, end-use devices allow the conversion of final carriers into useful energy in the form of motion (i.e., mechanical drive), heat (or cool), light, and information. Because technological change affects each conversion step of energy systems with different magnitudes, the prices of primary, final, and useful energies do not evolve similarly. An example of such difference is given in Figure 1, where the average price of primary energy is compared to the average price of useful energy in Great Britain from 1700 to 2000. As Fouquet (2011) argues, focusing on the price of primary energy rather than the price of useful energy can lead to flawed reasoning because the former ignore major technological improvements that are developed to provide the latter.

income would suggest. As an illustration, the two oil crises of the 1970s showed that the output elasticity of energy of 0.05 generally presupposed in standard macroeconomics is underestimated, whereas the output elasticities of capital and labor of 0.3 and 0.7 respectively, are overestimated.

⁶Besides, Ayres et al. (2013) argue that there are also some *soft* constraints—corresponding to social, financial, organizational, or legal restrictions—that determine additional limits to substitution possibilities between inputs over time.

⁷As repeatedly stressed by scholars such as Ayres and Warr (2009) and Kümmel (2011), what is commonly called energy in economic studies and models is in fact *exergy*. Exergy is the valuable part, or more formally the potentially useful part, of energy (precisely, it is the maximum work that can be done by a system that reversibly approaching its thermodynamic equilibrium). As required by the first law of thermodynamics, energy is conserved in the economic process. On the other hand, the second law of thermodynamics stipulates that exergy is degraded through the functioning of the economic system, since it is composed of multiples irreversible processes that imply entropy creation. Energy enters the economy as a high quality (high exergy content) input in the forms of concentrated solar energy (biomass and water/wind flows), geothermal and tidal potential, fossils fuels, and nuclear energy. Those energy forms are ultimately dissipated into a lower-quality (lower exergy content) heat output that potentially contains zero exergy (and thus zero ability to generate useful work) if its temperature is the same as the broader environment. Hence, it is the exergy content of energy that constitutes a production factor used up in the economic process and not energy *per se*. In the remainder of this article we will stick to the familiar term of energy, even if, strictly speaking, we refer to exergy.

Figure 1: Average prices of primary and useful energies in Great Britain, 1700–2008.
Source: [Fouquet \(2011\)](#).

Figure 2: (a) Wage relative to price of capital in three European cities, 1630-1790; (b) Real prices of wood and coal in London, 1400-1825; (c) Wage relative to price of energy in six cities, early 1700s. Source: ([Allen, 2009](#), p.139, 87, and 140 respectively).

Figure 3: Land (millions of hectares, right vertical axis) and labor (millions of workers, left vertical axis) saved by the use of coal in England and Wales, 1560–1913. Source: [Malanima \(2016\)](#).

2.3.3 Coal and the transition towards sustained economic growth in Britain

Focusing now on the specific case of England, the central role of coal to explain the early take-off of this economy is obvious for many economic historians. First, it is recognized that, from the sixteenth century onward, the Atlantic Trade allowed the extraction of natural resources (sugar, tea, tobacco, coffee, fur, and more specifically guano, wood, and cotton) from the New World with the extensive use of slaves, and hence flooded Western European markets with new exotic products. Institutions surely played an important role to expand Western European markets and lead to an Industrious Revolution (i.e., households-size handicraft manufacturing) in many of its constitutive states (de Vries, 1994).

As a consequence, for two Western European proto-industrial nations, Britain and the Netherlands, wages broadly increased from the sixteenth to the eighteenth centuries compared to other European Nations and development cores in other parts of the world. This so-called *Little Divergence* within Europe implied that incentives for labor-saving technologies were more important in Britain and the Netherlands compared to other European nations, while inexistent in China, Japan or India where labor remained relatively cheap. Simultaneously, because proto-industry relied heavily on wood fuel, critical levels of wood scarcity, visible both in quantity shortages and price increases, were recurrent in most of Western Europe, and especially in Britain (Pomeranz, 2000, pp.220–223). Allen (2009) comprehensively argues that the relative prices of production factors, and the existence of coal deposits close to urban centers, have been crucial to direct and foster sustained technological change. In other words, for Allen (2009), the British Industrial Revolution originated in the willingness of its people to apply knowledge brought by science (as already stressed in Section 2.1) to tap their favorable coal endowment thanks to financial incentives represented in high prices of labor and wood compared to the relatively low prices of capital and coal (Figure 2).

To quantify the importance of coal as a source of both heat and mechanical power in the transition from limited to sustained economic growth, Malanima (2016, pp.95–99) followed the seminal contribution of Wrigley (1962) in order to estimate land- and labor-saving estimates due to coal use in England & Wales on the period 1560–1913.⁸ The results presented in Figure 3 exhibit two distinct historical phases. During the first one, that lasted from the end of the sixteenth century until about 1830, the use of coal was mainly land-saving, and it is only during the second phase (from 1830 to 1900) that coal was really both land and labor-saving. Covering both phases from 1800 to 1900, the land-related (resp. labor-related) social savings grew from 1 to 14 times the extent of the entire country, that is 15 million hectares (resp. from 1 million to almost 300 million workers when the English population was 32 million and the labor force 13–14 million in 1900). These estimates strongly support Wrigley (2016, pp.2–4)’s claim that “the energy required to produce, say, iron and steel on a large scale or to construct and operate a railway system implied that it was idle to expect that it could be secured from the annual *flow* of energy derived from plant photosynthesis” (italic emphasis in original). As a corollary, “an Industrial Revolution could not be accomplished as long as mechanical energy continued to be provided principally by human and animal muscle”.

In the same line of thoughts, and after a comparison of the role of energy in Europe and other parts of the world over the last five centuries, Kander et al. (2013, p.366) conclude that it is hard to imagine anything like modern economic growth occurring without this adoption of fossil fuels, first of all coal. they further emphasize that they “view the transition to fossil fuels both as a necessary condition, and an enabling factor *leading* to modern growth” (italic emphasis present in original). Kander et al. (2013, pp.367–368) then assert that coal has been crucial for the British Industrial Revolution not solely as source of heat, but mostly for its high complementarity with the steam

⁸As noticed by Malanima (2016, pp.95–99), usual social savings calculations based on relative costs of old and alternative technologies appear quite impossible here because it would require to compute counter-factual wood prices and labor wages in a theoretical British economy where coal would have been absent.

engine and iron industries to deliver unprecedented amounts of mechanical power that structurally reshaped industrializing societies. Indeed, they argue that “Steam engines saved labor, and initiated a capital-deepening growth path. [...] This capital-deepening growth was almost wholly reliant on fossil fuels and eventually, although by no means instantly, led not just to increased incomes, but set in motion a dynamic that has continued to raise incomes.”

Based on these evidences of the key role of energy during the Industrial Revolution, we explicitly introduce final energy carriers within our modeling setup, the production of which depends on specific primary resources and technologies. These features will allow us to (i) distinguish several form of energy (and corresponding prices), (ii) describe the technological progress of fossil energy carriers as a response to pre-modern renewable energy shortage, and (iii) emphasize the resulting key role of abundant and cheap fossil energy supply during the Industrial Revolution and the whole modern regime.

3 Structure of the model

Building on the literature review of [Section 2](#), we present in this section a unified growth model in which demography, knowledge, and energy interact to explain the transition from limited to sustained economic growth. In our framework, time is discrete and indexed by t .

3.1 Household’s preferences and demography

We consider an economy populated by three overlapping generations: children, young adults, and old adults. In the first period of life (childhood), $t - 1$, children earn no income and, regardless of their education, child-rearing requires a fraction of the parental unit time endowment that is logically increasing with the number of children. In addition, financial expenditure (but not parents’ time attention) increase with children’s formal education. In the second period of life (parenthood), t , young adults, whose population is denoted by N_t , are endowed with one unit of time that can be converted into one unit of labor force. Young adults allocate their unitary time endowment between child rearing and effective labor force participation to earn a wage. The wage income is either spent through direct consumption, saved to supply the capital investment market, or spent on children’s education. In the third period, $t + 1$, retired adults only consume their savings plus interests.

3.1.1 Household’s preferences

In order to derive the main results conveniently and to get closed-form solutions, we make a number of simplifying assumptions that are usual in unified growth overlapping generation models (e.g. [Galor \(2005\)](#) or [Strulik et al. \(2013\)](#)). In each household: (i) there is one unisex parent to avoid matching issues, (ii) newborns are a continuous number denoted by b_t to avoid indivisibility issues, and (iii) the motive for child expenditure is non-operational to avoid the maximization of dynastic value functions.⁹ Adults’ preferences are assumed to be represented by a utility function defined over: (i) household’s immediate consumption, c_t ; (ii) future consumption during retirement, c_{t+1}^r , (iii) births per capita, b_t , determining family size, and (iv) the future level of human capital, h_{t+1} , that each child receives through present education. Thus, the representative household’s utility function writes

$$u_t = \log(c_t) + \chi \log(c_{t+1}^r) + \rho \log(h_{t+1}) + \eta \log(b_t), \quad (1)$$

⁹This last point means that the motivation of parents to spend on their children’s education is not driven by the anticipation of the increase of children’s utility caused by this expenditure, but by a general desire for having “higher quality” children.

where the positive parameters χ , ρ , and η capture, relatively to current consumption, the elasticities of utility with respect to future consumption during retirement, the human capital of children, and the family size.

