THE SOLOW MODEL WITH CES TECHNOLOGY: NONLINEARITIES AND PARAMETER HETEROGENEITY

WINFORD H. MASANJALA AND CHRIS PAPAGEORGIOU*

Department of Economics, Louisiana State University, USA

SUMMARY

This paper examines whether nonlinearities in the aggregate production function can explain parameter heterogeneity in the Solow growth regressions. Nonlinearities in the production technology are introduced by replacing the commonly used Cobb-Douglas (CD) aggregated production specification with the more general Constant-Elasticity-of-Substitution (CES) specification. We first justify our choice of production function by showing that cross-country regressions favour the CES over the CD technology. Then, by using an endogenous threshold methodology we show that the Solow model with CES technology is consistent with the existence of multiple regimes. Copyright © 2004 John Wiley & Sons, Ltd.

1. INTRODUCTION

Recent papers by Brock and Durlauf (2000) and Durlauf (2001) argue that the conventional Mankiw, Romer and Weil (MRW hereafter) (1992) cross-country linear regression model based on Solow (1956) imposes strong homogeneity assumptions on the growth process. Assuming parameter homogeneity in growth regressions is equivalent to assuming that all countries have an identical Cobb-Douglas (CD) aggregate production function. This is clearly an implausible assumption as there is nothing in the empirical or theoretical growth literature to suggest that the effect of a change in a particular variable (such as education or the savings rate) on economic growth is the same across countries. In the words of Brock and Durlauf '... the assumption of parameter homogeneity seems particularly inappropriate when one is studying complex heterogenous objects such as countries'.

Not surprisingly, several empirical studies including Durlauf and Johnson (1995), Liu and Stengos (1999), Durlauf et al. (2001), Kalaitzidakis et al. (2001) and Kourtellos (2001) find strong evidence in favour of parameter heterogeneity notwithstanding their different methodological approaches. Parameter heterogeneity in growth regressions has at least three possible interpretations. (a) Growth process nonlinearities: multiple steady-state models such as Azariadis and Drazen (1990), Durlauf (1993) and Galor and Zeira (1993) suggest that parameters of a linear growth regression will not be constant across countries. Put differently, in a cross-country growth regression, countries are characterized by different coefficient estimates. (b) Omitted growth determinants: recent models show that introduction of new variables in the standard Solow growth model may induce nonlinearities resulting in multiple steady states and poverty traps (Durlauf and Quah, 1999 enumerate a large number of such variables). (c) Nonlinearity of the production function: the identical CD aggregate production technology—a necessary condition for the linearity of the Solow growth model—assumed in the vast majority of existing studies may be inappropriate.

Copyright © 2004 John Wiley & Sons, Ltd.

^{*} Correspondence to: Chris Papageorgiou, Department of Economics, 2134 CEBA, Louisiana State University, Baton Rouge, LA 70803, USA. E-mail: cpapa@lsu.edu

This paper investigates interpretation (c)—whether nonlinearities in the aggregate production function can explain parameter heterogeneity in growth regressions. In particular, we replace the CD with the more general Constant-Elasticity-of-Substitution (CES) aggregate production specification in the Solow growth model.¹ Our choice of the CES (nonlinear) specification is motivated, in part, by Duffy and Papageorgiou (2000) who find empirical support in favour of a more general CES specification of the aggregate input—output production relationship where the elasticity of substitution between capital and labour (or effective labour) is significantly greater than unity.² Our choice of production technology is also motivated by recent theoretical contributions, such as Ventura (1997), Klump and de La Grandville (2000), Azariadis (2001) and Azariadis and de la Croix (2001), which show that the elasticity of substitution between inputs may play an important role in the growth process.

In this paper, we first justify our choice of the production function by showing that in the context of MRW cross-country level regressions, we can reject the CD in favour of the more general CES aggregate production specification. This is an important result given that the CD is a necessary condition for the linearity of the Solow growth model. Then, by using the endogenous threshold methodology of Hansen (2000) we show that the Solow model with CES production technology implies robust nonlinearities in the growth process that are consistent with parameter heterogeneity and the existence of multiple regimes. This last result suggests that using the CES aggregate production function (which is found to be empirically favourable to CD) in growth regressions does not explain away (and if anything amplifies) heterogeneity across countries, therefore shifting attention to the other two alternative interpretations mentioned above.

The rest of the paper is organized as follows. Section 2 derives the regression equations from the Solow model under CD and CES production technologies. Section 3 presents and discusses the results obtained from estimating these regressions. Section 4 employs the Hansen (2000) endogenous threshold methodology to examine the possibility of multiple regimes. Section 5 summarizes and concludes.