During adulthood, revenues of the representative household come from two sources: labor wages and patenting revenue in the R&D sector. The latter are driven to zero under the free-entry condition in R&D and our market design for capital goods production presented hereafter in [Subsection 3.2.3](#).¹⁰ Hence, adults' revenue only results from labor activities, rewarded by the competitive market wage, w_t , per efficiency labor unit h_t . We can therefore define the potential income, $z_t \equiv w_t h_t$, as the labor earning if the entire time endowment is devoted to labor force participation. As we assume that only time is required to produce children, we define τ as the fraction of the representative household's time endowment that is required to raise one child, regardless of its level of human capital. Hence, raising one child shall be seen as an opportunity cost valued τz_t . Besides, building the human capital of children, h_{t+1} , requires formal education, which is conceptualized as a financial expense expressed into final good units, e_t , per child.¹¹ At last, the generation in adulthood might choose to dedicate a fraction of her income in savings, s_t , in order to fund consumption while retired. Thus, in summary, one can write the budget constraint faced by an individual in parenthood as follows,

$$c_t + s_t + b_t e_t \leq z_t [1 - \tau b_t]. \quad (2)$$

Furthermore, we assume that education expenditure e_t is converted into human capital h_{t+1} through a schooling technology that controls for schooling costs, approximated by w_t ,¹²

$$h_{t+1} := A_E(Q_t) \frac{e}{w} + \bar{h}, \quad (3)$$

where \bar{h} represents informal human capital acquired without formal education,¹³ and $A_E(Q_t)$ is an endogenous productivity rising with the level of total applied knowledge of the economy, Q_t . We assume that the education technology admits decreasing returns with respect to this stock of applied knowledge, so $A_E(Q_t)$ satisfies the following conditions: $A_E(0) = 0$, $\frac{\partial A_E}{\partial Q} > 0$ and $\frac{\partial^2 A_E}{\partial Q^2} < 0$. In other words, we assume that the overall level of applied knowledge, Q_t , is a good proxy for various phenomena that positively affect the efficiency of schooling, such as the rising spatial density of schools ([Boucekkine et al., 2007](#)), the evolution of social norms favoring formal education, or changes in law limiting child's labor ([Doepke, 2004](#)). Throughout this paper, we assume $A_E(Q_t) = \bar{A}_E Q_t / (1 + Q_t)$, with $\bar{A}_E > 0$.

At last, as it is usual in the OLG literature ([de La Croix and Michel, 2002](#)), we assume that the unique revenue of the current retired generation consists in the savings she realized in former young adulthood, that can be invested either in physical capital or financial assets. In the latter case, the retired adult is ultimately rewarded by an interest rate, r_{t+1} . Assuming the usual no arbitrage relation between the returns of both (physical and financial) assets, this interest rate shall equal the price charged to productive firms for the use of physical capital *minus* the depreciation rate of capital. Moreover, at the equilibrium, as each individual agent does not hold any debt, she only invests in the physical capital asset. As a result, and for the rest of this paper, we assume

¹⁰Relaxing these hypotheses would not change qualitatively the behavior of the representative household.

¹¹In other words, the provision of aggregate education services $b_t e_t N_t$ has a cost of $b_t e_t N_t$ units of final good. This technical assumption ensures market clearing on the goods market, as illustrated hereafter in Eq. (42).

¹²One can think of w_t as the wage of teachers, hence e_t/w_t represents efficient education expenditure.

¹³Such a basic human capital level can be thought as informal knowledge that children acquire through the time τ spends observing and imitating their parents and peers at work. This knowledge (of farming or a particular craft, for example) is useful, i.e. it creates human capital at level \bar{h} , but it comes for free, at no educational cost. On the contrary, e_t is a financial investment that allow the child to receive a formal education through school and cultural goods consumption in order to increase its human capital above \bar{h} .

that adulthood generations only invest in physical capital. This assumption allows us to define the budget constraint of the old generation as

$$c_{t+1}^r \leq (1 + r_{t+1})s_t. \quad (4)$$

The behavior of the representative households can be formally introduced through an optimization problem introduced here for clarity.

PROBLEM (HH - HOUSEHOLD). *The representative young adult planner seeks to maximize the utility function define in Eq. (1) under five constraints: the inter-temporal budget constraint in Eq. (2); the budget constraint while retired in Eq. (4); the education technology defined in Eq. (3); and two non-negativity constraints (hereafter implicitly assumed) on the number of children and education such that $(b_t, e_t) \geq 0$. Hence, taking factor prices w_t and r_t as given, the household's problems writes*

$$\begin{aligned} \max_{c_t, c_{t+1}^r, s_t, b_t \geq 0, e_t \geq 0} \quad & u_t = \log(c_t) + \chi \log(c_{t+1}^r) + \rho \log(h_{t+1}(e_t, Q_t)) + \eta \log(b_t) \\ \text{s.t.} \quad & c_t + s_t + b_t e_t \leq z_t [1 - \tau b_t], \\ & c_{t+1}^r \leq (1 + r_{t+1})s_t \end{aligned}$$

thus setting per capita levels of consumption as a young adult, c_t , consumption as a retired adult, c_{t+1}^r , savings, s_t , fertility, b_t , and investment in education, e_t . Combined with the endogenous demography dynamics described in Eq. (9), the representative households ultimately sets the supply of human capital, H_t .

We immediately assume that the budget constraint of the retired generation, Eq. (4), is saturated due to the strict monotonicity of utility in consumption. The remaining first order conditions of this problem yield the following optimal decisions regarding per capita consumption, savings and child quantity,

$$c_t = \frac{z_t}{1 + \chi + \eta}, \quad s_t = \chi c_t, \quad b_t = \frac{\eta z_t}{(1 + \chi + \eta)(e_t + \tau z_t)}. \quad (5)$$

It is clear from Eq. (5) that increasing education reduces fertility, which is a direct illustration of a quality-quantity trade-off. Turning now to child quality, there exist an endogenous knowledge threshold, \tilde{Q}_t , such that by monotonicity of $A_E(\cdot)$,

$$e_t = \begin{cases} 0 & \text{if } Q_t < \tilde{Q}_t, \\ \frac{[\rho \tau A_E(Q_t) h_t - \eta \bar{h}] w_t}{A_E(Q_t)(\eta - \rho)} & \text{if } Q_t \geq \tilde{Q}_t. \end{cases} \quad (6)$$

This threshold is defined as the solution of $e_t(\tilde{Q}_t) = 0$, that is $\tilde{Q}_t = (\bar{A}_E \rho \tau / (\eta \bar{h}) h_t - 1)^{-1}$ according to the functional form we gave to $A_E(\cdot)$. For a given h_t , whenever $Q_t > \tilde{Q}_t$, the schooling technology is sufficiently efficient to be worth investing by the representative household. Moreover, one can easily see that $\frac{\partial \tilde{Q}_t}{\partial h_t} < 0$, which means that the per capital level of human capital tends to decrease the worthwhile threshold \tilde{Q}_t of education. This fact can be interpreted as the positive effect of average per capita knowledge, and concomitantly of teachers' training, on the overall inclination of society for schooling. Besides, one can easily check from Eq. (6) that $\frac{\partial e_t}{\partial h_t} > 0$ and $\frac{\partial e_t}{\partial Q_t} > 0$, and from Eq. (3) that $\frac{\partial h_t}{\partial e_t} > 0$. Hence, given that applied knowledge, Q_t , is cumulative in our model, as soon as $Q_t > \tilde{Q}_t$, a virtuous circle is established between education, human capital, and general knowledge, such that these three variables all tend to grow together. This last comment finally allows us to give a simple interpretation of the transition from limited to sustained growth in human capital. Initially, education expenditure, e_t , is null while human capital is stuck to its

minimal level, \bar{h} . In such a state, the knowledge threshold \tilde{Q}_t is fully exogenous and only depends on the parameters of the model, and we have $\tilde{Q}_{h_t=\bar{h}} = (\bar{A}_E \rho \tau / \eta - 1)^{-1}$. Due to learning-by-doing technological progress introduced in [Section 3.3](#), Q_t gradually increases but education expenditure (resp. human capital) remains null (resp. equal to \bar{h}) up to the point where \tilde{Q}_t is crossed. From then, the representative households begins to invest into education, the demographic transition sets in, and both per capita education and human capital begin to rise.

3.1.2 Aggregate factor supply

Two aggregate production factors are inelastically supplied to the productive sector by households: physical and human capital. The stock of physical capital is built by the aggregate accumulation of net savings of households following the usual law of accumulation

$$K_{t+1} = I_t + (1 - \delta)K_t, \quad (7)$$

where $\delta \in [0, 1]$ stands for the depreciation rate of capital, and I_t is the net investment which consists in savings of the current generation of young adults, $s_t N_t$, minus the dissavings of the current generation of retired adults. As we preclude voluntary bequest motives, the retired generation withdraw all the remaining stock of physical capital they hold, that is $(1 - \delta)K_t$.¹⁴ The stock of physical capital for the next period is thus entirely determined by the savings of the current young adult generation, such that Eq. (7) simply write $K_{t+1} = s_t N_t$.

Turning to the supply of human capital, one can first derive the law of motion of the population of young adults, N_t , as

$$N_{t+1} = b_t N_t. \quad (8)$$

Taking child-rearing time into account, the size of the workforce, L_t , is then given by

$$L_t = (1 - \tau b_t) N_t, \quad (9)$$

whereas the aggregate human capital supply, H_t , corresponds to

$$H_t = h_t L_t. \quad (10)$$

3.2 Aggregate production

We turn now to the description of the production side of the economy. We consider a final good sector combining intermediate capital goods (i.e., machines), human capital, and aggregate final energy. Following [Acemoglu et al. \(2012\)](#) and [Goloso et al. \(2014\)](#), the aggregate final energy input of the composite good sector comes from the imperfect substitutability of k final energy inputs. The latter are supplied by k energy sectors extracting and refining different primary energies, coming either from renewable or exhaustible resources. The extraction of those primary energy inputs and their refining into final carriers require machines, human capital, and incur a sector-specific extraction cost.

All sectors are assumed to be perfectly competitive at the exception of intermediate capital goods. Indeed, technological progress occurring in this sector follow a Schumpeterian innovation process where quality improvements are specific to each machine line ([Aghion and Howitt, 1992](#)).

¹⁴It is worth mentioning that, as exposed hereafter in [Subsection 3.2.3](#), physical capital holder are exactly compensated for the latter depreciation, such that capital users are charged the interest rate *plus* the depreciation rate which are paid to the retired generation.

Those machines are provided by monopolists owning a patent on their variety, endogenously supplied by successful innovators in a process of creative destruction. Moreover, as described in [Section 3.3](#), this profit-motivated R&D innovation interacts with *General Purpose Technologies* (GPTs), that also shapes the level of a learning-by-doing knowledge affecting production.

3.2.1 Final good production

The final composite good, Y_t , is supplied under perfect competition through a constant returns-to-scale Cobb-Douglas production function combining, (i) a continuum of machines of measure one, $\{x_{i,t}\}_{i \in [0,1]}$, with specific endogenous quality, $\{q_{i,t}\}_{i \in [0,1]}$, (ii) human capital allocated to the final sector, $H_{Y,t}$, and (iii) aggregate final energy E_t . With α , β , and γ representing the respective output elasticities of intermediate machines, human capital, and final energy, we have

$$Y_t = A_{Y,t} \left[\int_0^1 q_{i,t}^{1-\alpha} x_{i,t}^\alpha di \right] H_{Y,t}^\beta E_t^\gamma, \quad (11)$$

where $A_{Y,t}$ is the technological level achieved through learning-by-doing in the final good sector, and $\alpha + \beta + \gamma = 1$. Building on [Acemoglu et al. \(2012\)](#) and [Golosov et al. \(2014\)](#), we consider that the aggregate final energy, E_t , comes from the combination of imperfectly substitutable final energy inputs, coming from k primary resources taken in a set \mathcal{K} which are either: (i) renewable energy resources corresponding to biomass and wind/water/solar flows; or (ii) nonrenewable energy resources corresponding to fossil fuels, such as coal/gas/oil. Considering an elasticity of substitution σ between all final energy carriers, we have

$$E_t = \left[\sum_{k \in \mathcal{K}} \vartheta_k E_{k,t}^{\frac{\sigma-1}{\sigma}} \right]^{\frac{\sigma}{\sigma-1}}, \quad (12)$$

where $\sum_{k \in \mathcal{K}} \vartheta_k = 1$, with ϑ_k measuring the relative economic usefulness of the final energy carrier E_k . The final good sector can then be formally described through an usual optimization problem.

PROBLEM (FG - FINAL GOOD PRODUCER). *The final good sector is perfectly competitive and makes use of the production technology given by Eq. (11). Its price is chosen as the numeraire. The representative firm takes prices of machines, human capital, and final energy forms ($\{p_{i,t}^x\}_{i \in [0,1]}$, w_t , and $\{p_{E_k,t}\}_{k \in \mathcal{K}}$ respectively) as given, as well as the current level of technology, $A_{Y,t}$, and $\{q_{i,t}\}_{i \in [0,1]}$, to solve*

$$\max_{\{x_{i,t}\}_{i \in [0,1]}, H_{Y,t}, \{E_{k,t}\}} A_{Y,t} \left[\int_0^1 q_{i,t}^{1-\alpha} x_{i,t}^\alpha di \right] H_{Y,t}^\beta E_t^\gamma - p_{i,t}^x \int_0^1 p_{i,t} x_{i,t} di - w_t H_{Y,t} - \sum_{k \in \mathcal{K}} p_{E_k,t} E_{k,t},$$

where E_t is defined by Eq. (12), thus setting demand schedules in machines, $\{x_{i,t}(\hat{v})\}_{i \in [0,1]}$, human capital, $H_{Y,t}(\hat{v})$, and useful energy, $\{E_{k,t}(\hat{v})\}_{k \in \mathcal{K}}$, where “ \hat{v} ” stands for “ $\{p_{i,t}^x\}_{i \in [0,1]}$, w_t , $\{p_{E_k,t}\}_{k \in \mathcal{K}}$ ”.

The first order conditions from this problem yield the following optimal demand schedules regarding each production factor

$$p_{i,t}^x = \alpha A_{Y,t} q_{i,t}^\alpha H_{Y,t}^\beta E_t^\gamma \left[\frac{q_{i,t}}{x_{i,t}} \right]^{1-\alpha}, \quad (13)$$

$$w_t = \beta \frac{Y_t}{H_{Y,t}}, \quad (14)$$

$$p_{E_k,t} = \gamma \frac{Y_t}{E_t} \vartheta_k \left[\frac{E_t}{E_{k,t}} \right]^{\frac{1}{\sigma}}. \quad (15)$$

As shown in [Appendix A](#), one can compute the the aggregate raw physical capital demand of the final good sector, $K_{Y,t} = \int_0^1 x_{i,t} di$. Accordingly, the aggregate production function of the final good writes

$$Y_t = A_{Y,t} [\tilde{Q}_{Y,t} Q_{Y,t-1}]^{1-\alpha} K_{Y,t}^\alpha H_{Y,t}^\beta E_t^\gamma, \quad (16)$$

where (i) $Q_{Y,t} = \int_0^1 q_{i,t} di$ stands for a quality index (or quality average) that is formally equivalent to the final sector technological level achieved through R&D, and (ii) $\tilde{Q}_{Y,t}^{1-\alpha} = \left[\alpha^{\frac{\alpha}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t}) \right] / \left[\alpha^{\frac{1}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t}) \right]^\alpha$ is a scaling parameter for the quality index that capture the hybrid nature of the competition in the intermediate capital goods' production.

3.2.2 Primary energy extraction and refining into final forms

For each energy carrier, $k \in \mathcal{K}$, the provision of final energy, $\{E_{k,t}\}_{k \in \mathcal{K}}$, results from the combination of (i) a continuum of machines of measure one, $\{x_{k,j,t}\}_{j \in [0,1]}$ with specific endogenous quality, $\{q_{k,j,t}\}_{j \in [0,1]}$, (ii) human capital, $H_{k,t}$, and (iii) a primary energy input flow, $F_{k,t}$. Those elements are combined according to a Cobb-Douglas production function with constant returns-to-scale,

$$E_{k,t} = A_{k,t} \left[\int_0^1 q_{k,j,t}^{1-\alpha_k} x_{k,j,t}^{\alpha_k} dj \right] H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k}, \quad (17)$$

where $\alpha_k + \beta_k + \gamma_k = 1$, and $A_{k,t}$ is the technological level achieved through learning-by-doing in sector k . The provision of the final energy inputs, $\{E_{k,t}\}_{k \in \mathcal{K}}$, is perfectly competitive. Each final energy input is ultimately sold, at a price $p_{E_{k,t}}$, to the final good sector. In addition to the cost of sector-specific machines, $p_{k,j,t}^x$, and of human capital, w_t , the energy provider must also endure a convex cost, $\Psi(\cdot)$, associated with the extraction of primary energy.¹⁵ This cost is a function of the remaining level of primary energy resource, $\mathcal{R}_{k,t}$, that is still not captured in the case of renewable energy, and still underground in the case of nonrenewable energy. In the case of a renewable resource, we have

$$\mathcal{R}_{k,t} = \mathcal{R}_{k,0} - F_{k,t-1}, \quad (18)$$

while in the case of a nonrenewable resource, we have

$$\mathcal{R}_{k,t} = \mathcal{R}_{k,0} - \sum_{a < t} F_{k,a}. \quad (19)$$

The set $\{\mathcal{R}_{k,0}\}_{k \in \mathcal{K}}$ is determined by the natural environment and corresponds to the levels of (renewable or nonrenewable) primary energy virgin resources.¹⁶ Following [Court et al. \(2018\)](#), we

¹⁵This extraction cost might also be seen as the price charged by a perfectly competitive primary energy extracting firm. Thus, our framework is neutral regarding an integrated or segmented energy sector.

¹⁶Nonrenewable and renewable primary energies are both physically bounded by the finite character of planet Earth. This point is straightforward for nonrenewable energies that come from finite stocks. The untapped level of a nonrenewable primary resource, $\mathcal{R}_{k,0}$, formally corresponds to the Ultimately Recoverable Resource (URR). According to [British Petroleum \(2015\)](#), the ‘‘URR is an estimate of the total amount of a given resource that will ever be recovered and produced. It is a subjective estimate in the face of only partial information. Whilst some consider URR to be fixed by geology and the laws of physics, in practice estimates of URR continue to be increased as knowledge grows, technology advances and economics change. The ultimately recoverable resource is typically broken down into three main categories: cumulative production, discovered reserves and undiscovered resource.’’ Renewable energies are also bounded by the ultimate size of their annual flows (as an illustration, one might consider that, for a given year, the maximum solar energy ultimately recoverable cannot exceed the natural sun radiation), which is called the Technical Potential (TP) and corresponds to $\mathcal{R}_{k,0}$ in our framework. For the ([IIASA, 2012](#), chapter 7, p.434), the renewable Technical Potential is ‘‘the degree of use that is possible within thermodynamic, geographical, or technological limitations without a full consideration of economic feasibility.’’

suppose that as each stock of resource $\mathcal{R}_{k,t}$ gradually decreases towards zero, it becomes increasingly difficult to extract primary energy. On the other hand, technological improvements can lower the extraction cost of primary energy. We use the stock of applied knowledge, Q_t (introduced thereafter in Eq. (27) of Section 3.3), as a proxy for the technological advancements that decrease extraction costs, so as to extend the amount of economically profitable reserves out of physically bounded resources. We thus assume that all kinds of applied innovations contribute to decrease extraction costs, featuring a technological externality of applied technical progress.¹⁷ We then define $\Psi(\mathcal{R}_{k,t}, Q_t)$ as follows

$$\Psi(\mathcal{R}_{k,t}, Q_t) = \bar{\Psi}_k \mathcal{R}_{k,t}^{\psi_{1,k}} Q_t^{\psi_{2,k}}. \quad (20)$$

with $\bar{\Psi}_k > 0$, $\psi_{1,k} < 0$ and $\psi_{2,k} < 0$ some sector-specific parameters respectively measuring the scale and the convexity of the extraction costs. The technology of the energy provider being set, we can formally describe its behavior through an usual optimization problem.