2. SOLOW GROWTH MODEL WITH CES PRODUCTION TECHNOLOGY

We start by revisiting the Solow growth model with CD specification. We then replace the CD with the more general CES technology and derive the regression equations which will be estimated later on.

2.1. The Basic and Extended Solow-CD Models

MRW start their cross-country empirical investigation by using the basic Solow growth model where aggregate output in country $i(Y_i)$ is determined by a CD production function, taking as arguments the stock of physical capital (K_i) and technology-augmented labour (AL_i) , according to

$$Y_i = K_i^{\alpha} (AL_i)^{1-\alpha}$$

¹ Although Solow (1957) was the first to suggest the use of the CD specification to characterize aggregate production, he also noted that there was little evidence to support the choice of such a specification. In fact, in his seminal 1956 paper, Solow presented the CES production function as one example of technologies for modelling sustainable economic growth.

² Duffy and Papageorgiou (2000) employ linear and nonlinear panel estimation techniques and data on 82 countries over 28 years to estimate a CES aggregate production function specification.

where $\alpha \in (0, 1)$ is the share of capital, and A and L grow exogenously at rates g and n, respectively. Each country accumulates physical capital according to the law of motion $dK_i/dt = s_{ik}Y_i - \delta K_i$, where s_{ik} is the savings rate and δ is the depreciation rate of capital. After solving for the steady-state output per unit of augmented labour (y_i) , log-linearizing and imposing the cross-coefficient restrictions on α , they obtain the basic Solow-CD equation

$$\ln\left(\frac{Y_i}{L_i}\right) = \ln A(0) + gt + \frac{\alpha}{1-\alpha} \ln\left(\frac{s_{ik}}{n_i + g + \delta}\right) \tag{1}$$

MRW's implied estimate of the capital share α was implausibly high relative to the capital share in national income, thus motivating these authors to extend their basic model by introducing human capital (H_i) as an additional factor of production. Output in the extended model is determined by a CD production function of the form

$$Y_i = K_i^{\alpha} H_i^{\beta} (AL_i)^{1-\alpha-\beta}$$

where $\alpha \in (0, 1)$ is the share of physical capital and $\beta \in (0, 1)$ is the share of human capital. Physical and human capital accumulation equations take the form $dK_i/dt = s_{ik}Y_i - \delta K_i$ and $dH_i/dt = s_{ih}Y_i - \delta H_i$ respectively, where s_{ik} is the fraction of income invested in physical capital, s_{ih} is the fraction invested in human capital and δ is a common depreciation rate. Once again, solving for the steady-state output per unit of augmented labour, log-linearizing and imposing the cross-coefficient restrictions on α and β they obtain the *extended Solow-CD equation*³

$$\ln\left(\frac{Y_i}{L_i}\right) = \ln A(0) + gt + \frac{\alpha}{1 - \alpha - \beta} \ln\left(\frac{s_{ik}}{n_i + g + \delta}\right) + \frac{\beta}{1 - \alpha - \beta} \ln\left(\frac{s_{ih}}{n_i + g + \delta}\right) \tag{2}$$

2.2. The Basic and Extended Solow-CES Models

To derive the CES analogues to equations (1) and (2), we replace the CD with the more general CES aggregate production specification in the Solow growth model. In the basic case, the production function becomes

$$Y_{i} = \left[\alpha K_{i}^{\frac{\sigma-1}{\sigma}} + (1 - \alpha)(AL_{i})^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}}$$

where $\alpha \in (0, 1)$ is now what Arrow *et al.* (1961) called the 'distribution parameter' (rather than the share) of physical capital, and $\sigma \ge 0$ is the elasticity of substitution between capital and technology-augmented labour. It is well known that when $\sigma = 1$ the CES production function reduces to the CD case. Assuming that the evolution of capital is governed by the same law of motion as in MRW, we derive the steady-state output per augmented labour as

$$y_i^* = \left[\frac{1}{1 - \alpha} - \frac{\alpha}{1 - \alpha} \left(\frac{s_{ik}}{n_i + g + \delta} \right)^{\frac{\sigma - 1}{\sigma}} \right]^{-\frac{\sigma}{\sigma - 1}}$$
(3)

³ The cross-coefficient restrictions require that the coefficient on $\ln(n_i + g + \delta)$ is equal in magnitude and opposite in sign to the coefficient on $\ln s_{ik}$ in the basic Solow regressions (equal in magnitude and opposite in sign to the sum of the coefficients on $\ln s_{ik}$ and $\ln s_{ih}$ in the extended Solow regressions).