PROBLEM (EP – FINAL ENERGY PROVIDER). *The energy input provider $k \in \mathcal{K}$ is perfectly competitive and uses the technologies defined in Eq. (17) and (20). The representative firm takes prices of energy inputs, machines, human capital, and final energy forms ($\{p_{E_k,t}\}_{k \in \mathcal{K}}$, $\{p_{k,j,t}^x\}_{j \in [0,1]}$, w_t , and $\{p_{E_k,t}\}_{k \in \mathcal{K}}$ respectively), the current level of technologies, $A_{k,t}$, $\{q_{k,j,t}\}_{j \in [0,1]}$ and Q_t , as given as well as the current level of resource, $\mathcal{R}_{k,t}$, to solve*

$$\begin{aligned} \max_{\{x_{k,j,t}\}_{j \in [0,1]}, H_{k,t}, F_{k,t}} \quad & p_{E_k,t} A_{k,t} \left[\int_0^1 (q_{k,j,t} x_{k,j,t})^{\alpha_k} dj \right] H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k} \\ & - p_{k,j,t}^x \int_0^1 x_{k,j,t} dj - w_t H_{k,t} - \Psi(\mathcal{R}_{k,t}, Q_t) F_{k,t} \end{aligned}$$

thus, in each sector $k \in \mathcal{K}$, setting demand schedules in machines, $x_{k,j,t}(\hat{v})$, human capital, $H_{k,t}(\hat{v})$ and primary energy, $F_{k,t}(\hat{v})$, where “ \hat{v} ” stands for “ $\{p_{E_k,t}\}_{k \in \mathcal{K}}$, $\{p_{k,j,t}^x\}_{j \in [0,1]}$, w_t , $\{\mathcal{R}_{k,t}\}_{k \in \mathcal{K}}$ ”.

The first order condition corresponding to this program yield the optimal demand schedules for each factor as follows

$$\frac{p_{k,j,t}^x}{p_{E_k,t}} = \alpha_k A_{k,t} H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k} \left[\frac{q_{k,j,t}}{x_{k,j,t}} \right]^{1-\alpha_k}, \quad (21)$$

$$\frac{w_t}{p_{E_k,t}} = \beta_k \frac{E_{k,t}}{H_{k,t}}, \quad (22)$$

$$\frac{\Psi(\mathcal{R}_{k,t}, Q_t)}{p_{E_k,t}} = \gamma_k \frac{E_{k,t}}{F_{k,t}}. \quad (23)$$

As shown in Appendix A., one can similarly to the final good sector compute for each energy carrier the aggregate raw physical capital demand, $K_{k,t} = \int_0^1 x_{k,j,t} dj$. Accordingly, the aggregate production function of the energy sector k writes

$$E_{k,t} = A_{k,t} [\tilde{Q}_{k,t} Q_{k,t-1}]^{1-\alpha_k} K_{k,t}^{\alpha_k} H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k}, \quad (24)$$

¹⁷For instance, steam engines were first used to pump out water from flooded coal mines. Despite their poor efficiencies, such a use of steam engines decreased extraction costs because older methods using mechanical power from horses were more inefficient and expansive. Moreover, the depth of accessible coal seams increased as a result of this technological breakthrough. Similarly, one can think about the appearance of water wheels (resp. fracking) as a new technology that implicitly decreased the capture and conversion costs of previously unused water flows (respec. shale oil deposits) so as to make them economically profitable.

where (i) $Q_{k,t} = \int_0^1 q_{k,j,t} dj$ stands for a quality index (average quality) in sector k that is formally equivalent to the technological level of sector k achieved through R&D, and (ii) $\tilde{Q}_{k,t}^{1-\alpha_k} = \left[\alpha_k^{\frac{\alpha_k}{1-\alpha_k}} q_k \lambda_{k,t} + (1 - \lambda_{k,t}) \right] / \left[\alpha_k^{\frac{1}{1-\alpha_k}} q_k \lambda_{k,t} + (1 - \lambda_{k,t}) \right]_k^\alpha$ is a scaling parameter for the quality index that capture the hybrid nature of competition in the intermediate capital goods' production.

3.2.3 Capital goods production

Machines used in final good and energy sectors are seen as intermediate capital goods supplied from the stock of available raw capital by intermediate producers. Machine lines in a specific sector, hereafter indexed by $u \in \{i; k, j\}$ can be treated in the same way assuming the relevant demand schedule. As a slight abuse of notation, the index u will also refer to the corresponding sector, $u \in \{Y, k\}$, whenever there is no ambiguity. The production regime is contingent to the machine-specific R&D process, described in more details in [Subsection 3.3.3](#), which occurs *prior* to production at the beginning of each period. In case of R&D success, the innovator is endowed with a one-period patent on her machine line. Otherwise, the machine line is produced competitively under the previous design, a situation one shall interpret as patents becoming public. As it is usual in the Schumpeterian literature (see for instance [Acemoglu \(2009\)](#)), R&D is assumed to be performed only by potential entrants that have higher incentives due to the potential monopoly profit they might benefit. This setup, along with the free-entry condition into R&D introduced in Eq. (36), ensures that there are no aggregate monopoly profits.¹⁸

For each machine line u , the production technology is linear and transforms one unit of the raw capital stock, K_t —which is rented from households at the interest rate r_t plus the depreciation rate of capital δ —into one unit of specialized machine $x_{u,t}$. Hence, the corresponding operating profit writes $\pi_{u,t}(x_{u,t}) = (p_{u,t}^x - r_t - \delta)x_{u,t}$, where $x_{u,t}$ stands for the demand in machine line u (given by Eqs (13) and (21)).¹⁹ This behavior can be formalized through an usual optimization problem.

PROBLEM (CG – CAPITAL GOOD PRODUCERS). *Each capital good sector $u \in \{Y, k\}$ sustains a hybrid regime of perfect and monopolistic competition, depending on the success of profit-motivated R&D. Whenever the competition is perfect in machine line u (unsuccessful innovation), the price equal the marginal cost of production, that is $p_{u,t}^x = r_t + \delta$. Whenever the competition is monopolistic for the machine line u (successful innovation), the capital good producer takes the specific demand schedule, $x_{u,t}$, as given by Eqs (13) and (21) as well as the price of capital, r_t , to solve*

$$\max_{p_{u,t}^x} \pi_{u,t} = (p_{u,t}^x - r_t - \delta)x_{u,t}(p_{u,t}^x)$$

thus setting the price of intermediate capital goods, $p_{u,t} = (r_t + \delta)/\alpha_u$.²⁰ The supply of intermediate capital goods is then given accordingly.

¹⁸These assumptions prevent any issue of inter-temporal patent allocation and pricing, without precluding the set of incentives central to profit-motivated R&D ([Acemoglu, 2002](#); [Aghion and Howitt, 1992, 1998](#)).

¹⁹To derive this result we assume that, as a clearing condition on the capital market, the rental rate of capital shall equalize its rate of net return.

²⁰To derive this result, we make a customary assumption of the patent-race literature. Hence, we suppose that the monopoly price can be fully charged without possibilities for the monopolist holding a patent on a previous version of the technology vintage to reap out the technology market. By doing so, we assume technological improvements to be sufficiently large such that a drastic innovation regime occurs (see [Aghion and Howitt, 1992](#), for an analysis of the non-drastic case that yields similar comparative static results when the production function is of Cobb-Douglas type). An alternative view shall be to assume that patent holders on a specific machine line engage in a competing setting *a la Bertrand*, such that the most recent innovator (holding the highest quality) implements a limit price, ensuring him to remain below the marginal cost of the next quality vintage holder, such that he remains alone on the market. The key issue here is that each patent holder realizes a positive profit, yielding incentives to enter profit-motivated R&D activities.

It is worth noting that the price in each regime of competition is common to all segmented machine lines and sectors (no dependency on the specific machine line).