Taking logs and linearizing using a second-order Taylor series expansion around $\sigma = 1$, as in Kmenta (1967), we obtain the basic Solow-CES equation⁴

$$\ln\left(\frac{Y_i}{L_i}\right) = \ln A(0) + gt + \frac{\alpha}{1-\alpha} \ln\left(\frac{s_{ik}}{n_i + g + \delta}\right) + \frac{1}{2} \frac{\sigma - 1}{\sigma} \frac{\alpha}{(1-\alpha)^2} \left[\ln\left(\frac{s_{ik}}{n_i + g + \delta}\right)\right]^2 \tag{4}$$

There are several points worth making here. The second-order linear approximation of the CES function given by equation (4) consists of two additively separable terms: the linear term

$$\ln A(0) + gt + \frac{\alpha}{1 - \alpha} \ln \left(\frac{s_{ik}}{n_i + g + \delta} \right)$$

is the first-order linear approximation of the CES function that corresponds to the CD model, and the quadratic term

$$\frac{1}{2}\frac{\sigma-1}{\sigma}\frac{\alpha}{(1-\alpha)^2}\left[\ln\left(\frac{s_{ik}}{n_i+g+\delta}\right)\right]^2$$

corresponds to a correction due to the departure of σ from unity. Our linear approximation, around $\sigma=1$, of the CES production technology provides the CD specification with its *best opportunity* to characterize the cross-country output per worker relationship. Notice that if $\sigma=1$ (i.e. the CD case) then the last term vanishes so that equation (4) is reduced to the *basic Solow-CD equation* (1). More importantly, notice that if σ is significantly different from unity it implies that the basic Solow-CD linear equation is misspecified. The potential specification error is associated with the choice of production function and is captured by the quadratic term of equation (4). The magnitude of the specification error depends on the extent to which σ departs from unity.

Next, we incorporate human capital in the CES aggregate production function as follows:

$$Y_{i} = \left[\alpha K_{i}^{\frac{\sigma-1}{\sigma}} + \beta H_{i}^{\frac{\sigma-1}{\sigma}} + (1 - \alpha - \beta)(AL_{i})^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}}$$

where α and β are distribution parameters, H is the stock of human capital and σ is the elasticity of substitution between any two factors of production ($\sigma = \sigma_{j,k}$ for $j \neq k$, where j, k = K, H, AL).⁵ Assuming the same laws of motion for physical and human capital as in the *extended Solow-CD model*, we derive the steady-state output per augmented labour as

$$y_{i}^{*} = \left[\frac{1}{1 - \alpha - \beta} - \frac{\alpha}{1 - \alpha - \beta} \left(\frac{s_{ik}}{n_{i} + g + \delta} \right)^{\frac{\sigma - 1}{\sigma}} - \frac{\beta}{1 - \alpha - \beta} \left(\frac{s_{ih}}{n_{i} + g + \delta} \right)^{\frac{\sigma - 1}{\sigma}} \right]^{-\frac{\sigma}{\sigma - 1}}$$
(5)

⁴ See Appendix B for derivation of equations (3) and (4).

⁵ In the three-factor case there is no 'traditional' definition of the elasticity of substitution. Here we use the *Allen Partial Elasticity of Substitution* (APES) (see Allen, 1938, pp. 503–509) which asserts that if the production function is of the form $f(x_1, \ldots, x_n) = \left[a_1 x_1^{(\sigma-1)/\sigma}, \ldots, a_n x_n^{(\sigma-1)/\sigma}\right]^{\sigma/(\sigma-1)}$ then $\sigma = \sigma_{j,k}$ for all $j \neq k$, where $j, k = 1, \ldots, n$. For an extensive discussion on the properties of APES see Uzawa (1962).

A second-order linearization of equation (5) around $\sigma = 1$ yields the *extended Solow-CES* equation⁶

$$\ln\left(\frac{Y_{i}}{L_{i}}\right) = \ln A(0) + gt + \frac{\alpha}{1 - \alpha - \beta} \ln\left(\frac{s_{ik}}{n_{i} + g + \delta}\right) + \frac{\beta}{1 - \alpha - \beta} \ln\left(\frac{s_{ih}}{n_{i} + g + \delta}\right) + \frac{1}{2} \frac{\sigma - 1}{\sigma} \frac{1}{(1 - \alpha - \beta)^{2}} \left\{ \alpha \left[\ln\left(\frac{s_{ik}}{n_{i} + g + \delta}\right)\right]^{2} + \beta \left[\ln\left(\frac{s_{ih}}{n_{i} + g + \delta}\right)\right]^{2} - \alpha \beta \left[\ln\left(\frac{s_{ik}}{s_{ih}}\right)\right]^{2} \right\}$$

$$(6)$$

One can easily verify that by eliminating human capital accumulation ($\beta = 0$), equation (6) reduces to the *basic Solow-CES equation* (4). It is also easy to verify that in the special case of unitary elasticity of substitution ($\sigma = 1$), equation (6) reduces to the *extended Solow-CD equation* (2).

3. DATA, ESTIMATION AND RESULTS

The baseline dataset employed in our estimation is identical to that of MRW (PWT version 4.0), and our discussion focuses on the non-oil sample which includes 98 countries. The variables used in our baseline estimation are: per capita output in 1985 (Y_i/L_i) , the ratio of average investment to GDP over the 1960–1985 period (s_{ik}) , the average percentage of working age population (population between the age of 15 and 64) in secondary education over the period 1960–1985 (s_{ih}) , and the average growth rate of the working age population from 1960–1985 (n_i) . Following MRW we assume that $g + \delta = 0.05$. As a robustness check of our baseline results we will also use the updated PWT version 6.0 which extends the coverage to 1995 for a subsample of 90 countries.^{7,8}

To establish the specification of the aggregate production function consistent with the data we first test whether the estimated coefficients associated with the quadratic terms are statistically significant and then test whether the implied elasticity of substitution parameter, σ , is statistically different from unity. Our estimation considers linear and nonlinear least-squares regressions to obtain parameter estimates for the *basic* and *extended Solow models*. Tables I and II present estimated coefficients for each of the four regression equations (1), (2), (4) and (6). The upper panels of Tables I and II present results from the 'unrestricted' models (without cross-coefficient restrictions) while the lower panels present the implied coefficient estimates for α , β and σ from the 'restricted' models (with cross-coefficient restrictions).

3.1. Basic Solow Regression Results

Table I presents estimates for the *basic* and *extended Solow-CD* and *-CES models* using the PWT 4.0 dataset. Columns 2 and 4 replicate the MRW results for the *basic* and *extended Solow-CD models*, whereas columns 3 and 5 extend these results to the CES models.

⁶ See Appendix B for the derivation of equations (5) and (6).

⁷ For a detailed explanation of the data see Bernanke and Gürkaynak (2001, pp. 8–9). The data are available online at http://www.princeton.edu/~gurkaynk/growthdata.html.

⁸ The countries with missing observations in PWT version 6.0 are Burma, Chad, Germany, Haiti, Liberia, Sierra Leone, Somalia, and Sudan.

Table I. Cross-country level regressions with CD and CES technologies using PWT 4.0

Specification	Basic Solow	(PWT 4.0)	Extended Solo	ow (PWT 4.0)
	CD (Eq. 1)	CES (Eq. 4)	CD (Eq. 2)	CES (Eq. 6)
Unrestricted				
Constant	8.0353***	7.1333***	8.6592***	6.3207***
	(1.2377)	(1.5056)	(0.8071)	(0.8965)
ln s _{ik}	1.4240***	1.0024***	0.6967***	1.1712**
	(0.1299)	(0.2088)	(0.1454)	(0.5164)
$\ln\left(n_i + g + \delta\right)$	-1.9898***	-1.0991	-1.7452***	-1.0581**
, ,	(0.5368)	(0.8290)	(0.3369)	(0.4887)
$\ln s_h$	<u> </u>	_ ′	0.6545***	0.4814
			(0.0726)	(0.3054)
$[\ln s_{ik} - \ln (n_i + g + \delta)]^2$	_	0.3345*	_	0.1113
[m 5/k m (n/ + 8 + 5)]		(0.1774)		(0.1606)
$[\ln s_{ih} - \ln (n_i + g + \delta)]^2$	_	_	_	0.2586***
$[\operatorname{III} s_{lh} \operatorname{III} (n_l + g + o)]$				(0.0736)
$[\ln s_{ik} - \ln s_{ih}]^2$				-0.2116***
$[\text{Im } s_{ik} - \text{Im } s_{ih}]$	_	_	_	(0.0973)
				` '
s.e.e.	0.69	0.68	0.51	0.47
Adj. R^2	0.59	0.60	0.78	0.81
Obs.	98	98	98	98
Restricted				
Constant	6.8724***	6.9370***	7.8531***	7.8749***
	(0.1027)	(0.0890)	(0.1572)	(0.1376)
Implied α	0.5981***	0.4984***	0.3082***	0.2395***
r	(0.0170)	(0.0499)	(0.0465)	(0.0406)
Implied β	_	_	0.2743***	0.3582***
r r			(0.0356)	(0.0431)
Implied σ	1	1.5425	1	1.1894 ^{†††}
<u>F</u> # 0	-	(0.5574)	-	(0.0449)
s.e.e.	0.69	0.68	0.51	_
Adj. R^2	0.59	0.60	0.78	_
Obs.	98	98	98	98