3.3 Knowledge and endogenous technological change

Following [Strulik et al. \(2013\)](#), we have considered two kinds of technological progress: non-profit motivated learning-by-doing occurring in the final good sector, and profit-motivated R&D affecting both final and energy-producing sectors. As suggested by [Schaefer et al. \(2014\)](#), all these technological advancement should be interrelated by the evolution of a *General Purpose Technology* (GPT) denominated by G . [Lipsey et al. \(2005, p.98\)](#) define a GPT as “a single generic technology, recognizable as such over its whole lifetime, that initially has much scope for improvement and eventually comes to be widely used, to have many uses, and to have many spillover effects”.²¹

3.3.1 Endogenous dynamics of GPTs

Following [Schaefer et al. \(2014\)](#), we assume that successive vintages of GPTs, $G_{v,t}$, are developed endogenously as a result of non-profit motivated activities. In the following setting, we do not suppose that a GPT directly affects the level of (learning-by-doing or R&D) technological progress, but rather that it increases the *efficiency* of those processes. In a sense, GPTs gather all kinds of technological externalities fostering technological change. We assume that several vintages of GPTs, indexed by v , succeed over time. While it is still active, the *level* of a given vintage of GPT might also evolve over time, featuring learning-effects. The magnitude of the latter phenomenon, along with the evolution of the expected duration before the arrival of a new GPT, have a crucial impact on the degree of complementarity between past and current knowledge. Together, those features allow to comply with two stylized facts regarding the historical arrival of GPTs: (i) the initially slow evolution of the efficiency of new GPTs, and (ii) the decreasing time interval between successive GPTs. We set apart from [Schaefer et al. \(2014\)](#) in two ways. First, following the endogenous growth literature centered on human capital ([Jones, 1995](#); [Strulik et al., 2013](#)), we consider researchers (i.e., human capital allocated to R&D) rather than machines (i.e., lab-equipment purchased though financial expenditures) to be the key driver of innovation processes. Moreover, we consider that all kinds of technological progress are involved in the evolution of GPTs.

To start with, let's assume that new GPT vintages follow a Poisson process with endogenous mean, μ_t , define as

$$\mu_t = \mu_0 G_{v,t-1}, \quad (25)$$

with $\mu_0 \in [0, 1]$. As one can see, the level of the active GPT, $G_{v,t-1}$ ease the arrival of the new vintage.²² Once discovered, a new GPT is initialized with a level of

$$G_{v+1,t} = \bar{G} \frac{\tilde{q}_t}{H_{t-1}} \quad (26)$$

where \bar{G} is a positive scale parameter, H_{t-1} is the aggregate stock of human capital in previous period, and \tilde{q}_t is an index of available applied knowledge. The normalization by the total stock of

²¹[Lipsey et al. \(2005, p.97\)](#) further stress that GPTs are typically use-radical but not technology-radical, meaning that GPTs do not stand out from other technologies because of a revolutionary technological basis, but rather because of outstanding applications and adaptations to other technologies and sectors of the economy. GPTs are typically not born in their final form, so they often start off as something we would never call a GPT and then develop into something that transforms an entire economy. The considerable scope of improvement of GPTs is explored as their range and variety of use increase, which in the meantime generate knowledge and practical spillovers on other technologies and organizational processes.

²²In other words, the time interval between successive GPT vintages, T , is given by the cumulative distribution: $\mathbb{P}(T \leq t)$ where T follows the Poisson process of mean μ , hence the average waiting time corresponds to $\mathbb{E}(T) = 1/\mu$.

human capital, H_{t-1} , allows to account for the economic efficiency of researchers dedicated to R&D and workers involved in learning-by-doing. To further characterize the index of available applied knowledge, \tilde{q}_t , let us define two stocks of knowledge, $\tilde{Q}_{v+1,t}$ and $\tilde{Q}_{v,t}$. The former represents the improvement history of the current (and potentially newly introduced) GPT, whereas the latter tracks the improvement history of all previous vintages of GPTs. Introducing the aggregate quality index of the economy

$$Q_t = \sum_{X \in (A,Q), u \in (Y,K)} X_{u,t}, \quad (27)$$

that measures the extent of all technological developments through learning-by-doing and R&D, one can write the following identity

$$\tilde{Q}_{v+1,t} + \tilde{Q}_{v,t} = Q_t. \quad (28)$$

It is worth noting that the total quality index of the economy, Q_t , should be interpreted as the overall stock of *applied* knowledge —already introduced in the efficiency of the schooling technology, Eq. (3), and the extraction technology of primary energy inputs, Eq. (20)— that aggregates according to Eq. (28). Following Mokyr (1990, 2011), *applied* knowledge, taking the form of learning-by-doing and R&D technologies, shall be distinguished from *useful* knowledge contained in human capital and in GPT's waves that evolve concomitantly with the development of applied knowledges. The index of applied knowledge then just capture the quantity of applied knowledge that can be used to strengthen the current GPT vintage. Depending of the complementarity between past and current applied knowledge, quantified by the parameter $\zeta \in [0, 1]$,²³ one can then define this index as

$$\tilde{q}_t = \left[\frac{\tilde{Q}_{v+1,t}}{H_{t-1}} \right]^\zeta \left[\frac{\tilde{Q}_{v,t}}{H_{t-1}} \right]^{1-\zeta}. \quad (29)$$

As long as it remains active, the quality increments of GPT vintage evolve over time through a logistic path that is a function of the quality index \tilde{q}_t ,

$$G_{v,t} = G_{v,t-1} + \frac{\bar{G}}{1 + [\bar{G}/G - 1] \exp(-\xi \bar{G} [\tilde{q}_t - \bar{q}])}, \quad (30)$$

with ξ , \bar{q} , \bar{G} some constants. Hence, technological progress, through learning-by-doing or R&D, increases the index of applied knowledge, \tilde{q}_t , which raises the current GPT's level. Thus, the efficiency of each kind of technological knowledge is improved (as specified thereafter), strengthening again the level of the current GPT according to Eq. (28). Moreover, as GPTs are improved, the waiting time interval before the arrival of a new GPT decreases according to Eq. (25).

3.3.2 Technological progress through learning-by-doing

We model the technological level achieved through learning-by-doing in (final good and energy) sectors, $A_{u,t}$ with $u \in \{Y, K\}$, as a function of (i) the current human capital stock allocated to the specific production sector, $H_{u,t}$, and (ii) the current GPT's level, $G_{v,t}$, capturing the conventional technological externality (i.e., the so-called standing-on-giants-shoulders effect).²⁴ With $\Omega > 0$ representing the efficiency with which useful knowledge contained in human capital and GPT-related know-how are converted into applied learning-by-doing knowledge for production, we have

²³Past (respectively current) knowledge is useless whenever $\zeta = 1$ ($\zeta = 0$).

²⁴Given that our formulation of $G_{v,t}$ depends on technological levels $A_{u,t}$ achieved through learning-by-doing, Eq. (31) is strictly in line with the formulation of Jones (1995).

$$A_{u,t+1} - A_{u,t} = \Omega H_{u,t}^{\omega_1} G_{v,t}^{\omega_2}, \quad u \in \{Y, \mathcal{K}\}. \quad (31)$$

We suppose that there are decreasing returns in both human capital and technological externalities, i.e., $\omega_1 \in]0, 1[$ and $\omega_2 \in]0, 1[$, meaning that in the long run there is no more technological progress through leaning-by-doing. This assumption calls for another source of technological progress, namely profit-motivated R&D presented below, to sustain growth in the long-run. We finally define the growth rate of the technological level (i.e., the technological change) obtained through learning-by-doing as $g_{A_{u,t}} \equiv \frac{A_{u,t} - A_{u,t-1}}{A_{u,t-1}} = \Omega H_{u,t-1}^{\omega_1} G_{v,t-1}^{\omega_2} A_{u,t-1}^{-1}$, with $u \in \{Y, \mathcal{K}\}$.

3.3.3 R&D-based technological progress

As conventionally assumed in the endogenous growth literature (Acemoglu, 2002; Aghion and Howitt, 1992, 1998), R&D is profit-motivated. As described in Subsection 3.2.3, in each sector intermediate capital goods (i.e., machines) are produced either in perfect competition whenever the corresponding patent is public, i.e. R&D was unsuccessful, or by monopolists that are former successful innovators. We assume that each machine line follows a specific quality ladder, such that one can write the quality of machine line in a specific sector as $q_{u,t} = q_u^{\kappa_{u,t}}, \forall u \in \{i; k, j\}$, where $\kappa_{u,t}$ is the number of successful innovations up to time t and $q_u > 1$ stands for the sector-specific rung of each quality ladder. At the beginning of each period, that is *prior* to production, successful innovations bring the corresponding sector-specific machines to the higher rung of the specific quality ladder, meaning that the corresponding $\kappa_{u,t}$ becomes $\kappa_{u,t} + 1$. Otherwise, the quality of machines remains constant. In what follows, we express R&D processes as a function of the level in the technological ladder of the corresponding machine line, κ , and show that this level ultimately disappears at the aggregated level. This is why, as a slight abuse of notation, we immediately refer to κ without distinguishing the corresponding sectoral machine line and temporal index (i.e. κ stands for $\kappa_{u,t}$). We follow Schaefer et al. (2014) and assume that the probability of success of a potential innovator in a specific sector u writes

$$\lambda_{u,\kappa,t} = \Phi_{u,t,\kappa} H_{R,u,t,\kappa} G_{v,t}, \quad (32)$$

where $\Phi_{u,t,\kappa}$ captures the increasing difficulty to perform R&D with the complexity κ of the production line of sector u , $H_{R,u,\kappa,t}$ stands for the amount of human capital dedicated to research in the machine line κ of sector u , and $G_{v,t}$ is the level of the current GPT vintage. It is worth mentioning that such a modeling choice of the probability of successfulness does not preclude *per se* an upper bound for productivity gains in each sector—in other words this probability is unlikely to reach its zero lower bound. As suggested by Ayres and Warr (2009, p.52–53), thermodynamics constraints of real processes necessarily imply an impossibility for infinite technological progress. Given that the present paper focuses on economic take-off and the energy transition associated with the Industrial Revolution, we consider that the introduction of such thermodynamics limits is beyond its scope. A functional form $\Phi_{u,t}(\cdot)$ capturing decreasing returns, as argued by Kortum (1993) and Stokey (1995), is proposed by Schiess and Wehrli (2008) as follows

$$\Phi_{u,\kappa,t} = \frac{\bar{\lambda}_u - \lambda_{u,\kappa,t}}{\phi_u} q_u^{-\frac{\alpha_u}{1-\alpha_u}[\kappa+1]}, \quad (33)$$

where ϕ_u is a parameter capturing the cost of innovation in sector u , and $\bar{\lambda}_u \in (0, 1)$ stands for the ultimate level of probability success in R&D. One can thus write the probability of an innovation success as

$$\lambda_{u,\kappa,t} = \bar{\lambda}_u \frac{H_{R,u,\kappa,t} G_{v,t} q_u^{-\frac{\alpha_u}{1-\alpha_u}[\kappa+1]}}{\phi_u + H_{R,u,\kappa,t} G_{v,t} q_u^{-\frac{\alpha_u}{1-\alpha_u}[\kappa+1]}}. \quad (34)$$