Note: It is assumed that $g+\delta=0.05$ as in MRW. α and β are shares of physical and human capital, respectively, in the CD models (distribution parameters in the CES models). All regressions are estimated using OLS with the exception of the restricted version of the *extended Solow-CES model* which was estimated using NLLS. Standard errors are given in parentheses. The standard errors for α and β were recovered using standard approximation methods for testing nonlinear functions of parameters. White's heteroskedasticity correction was used. *** (†††) Significantly different from 0 (1) at the 1% level. ** (††) Significantly different from 0 (1) at the 1% level.

First, we compare the regression results of the basic Solow-CD and -CES models (reported in columns 2 and 3 of Table I). In terms of the overall fit, we find that the CD model can explain 59% whereas the CES model can explain 60% of the overall variation in per capita income. Replacing the CD with the more general CES specification does not affect the predicted signs of the coefficients, but it reduces their magnitude and significance.

In the unrestricted version of the Solow model (upper panel of Table I, columns 2 and 3), the coefficient estimate on $\ln s_{ik}$ decreases from 1.4240 to 1.0024, remaining very significant, and the coefficient estimate on $\ln (n_i + g + \delta)$ increases from -1.9898 to -1.0991 but becomes highly insignificant. In the unrestricted *basic Solow-CES model*, the quadratic term $[\ln (s_{ik}/(n_i + g + \delta))]^2$ has a significant point estimate of 0.3345 providing evidence in favour of a two-factor CES

specification over the commonly used CD specification.

Estimates from the restricted model (lower panel of Table I, columns 2 and 3) show that employing the CES specification lowers the value of α from 0.5981 to 0.4984. We also find that the implied elasticity of substitution is greater than unity ($\sigma = 1.5425$) but statistically significant only at the 13% level.

Recall that whereas in the CD specification α is the share of capital in output, in the CES specification it is a distribution parameter. The physical capital share of country i in the two-factor CES production function is given by

$$shr(K_i) = \frac{\alpha k_i^{\frac{\sigma-1}{\sigma}}}{\alpha k_i^{\frac{\sigma-1}{\sigma}} + (1-\alpha)}, \text{ where } \frac{\partial shr(K_i)}{\partial k_i} > 0 \text{ and } \frac{\partial shr(K_i)}{\partial \sigma} > 0$$

It is possible to calculate steady-state capital shares $(shr(K_i^*))$ by using our estimated coefficients for $\alpha = 0.4984$ and $\sigma = 1.5425$, and by obtaining each country's steady-state capital per augmented labour implied by the *basic Solow-CES model*

$$k_i^* = \left[\frac{(1 - \alpha)}{\left(\frac{n_i + g + \delta}{s_{ik}}\right)^{\frac{\sigma - 1}{\sigma}} - \alpha} \right]^{\frac{\sigma}{\sigma - 1}}$$
(7)

where n_i is population growth rate and s_{ik} is savings rate in country i. We show that the implied capital shares increase with the level of physical capital per augmented labour and that they vary considerably across countries.⁹

3.2. Extended Solow Regression Results

Columns 4 and 5 of Table I report results from the *extended Solow-CD* and *extended Solow-CES* regressions, respectively. All of the regressions are estimated by ordinary least squares (OLS) with the exception of the restricted version of the highly nonlinear *extended Solow-CES equation* (6) which was estimated by nonlinear least squares (NLLS).

In terms of overall fit, we find that the unrestricted and restricted Solow-CES models are slight improvements over the corresponding Solow-CD models. Coefficient estimates obtained from both the restricted and unrestricted versions of the *extended Solow-CES specification* are considerably different from those obtained under the *extended Solow-CD specification*.

In the unrestricted model (upper panel of Table I, columns 4 and 5), the estimated coefficient for physical capital increases substantially in magnitude from 0.6967 to 1.1712 but decreases in significance level from 1% to 5%, whereas the coefficient on human capital decreases from 0.6545 to 0.4814 and becomes insignificant. Notice that two out of the three quadratic terms due to the CES specification are significant. In particular, the estimated coefficient for the quadratic human capital term $[\ln (s_{ih}/(n_i + g + \delta))]^2$ is highly significant as is the coefficient for the quadratic term

⁹ Derivation of equation (7) is shown in Appendix B. Physical (and human) capital shares for all 98 countries obtained from the *basic* (and *extended*) *Solow-CES models* are reported in Table AIII.

 $[\ln(s_{ik}/s_{ih})]^2$, whereas the quadratic physical capital term $[\ln(s_{ik}/(n_i+g+\delta))]^2$ is insignificant. In the restricted model, the physical capital distribution parameter α equals 0.2395 whereas the human capital distribution parameter β equals 0.3582 and both are significant at the 1% level. Most importantly, the elasticity of substitution parameter σ equals 1.1894 and is statistically different from unity at the 1% level. 10

Once again, recall that under CES technology, α and β are not shares but distributions parameters. Physical capital share is now given by

$$shr(K_i) = \frac{\alpha k_i^{\frac{\sigma - 1}{\sigma}}}{\alpha k_i^{\frac{\sigma - 1}{\sigma}} + \beta h_i^{\frac{\sigma - 1}{\sigma}} + (1 - \alpha - \beta)}$$

and human capital share by

$$shr(H_i) = \frac{\beta h_i^{\frac{\sigma - 1}{\sigma}}}{\alpha k_i^{\frac{\sigma - 1}{\sigma}} + \beta h_i^{\frac{\sigma - 1}{\sigma}} + (1 - \alpha - \beta)}$$

We calculate steady-state physical and human capital shares $(shr(K_i^*), shr(H_i^*))$ by using our estimated coefficients for $\alpha = 0.2395$, $\beta = 0.3582$ and $\sigma = 1.1894$, and by obtaining each country's steady-state physical and human capital per augmented labour values implied by the extended Solow-CES model 11

$$k_i^* = \left[\frac{1 - \alpha - \beta}{\left(\frac{n_i + g + \delta}{s_{ik}}\right)^{\frac{\sigma - 1}{\sigma}} - \beta \left(\frac{s_{ih}}{s_{ik}}\right)^{\frac{\sigma - 1}{\sigma}} - \alpha} \right]^{\frac{\sigma}{\sigma - 1}}$$
(8)

¹⁰ We have also estimated the restricted version of the extended Solow-CES equation (6) by employing a two-stage conditional estimation procedure. First, we estimated equation (6) using OLS and then recovered the implied values of the distribution parameters for physical capital (α) and human capital (β) . We then re-estimated equation (6) conditional on the implied values of α and β in order to recover the implied elasticity of substitution parameter σ . The coefficient estimates from the two-stage conditional estimation are as follows:

Constant	Implied α	Implied β	Implied σ	Adj. R ²
7.5359***	0.4452***	0.1751	1.1923 ^{†††}	0.81
(0.3252)	(0.1582)	(0.1277)	(0.0611)	

The notation in Table I applies to the panel above. These estimates are consistent with the NLLS estimation. In particular, the implied value of σ is slightly higher than in the NLLS estimation and significantly different from unity. Although the estimators from the two-stage conditional estimation are consistent, they are not efficient because equation (6) is overidentified.

11 Derivation of equations (8) and (9) is shown in Appendix B.

$$h_i^* = \left[\frac{1 - \alpha - \beta}{\left(\frac{n_i + g + \delta}{s_{ih}}\right)^{\frac{\sigma - 1}{\sigma}} - \alpha \left(\frac{s_{ik}}{s_{ih}}\right)^{\frac{\sigma - 1}{\sigma}} - \beta} \right]^{\frac{\sigma}{\sigma - 1}}$$
(9)

This exercise reveals that there still exists considerable heterogeneity among the estimated physical and human capital shares across countries, but it is lower than that found in the *basic Solow-CES model*. In particular, we find that the implied physical capital shares range from 0.2283 in Ethiopia to 0.3169 in Japan, whereas implied human capital shares range from 0.2232 in Rwanda to 0.4006 in Finland. ^{12,13}

3.3. Robustness Analysis of the Results

In this section we examine the robustness of our results to the updated PWT 6.0 dataset which has recently been used in Bernanke and Gürkaynak (2001). This preliminary version of PWT extends the coverage of the data for another decade from 1960–1995 for 90 out of the 98 countries in the original sample.

The results from this exercise are presented in Table II. Columns 2 and 4 replicate the results in Bernanke and Gürkaynak for the *basic* and *extended Solow-CD models*. Qualitatively, these results are similar to those of MRW in Table I. A noticeable difference is that using the 1960–1995 sample period increases the fit of the models (Adj. R^2 increases approximately 10% in each model). Column 3 presents results for the *basic Solow-CES model*. In general, there is stronger evidence in favour of the CES specification. For instance, in the unrestricted version of the model (upper panel of Table II), the main difference from the baseline results is that although the quadratic term $[\ln{(s_{ik}/(n_i+g+\delta))}]^2$ decreases in magnitude from 0.3345 to 0.1786, it increases in significance from the 10% to the 5% level. More importantly, in the restricted version (lower panel of Table II) the implied elasticity of substitution parameter σ is equal to 1.3706 and is now significantly different from unity at the 5% level. This is a substantial improvement of the coefficient estimate of σ over the 13% significance level of the same coefficient in Table I.