It is obvious from Eq. (34) that the probability of successful R&D converges to its limit value, $\bar{\lambda}_u$, whenever the stock of human capital and the level of the GPT grow. One can rewrite this expression to gain intuitions on the various determinants of R&D

$$H_{R,u,\kappa,t} = \phi_u \times q_u^{\frac{\alpha_u}{1-\alpha_u}[\kappa+1]} \times \frac{1}{G_{v,t}} \times \frac{\lambda_u}{\bar{\lambda}_u - \lambda_u}.$$

The latter equation basically quantifies the level of human capital required to ensure a probability λ_u of R&D success. In addition to parameter ϕ_u , this cost increases with the level of complexity of the current innovation, decreases with the level of the current GPT, and increases whenever reaching the limit value $\bar{\lambda}_u$. Thus, this formulation intrinsically incorporate a decreasing returns flavor, meaning that increasing the R&D success probability becomes infinitely costly at a certain point.

As already mentioned, we follow [Acemoglu et al. \(2012\)](#) and [Strulik et al. \(2013\)](#) and assume that patents hold for one period (or one household's generation), afterwards monopoly rights are randomly reallocated among the pool of innovators. Thus, innovation decisions (and ultimately the free-entry condition defined shortly) are driven by the expected one-period monopoly profit that can be written as a function of the current level of the sector-specific machine line,

$$\pi_{u,\kappa,t} = \bar{\pi}_{u,t} \left[\frac{q_u^\kappa}{p_t^x} \right]^{\frac{\alpha_u}{1-\alpha_u}}, \quad (35)$$

where $\bar{\pi}_{u,t} = (1 - \alpha) \left[\alpha A_{Y,t} H_{Y,t}^\beta E_t^\gamma \right]^{\frac{1}{1-\alpha}}$ if $u = i$ and $\bar{\pi}_{u,t} = (1 - \alpha_k) \left[p_{E_k,t} \alpha_k A_{k,t} H_{k,t}^\beta F_{k,t}^{\gamma_k} \right]^{\frac{1}{1-\alpha_k}}$ otherwise. R&D processes and monopoly profits being defined, we can then describe the behavior of innovator through a free-entry condition.

PROBLEM (R&D – SECTORAL INNOVATORS). *Each R&D sector $u \in \{Y, \mathcal{K}\}$ is viewed as a pool of innovators, willing to enter the capital good production market through a successful innovation. Each potential monopolist takes as given the current level of general purpose technology, $G(v, t)$, in the targeted production line, κ , as well as the price of human capital, w_t , and maximize her expected profit, $\lambda_t(\kappa)\pi_{u,t}(\kappa + 1)$, such that at the equilibrium the following free entry condition in R&D (i.e., that expected profit on innovation equals its cost) holds*

$$\lambda_{u,\kappa,t} \pi_{u,\kappa+1,t} = w_t H_{R,u,\kappa,t} \quad (36)$$

This condition sets the level of the probability of successful R&D, which ultimately determine the optimal demand for human capital in each research sector, $H_{R,u,\kappa,t}(w_t, \pi_{u,t})$.

In writing this problem, we assume funds to be ultimately lent by households to potential innovators, and then repaid by profits (i.e. dividends) whenever innovation is successful. Substituting Eq. (35) and (34) into Eq. (36) yields an explicit expression for the probability of successful R&D

$$\lambda_{u,\kappa,t} = \bar{\lambda}_u - \frac{\phi_u w_t [p_t^x]^{\frac{\alpha_u}{1-\alpha_u}}}{G_{v,t} \bar{\pi}_{u,t}}. \quad (37)$$

This expression is increasing in the level of the current GPT, $G(v, t)$, as well as an indicator of the value of innovation, $\bar{\pi}_{u,t}$, and decreasing in the sectoral research cost, ϕ_u , in the wage level, w_t , as well as in the cost of producing machines, p_t^x . An interesting analytical feature of this probability of success is that it is independent from the idiosyncratic level of quality of the sector-specific production line, κ .²⁵ As a result, human capital allocations, $H_{R,u,\kappa,t}$, are uniformly distributed

²⁵This property is due to the assumption that rungs of the quality ladder are proportionally distant.

among all machines lines of a sector and do not depend on the level in the quality ladder, κ . In each sector, one can thus use Eqs. (32) and (33) to derive the aggregate amount of human capital dedicated to research as

$$H_{R,t} = \sum_{u \in \{Y, \mathcal{K}\}} \left[\frac{\phi_u}{G_{v,t}} \frac{\lambda_u}{\bar{\lambda}_u - \lambda_u} \right] q_u^{\frac{\alpha_u}{1-\alpha_u}} Q_{u,t} \quad (38)$$

Besides, the law of motion of the quality index, $Q_{u,t}$, can be computed in each sector by using the law of large numbers ensuring that the probability of innovation success, $\lambda_{u,t}$, coincides with the fraction of machine-lines that will experience a success in R&D. This lead to the following quality dynamics

$$Q_{u,t+1} = \lambda_{u,t} q_u^{\frac{\alpha_u}{1-\alpha_u}} Q_{u,t} + (1 - \lambda_{u,t}) Q_{u,t}, \quad (39)$$

and thus the growth rate of innovation in each sector, $g_{Q_{u,t}}$, writes

$$g_{Q_{u,t}} = \left[q_u^{\frac{\alpha_u}{1-\alpha_u}} - 1 \right] \lambda_{u,t}. \quad (40)$$

Finally, we can compute the aggregate technological growth rate of the economy, g_t , as a weighted average of the different technological growth rate obtained, either through learning-by-doing, $\{g_{A_{u,t}}\}_{u \in \{Y, \mathcal{K}\}}$, or through sector-specific R&D, $\{g_{Q_{u,t}}\}_{u \in \{Y, \mathcal{K}\}}$. Formally, we have

$$g_t = \sum_{X \in (A, Q), u \in \{Y, \mathcal{K}\}} g_{X_{u,t}} \frac{X_{u,t}}{Q_t} \quad (41)$$

where Q_t has already been defined in Eq. (27).

3.4 Market-clearing and general equilibrium solution

At each time period, real flows must ensure that all markets —namely (i) final good, (ii) physical capital, (iii) human capital, and (iv) financial assets— clear, that is

$$Y_t = c_t N_t + (1 + r_t) s_{t-1} N_{t-1} + K_{t+1} - (1 - \delta) K_t + \sum_{k \in \mathcal{K}} \Psi(\mathcal{R}_{k,t}, Q_t) F_{k,t} + b_t e_t N_t, \quad (42)$$

$$K_t = K_{Y,t} + \sum_{k \in \mathcal{K}} K_{k,t}, \quad (43)$$

$$H_t = H_{Y,t} + \sum_{k \in \mathcal{K}} H_{k,t} + H_{R,t}, \quad (44)$$

$$K_{t+1} = s_t N_t. \quad (45)$$

Those conditions ensure that the provision of real flows equal their uses. It is worth mentioning that the constant returns to scale assumption for the production technologies, combined with the set of hypothesis conditioning the behavior of the household, ensure that Eq. (42) always hold. Moreover, physical constraints shall hold in the provision of energy inputs —as already stated in Eq. (19) and (18)— and in the provision of capital goods. Hence, we have

$$\begin{aligned} R_{k,t} &= R_{k,0} - F_{k,t-1} \quad \text{for a renewable resource,} \\ R_{k,t} &= R_{k,0} - \sum_{a < t} F_{k,a} \quad \text{for an exhaustible resource,} \\ K_{Y,t} &= \int_0^1 x_{i,t} di, \quad \text{and } \forall k \in \{\mathcal{K}\}, K_{k,t} = \int_0^1 x_{k,j,t} dj. \end{aligned} \quad (46)$$

We now turn to the explicit definition of a decentralized dynamic general equilibrium in our theoretical framework.