Column 5 presents coefficient estimates of the *extended Solow-CES model*. Results are also qualitatively similar to those in Table I. In the unrestricted version (upper panel of Table II) notice that now all coefficient estimates are significant, even the quadratic term $[\ln(s_{ik}/(n_i+g+\delta))]^2$ which was insignificant in Table I. In the restricted model the implied value of σ decreases slightly from 1.1894 to 1.1337 but remains highly significant. Consistent with our baseline results regarding input shares is our finding that physical and human capital shares in the *basic* and *extended Solow-CES models* vary considerably.¹⁴

¹² Physical (and human) capital shares for all 98 countries obtained from the *basic* (and *extended*) *Solow-CES models* are reported in Table AIII.

¹³One of Kaldor's (1961) 'stylized facts' of economic growth is that the shares of income accruing to capital and labour are relatively constant over time. This view was first challenged by the pioneer paper of Solow (1958) and remains today an open research question (i.e., see Gollin, 2002 who finds that labour's share of national income across 31 countries is relatively constant). As shown in Table AIII, our results suggest that physical and human capital shares vary considerably across countries and increase with economic development.

¹⁴ Physical and human capital shares for all 90 countries in the updated PWT 6.0 dataset obtained from the *basic* and *extended Solow-CES models* are reported in Table AIII.

Table II. Cross-country level regressions with CD and CES technologies using PWT 6.0

Specification	Basic Solow	(PWT 6.0)	Extended Solow (PWT 6.0)		
	CD (Eq. 1)	CES (Eq. 4)	CD (Eq. 2)	CES (Eq. 6)	
Unrestricted					
Constant	11.4624*** (1.0444)	10.3608*** (1.2808)	11.1775*** (0.6869)	8.5420*** (0.8256)	
$\ln s_{ik}$	1.0729*** (0.1112)	0.9870*** (0.0926)	0.5372*** (0.1307)	0.8826*** (0.1422)	
$\ln\left(n_i+g+\delta\right)$	-2.6594*** (0.4443)	-2.0670*** (0.8290)	-2.3495*** (0.2741)	-1.3754*** (0.3352)	
ln s _h	_	_	0.6472*** (0.0959)	0.5138*** (0.1692)	
$[\ln s_{ik} - \ln (n_i + g + \delta)]^2$	_	0.1786** (0.0880)	_	0.1414** (0.0615)	
$[\ln s_{ih} - \ln (n_i + g + \delta)]^2$	_	_	_	0.2033*** (0.0725)	
$[\ln s_{ik} - \ln s_{ih}]^2$	_	_	_	-0.2043*** (0.4476)	
s.e.e.	0.61	0.60	0.48	0.46	
Adj. R ² Obs.	0.68 90	0.69 90	0.80 90	0.82 90	
Restricted					
Constant	8.2439*** (0.0883)	8.1295*** (0.0832)	8.8431*** (0.1214)	8.5852*** (0.1071)	
Implied α	0.5494*** (0.0194)	0.5035*** (0.0198)	0.2681*** (0.0526)	0.3679*** (0.0545)	
Implied β	<u> </u>	<u> </u>	0.2963*** (0.0480)	0.2142*** (0.0633)	
Implied σ	1	1.3706 ^{††} (0.1534)	1	1.1337 ^{†††} (0.0404)	
s.e.e.	0.63	0.61	0.50	_	
Adj. R^2 Obs.	0.66 90	0.68 90	0.79 90	90	

Note: It is assumed that $g+\delta=0.05$ as in MRW. α and β are shares of physical and human capital, respectively, in the CD models (distribution parameters in the CES models). All regressions are estimated using OLS with the exception of the restricted version of the *extended Solow-CES model* which was estimated using NLLS. Standard errors are given in parentheses. The standard errors for α and β were recovered using standard approximation methods for testing nonlinear functions of parameters. White's heteroskedasticity correction was used. *** (†††) Significantly different from 0 (1) at the 1% level. **(†) Significantly different from 0 (1) at the 1% level.