DEFINITION 3.1. *An equilibrium is a sequence of level of per capita consumption, $\{c_t\}$, savings, $\{s_t\}$, fertility $\{b_t\}$, educational investment $\{e_t\}$, physical capital allocations, $\{\{K_{u,t}\}_{u \in \{Y, \mathcal{K}\}}\}$, human capital allocation, $\{\{H_{u,t}\}_{u \in \{Y, \mathcal{K}\}}\}$, final energy consumption and primary energies' extractions, $\{E_t, \{F_{k,t}\}_{k \in \{\mathcal{K}\}}\}$, as well as prices $\{r_t, w_t, p_{E,t}, \{p_{E_{k,t}}\}_{k \in \{\mathcal{K}\}}, \{p_{u,t}^x\}_{u \in \{Y, \mathcal{K}\}}\}$ such that*

- (i) $\{c_t, s_t, b_t, e_t\}$ solve **Problem HH**;
- (ii) $\{\{x_{i,t}\}_{i \in [0,1]}, H_{Y,t}, \{E_{k,t}\}_{k \in \mathcal{K}}\}$ solve **Problem FG**;
- (iii) $\{\{x_{k,j,t}\}_{k \in \{\mathcal{K}\}, j \in [0,1]}, \{H_{k,t}\}_{k \in \{\mathcal{K}\}}, \{F_{k,t}\}_{k \in \{\mathcal{K}\}}\}$ solve **Problem EP** under primary energy resource constraints defined by Eq. (18) and (19);
- (iv) $\{\{p_{u,i,t}^x\}_{u \in \{Y, \mathcal{K}\}, i \in [0,1]}\}$ solves **Problem CG** along with the free-entry condition of **Problem R&D**;
- (v) $\{r_t\}$ is such that the physical capital market clears, that is Eqs (43) and (45) hold;
- (vi) $\{w_t\}$ is such that the human capital market clears, that is Eq. (44) holds;
- (vii) $\{\{x_{u,i,t}\}_{u \in \{Y, \mathcal{K}\}, i \in [0,1]}\}$ are such that the capital resource constraint is satisfied, that is Eq. (46) holds;
- (viii) Population and human capital follow the endogenous dynamics described in Eq. (9) and (10);
- (ix) GPTs are generated from a Poisson process of endogenous mean given by Eq. (25), and evolve according to Eq. (28) and (30);
- (x) Learning-by-doing technological progresses endogenously evolve according to Eq. (31);
- (xi) R&D-based technological progresses endogenously evolve according to Eq. (34) and (36).

4 Analysis of the balanced growth path

The aim of this in progress section will be to analyze the balanced growth path (BGP) of the model.

5 Numerical analysis of the adjustment dynamics

The goal of this in progress section will be to calibrate the model on the historical experience of England for the period 1560–2010. In a second step, we plan to reiterate these simulations to compare the differential trajectories of Western Europe and Eastern Asia. This simulation exercise should allow an identification of the most crucial parameters explaining the differential timing of the transition from limited to sustained growth of these two world regions.

6 Conclusion

A summary of the contributions of this article will be given in this concluding section, along with recommendations for future research.

Appendices

A. Aggregation

In this section, we derive the aggregation of the final good sector, the computation being entirely analogous in energy input sectors. At first, remember that the production technology writes

$$Y_t = A_{Y,t} \left[\int_0^1 q_{i,t}^{1-\alpha} x_{i,t}^\alpha di \right] H_{Y,t}^\beta E_t^\gamma.$$

For each machine line $i \in [0, 1]$, the optimal demand schedule is given by the first order condition of Eq. (13) where $p_{i,t}^x$ is the price of the machine. As discussed in [Subsection 3.2.3](#), this price depends on the status under which the machine is supplied. Whenever R&D was successful in the beginning of the period for the concerned machine line, the machine is supplied under monopolistic competition. Her price is then $p_{i,t}^x = (r_t + \delta)/\alpha$ and the corresponding optimal demand schedule then writes

$$x_{i,t}^m = \left[\frac{\alpha^2 A_{Y,t} H_{Y,t}^\beta E_t^\gamma}{r_t + \delta} \right]^{\frac{1}{1-\alpha}} q_{i,t}.$$

In the other case (unsuccessful innovation), the machine is supplied competitively and her price is set at the marginal production cost, that is $p_{i,t}^x = r_t$. The corresponding optimal demand schedule then writes

$$x_{i,t}^m = \left[\frac{\alpha A_{Y,t} H_{Y,t}^\beta E_t^\gamma}{r_t + \delta} \right]^{\frac{1}{1-\alpha}} q_{i,t}.$$

As demonstrated in [Subsection 3.3.3](#), R&D activity is uniformly distributed over machines lines with a probability of success $\lambda_{Y,t}$. Thus, a fraction $\lambda_{Y,t}$ of firms experience a successful innovation at the beginning of the period, gain one additional rung of size q_Y in their corresponding quality ladder, and are produced under monopolistic competition. For the other firms, the quality remains constant and the production is perfectly competitive. Discriminating firms accordingly in the production technology yields

$$\begin{aligned} Y_t &= A_{Y,t} \left[\int_0^{\lambda_{Y,t}} q_{i,t}^{1-\alpha} (x_{i,t}^m)^\alpha di + \int_{\lambda_{Y,t}}^1 q_{i,t}^{1-\alpha} (x_{i,t}^c)^\alpha di \right] H_{Y,t}^\beta E_t^\gamma, \\ &= \left[A_{Y,t} H_{Y,t}^\beta E_t^\gamma \right]^{\frac{1}{1-\alpha}} \left[\frac{\alpha}{r_t + \delta} \right]^{\frac{\alpha}{1-\alpha}} \left[q_Y \alpha^{\frac{1}{1-\alpha}} \int_0^{\lambda_{Y,t}} q_{i,t-1} di + \int_{\lambda_{Y,t}}^1 q_{i,t-1} di \right], \\ &= \left[A_{Y,t} H_{Y,t}^\beta E_t^\gamma \right]^{\frac{1}{1-\alpha}} \left[\frac{\alpha}{r_t + \delta} \right]^{\frac{\alpha}{1-\alpha}} \left[\alpha^{\frac{1}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t}) \right] Q_{Y,t-1}. \end{aligned} \quad (47)$$

Turning now to the stock of capital ultimately dedicated to the raw capital demand in the final good sector, defined by $K_{Y,t} = \int_0^1 x_{i,t} di$, one can again distinguish machines that are produced under monopolistic and perfect competition to write

$$\begin{aligned} K_t &= \int_0^{\lambda_{Y,t}} x_{i,t}^m di + \int_{\lambda_{Y,t}}^1 x_{i,t}^c di, \\ &= \left[\frac{\alpha A_{Y,t} H_{Y,t}^\beta E_t^\gamma}{r_t + \delta} \right]^{\frac{1}{1-\alpha}} \left[\alpha^{\frac{1}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t}) \right] Q_{Y,t-1}. \end{aligned} \quad (48)$$

Inserting Eq (48) into Eq (47) and rearranging finally gives an expression for the aggregate production function in the final good sector

$$Y_t = A_{Y,t} Q_{Y,t-1}^{1-\alpha} \frac{\alpha^{\frac{\alpha}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t})}{\left[\alpha^{\frac{1}{1-\alpha}} q_Y \lambda_{Y,t} + (1 - \lambda_{Y,t}) \right]} K_{Y,t}^\alpha H_{Y,t}^\beta E_t^\gamma.$$

It is easy to see that a similar computation in the energy input sectors $k \in \mathcal{K}$ yields the following expression for the raw aggregate capital demand

$$K_{k,t} = \left[\frac{\alpha_k A_{k,t} H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k}}{r_t + \delta} \right]^{\frac{1}{1-\alpha_k}} \left[\alpha^{\frac{1}{1-\alpha_k}} q_k \lambda_{k,t} + (1 - \lambda_{k,t}) \right] Q_{k,t-1}, \quad (49)$$

and the aggregate production function writes

$$E_{k,t} = A_{k,t} Q_{k,t-1}^{1-\alpha_k} \frac{\alpha_k^{\frac{\alpha_k}{1-\alpha_k}} q_k \lambda_{k,t} + (1 - \lambda_{k,t})}{\left[\alpha_k^{\frac{1}{1-\alpha_k}} q_k \lambda_{k,t} + (1 - \lambda_{k,t}) \right]_k} K_{k,t}^{\alpha_k} H_{k,t}^{\beta_k} F_{k,t}^{\gamma_k}.$$

Acknowledgments

This work benefited from the support of the [Chair Energy & Prosperity](#) and the financial support of the *Agence Nationale de la Recherche* (project MeET-MaDyS). All remaining errors are ours.

References

- Acemoglu, D. (2002). Directed Technical Change. *Review of Economic Studies*, 69(4):781–809.
- Acemoglu, D. (2009). *Introduction to Modern Economic Growth*. Princeton University Press, Princeton, NJ.
- Acemoglu, D., Aghion, P., Bursztyn, L., and Hemous, D. (2012). The Environment and Directed Technical Change. *American Economic Review*, 102(1):131–166.
- Aghion, P. and Howitt, P. (1992). A Model of Growth Through Creative Destruction. *Econometrica*, 60(2):323–351.
- Aghion, P. and Howitt, P. (1998). *Endogenous Growth Theory*. MIT Press, Cambridge, MA.
- Allen, R. C. (2009). *The British Industrial Revolution in Global Perspective*. Cambridge University Press, Cambridge, UK.
- Angrist, J., Lavy, V., and Schlosser, A. (2010). Multiple Experiments for the Causal Link between the Quantity and Quality of Children. *Journal of Labor Economics*, 28(4):773–824.
- Ayres, R. U., van den Bergh, J. C., Lindenberger, D., and Warr, B. (2013). The underestimated contribution of energy to economic growth. *Structural Change and Economic Dynamics*, 27:79–88.
- Ayres, R. U. and Warr, B. (2009). *The Economic Growth Engine: How Energy and Work Drive Material Prosperity*. Edward Elgar Publishing, Cheltenham, UK.
- Becker, G. S. (1960). An Economic Analysis of Fertility. In Becker, G. S., editor, *Demographic and Economic Change in Developed Countries*. Princeton University Press, Princeton, NJ.
- Becker, G. S. (1981). *A Treatise on the Family*. Harvard University Press, Cambridge, MA.
- Becker, S. O., Cinnirella, F., and Woessmann, L. (2010). The trade-off between fertility and education: evidence from before the demographic transition. *Journal of Economic Growth*, 15:177–204.

- Black, S. E., Devereux, P. J., and Salvanes, K. G. (2005). The More the Merrier ? The Effect of Family Size and Birth Order on Children's Education. *Quarterly Journal of Economics*, 120(2):669–700.
- Boucekkine, R., de la Croix, D., and Peeters, D. (2007). Early literacy achievements, population density, and the transition to modern growth. *Journal of the European Economic Association*, 5(1):183–226.
- British Petroleum (2015). Statistical Review of World Energy 2015. Technical report.
- Cáceres-Delphiano, J. (2006). The Impacts of Family Size on Investment in Child Quality. *Journal of Human Resources*, 41(4):738–754.
- Cervellati, M. and Sunde, U. (2005). Human Capital Formation, Life Expectancy, and the Process of Development. *American Economic Review*, 95(5):1653–1672.
- Clark, G. and Cummins, N. (2016). The Child Quality-Quantity Tradeoff, England, 1780-1880: A Fundamental Component of the Economic Theory of Growth is Missing. *CEPR Discussion Papers*, No. DP1123.
- Court, V., Jouvét, P., and Lantz, F. (2018). Long-term endogenous economic growth and energy transitions. *Energy Journal*, 39(1):29–57.
- Crosby, A. W. (2007). *Children of the Sun: A History of Humanity's Unappeasable Appetite for Energy*. W.W. Norton & Company, New York, NY.
- de La Croix, D. and Michel, P. (2002). *A Theory of Economic Growth: Dynamics and Policy in Overlapping Generations*. Cambridge University Press, Cambridge, UK.
- de Vries, J. (1994). The Industrial Revolution and the Industrious Revolution. *Journal of Economic History*, 54(2):249–270.
- Debeir, J.-C., Deleage, J.-P., and Hemery, D. (1991). *In the Servitude of Power: Energy and Civilisation Through the Ages*. Zed Books, London, UK.
- Denison, E. F. (1979). *Accounting for slower economic growth : the United States in the 1970s*. The Brookings Institution, Washington, DC.
- Desmet, K. and Parente, S. L. (2012). The evolution of markets and the revolution of industry: a unified theory of growth. *Journal of Economic Growth*, 17(3):205–234.
- Diamond, J. M. (1997). *Guns, Germs, and Steel: The Fates of Human Societies*. W.W. Norton & Company, New York, NY.
- Doepke, M. (2004). Accounting for Fertility Decline During the Transition to Growth. *Journal of Economic Growth*, 9:347–383.
- Fizaine, F. and Court, V. (2016). Energy expenditure, economic growth, and the minimum EROI of society. *Energy Policy*, 95:172–186.
- Fouquet, R. (2011). Divergences in Long Run Trends in the Prices of Energy and Energy Services. *Review of Environmental Economics and Policy*, 5(2):196–218.
- Fröling, M. (2011). Energy use, population and growth, 1800–1970. *Journal of Population Economics*, 24(3):1133–1163.
- Galindev, R. (2011). Leisure goods, education attainment and fertility choice. *Journal of Economic Growth*, 16(2):157–181.
- Galor, O. (2005). From Stagnation to Growth: Unified Growth Theory. In Aghion, P. and Durlauf, S., editors, *Handbook of Economic Growth, Vol. 1A*, volume 1A, chapter 4. Elsevier B.V., Amsterdam, NL.
- Galor, O. and Michalopoulos, S. (2012). Evolution and the growth process: Natural selection of entrepreneurial traits. *Journal of Economic Theory*, 147:759–780.
- Galor, O. and Moav, O. (2002). Natural Selection and the Origin of Economic Growth. *Quarterly Journal of Economics*, 117(4):1133–1191.
- Galor, O. and Weil, D. N. (2000). Population, Technology, and Growth: From Malthusian Stagnation to the

- Demographic Transition and Beyond. *American Economic Review*, 90(4):806–828.
- Goldstone, J. A. (2009). *Why Europe? The Rise of the West in World History, 1500-1850*. McGraw-Hill Higher Education, Boston, MA.
- Golosov, M., Hassler, J., Krusell, P., and Tsyvinski, A. (2014). Optimal taxes on fossil fuel in general equilibrium.
- Hansen, G. D. and Prescott, E. C. (2002). Malthus to Solow. *American Economic Review*, 92:1205–1217.
- Hazan, M. and Zoabi, H. (2006). Does longevity cause growth? A theoretical critique. *Journal of Economic Growth*, 11:363–376.
- IIASA (2012). Global Energy Assessment - Toward a Sustainable Future. Technical report, International Institute for Applied Systems Analysis, Schloss Laxenburg, AT.
- Jacob, M. C. (1997). *Scientific Culture and the Making of the Industrial West*. Oxford University Press, New York, NY, 2nd edition.
- Jones, C. I. (1995). R&D-Based Models of Economic Growth. *Journal of Political Economy*, 103(4):759–784.
- Jones, C. I. (2001). Was an Industrial Revolution Inevitable? Economic Growth Over the Very Long Run. *Advances in Macroeconomics*, 1(2):1–43.
- Kander, A., Malanima, P., and Warde, P. (2013). *Power to the People: Energy in Europe Over the Last Five Centuries*. Princeton University Press, Princeton, NJ.
- Kander, A. and Stern, D. I. (2014). Economic growth and the transition from traditional to modern energy in Sweden. *Energy Economics*, 46:56–65.
- Kilian, L. (2008). The Economic Effects of Energy Price Shocks. *Journal of Economic Literature*, 46(4):871–909.
- Kortum, S. (1993). Equilibrium R&D and the Patent–R&D Ratio: U.S. Evidence. *American Economic Review*, 83(2):450–457.
- Kümmel, R. (2011). *The Second Law of Economics: Energy, Entropy, and the Origins of Wealth*. Springer, New York, NY.
- Kümmel, R. and Lindenberger, D. (2014). How energy conversion drives economic growth far from the equilibrium of neoclassical economics. *New Journal of Physics*, 16(12):125008.
- Lagerlöf, N.-P. (2003). Gender Equality and Long-Run Growth. *Journal of Economic Growth*, 8:403–426.
- Li, H., Zhang, J., and Zhu, Y. (2008). The Quantity-Quality Trade-off of Children in a Developing Country: Identification Using Chinese Twins. *Demography*, 45(1):223–243.
- Lipsey, R. G., Carlaw, K., and Bekar, C. (2005). *Economic Transformations: General Purpose Technologies and Long-Term Economic Growth*. Oxford University Press, Oxford, UK.
- Malanima, P. (2016). Energy consumption in England and Italy, 1560-1913. Two pathways toward energy transition. *Economic History Review*, 69(1):78–103.
- Mokyr, J. (1990). *The Lever of Riches: Technological Creativity and Economic Progress*. Oxford University Press, New York, NY.
- Mokyr, J. (2011). *The Enlightened Economy: Britain and the Industrial Revolution, 1700-1850*. Penguin Books, London, UK.
- Morris, I. (2010). *Why the West Rules For Now: The Patterns of History, and What They Reveal About the Future*. Farrar, Straus and Giroux, New York, NY.
- Mourmouras, A. and Rangazas, P. (2009). Reconciling Kuznets and Habbakuk in a unified growth theory. *Journal of Economic Growth*, 14(2):149–181.
- Nguyen Dao, T. and Dávila, J. (2013). Can Geography Lock a Society in Stagnation? *Economics Letters*, 120:442–446.

- O'Rourke, K. H., Rahman, A. S., and Taylor, A. M. (2013). Luddites, the industrial revolution, and the demographic transition. *Journal of Economic Growth*, 18(4):373–409.
- Pomeranz, K. (2000). *The Great Divergence: China, Europe, and the Making of the Modern World Economy*. Princeton University Press, Princeton, NJ.
- Schaefer, A., Schiess, D., and Wehrli, R. (2014). Long-term growth driven by a sequence of general purpose technologies. *Economic Modelling*, 37:23–31.
- Schiess, D. and Wehrli, R. (2008). The Calm Before the Storm? Anticipating The Arrival of General Purpose Technologies.
- Smil, V. (2017). *Energy and Civilization: A History*. MIT Press, Cambridge, MA.
- Squicciarini, M. P. and Voigtländer, N. (2015). Human Capital and Industrialization: Evidence from the Age of Enlightenment. *Quarterly Journal of Economics*, 130(4):1825–1883.
- Stokey, N. L. (1995). R and D, and Economic Growth. *Review of Economic Studies*, 62(3):469–489.
- Strulik, H., Prettnner, K., and Prskawetz, A. (2013). The past and future of knowledge-based growth. *Journal of Economic Growth*, 18(4):411–437.
- Strulik, H. and Weisdorf, J. (2008). Population, food, and knowledge: a simple unified growth theory. *Journal of Economic Growth*, 13(3):195–216.
- Wrigley, E. (1962). The Supply of Raw Materials in the Industrial Revolution. *Economic History Review*, 15(1):1–16.
- Wrigley, E. A. (2016). *The Path to Sustained Growth: England's Transition from an Organic Economy to an Industrial Revolution*. Cambridge University Press, Cambridge, UK.
- Wrigley, E. A., Davies, R. S., Oeppen, J. E., and Schofield, R. S. (1997). *English Population History from Family Reconstitution, 1580-1837*. Cambridge University Press, Cambridge, UK.
- Yakita, A. (2010). Human capital accumulation, fertility and economic development. *Journal of Economics*, 99(2):97–116.