In addition to cross-country level regressions, we have examined the robustness of our results using growth regressions. Despite some differences, the estimation results obtained using growth regressions are qualitatively similar to those obtained using level regressions. In particular, when using the more relevant *extended Solow-CES specification* under the unrestricted model (with either PWT 4.0 or PWT 6.0 datasets), two out of the three quadratic terms are statistically significant at the 5% level. Implied coefficient estimates for σ obtained under the restricted model are greater than unity but statistically significant only when using data from PWT 6.0. For the *basic Solow-CES*

specification the quadratic term is significantly different from zero and σ is significantly greater than unity only when using data from PWT 6.0.¹⁵

Legitimate concerns can be raised about the validity of statistical inference based on test statistics with asymptotic properties when using small samples. In order to check whether specific parameter estimates or the general results are not unduly influenced by assumptions on error distribution, we also checked the sensitivity of these results by using bootstrapping. Specifically, we checked whether the linear estimation results in Tables I and II are unusual relative to 10 000 parameter estimates obtained from randomly sampled residuals from the original model. We find that although there are slight differences in magnitudes of estimates and corresponding standard errors at two decimal places (hundredth point), our qualitative implications are robust.

Our cross-sectional analysis is subject to two additional econometric problems. First, the problem of endogeneity may be present because variables used as regressors (i.e. physical and human capital investment) may be influenced by the same factors that influence output. Second, the choice of variables in the regression model is not clear, therefore giving rise to the 'model uncertainty' problem.

The most common practice to resolve the endogeneity problem has been the use of instrumental variable approaches. However, in cross-country regressions treatment of endogeneity problems is less than satisfactory because of lack of viable exogenous instruments. Brock and Durlauf (2000) and Durlauf (2001), among others, observe that studies using instrumental variables (IV) to address endogeneity are not convincing as their choice of instruments does not meet the necessary exogeneity requirements. In addition, Romer (2001) shows that IV estimation potentially introduces an upward bias in the parameter estimates due to the fact that most measures of physical and human capital used in the literature vary with levels of per capita output.

Recent concerns about the appropriate choice of explanatory variables are also valid. The vast number of potential explanatory variables that could be included in any level or growth regression creates the need for procedures that assign some level of confidence to each of these variables.¹⁷ A first attempt to test the importance of explanatory variables is made by Sala-i-Martin (1997). A recent and very promising line of research for identifying effective regressors is based on Bayesian Model Averaging (see Fernandez *et al.*, 2002).

Even though we are in complete agreement with these concerns, we have also tried to resolve potential misspecification error from choice of explanatory variables, by incorporating variables whose explanatory power was established to be robust by Sala-i-Martin (1997) and Fernàndez *et al.* (2002). In particular, we added to our regressors a measure of longevity (life expectancy), a measure of openness (number of years the economy has been open), a measure of political stability (number of coups) and a measure for geographical externality (latitude). Longevity, openness and latitude have a positive effect on per capita output while, as expected, coups have a negative impact on per capita output. The qualitative implications of our model are generally robust to inclusion of these variables, however, due to the small sample size (our sample was reduced to 70 countries) it is difficult to capture the quadratic curvature of the production function leading to smaller elasticity of substitution and negative share for human capital.¹⁸

¹⁵ To save space, we have not included these results in the paper. They are available from the authors upon request.

¹⁶ For more on this issue see Brock and Durlauf (2000, pp. 9–11) and Durlauf (2001, p. 66).

¹⁷ For an extensive discussion on 'model uncertainty' see Brock and Durlauf (2000, pp. 6-8) and Durlauf (2001, p. 67).

¹⁸ These results are available from the authors upon request.

In summary, our key finding in this section is that in the context of cross-country regressions we can reject the CD aggregate production specification over the more general CES specification. In particular, we find evidence that the elasticity of substitution parameter σ is greater than unity in both the basic and the extended models. The primary implication of our results for the empirical literature is that the vast majority of cross-country regressions may be misspecified due to the choice of aggregate production function specification. The additional quadratic term(s) appearing in the basic (extended) Solow-CES specification reflect the omitted term(s) responsible for the specification error.

4. THRESHOLDS AND MULTIPLE REGIMES IN THE SOLOW-CES MODELS

In our analysis so far we have shown that the CD aggregate production technology (a necessary condition for the linearity of the Solow growth model), assumed in the vast majority of existing studies, is rejected over the more general CES aggregate technology. In this section we investigate whether nonlinearities implied by the CES production function can explain the *parameter heterogeneity* evident in growth regressions. Put differently, we investigate the possibility that replacing the CD specification with the CES specification can potentially capture the differences among complex heterogenous objects such as countries.

4.1. Threshold Estimation

We follow Hansen (2000) to search for multiple regimes in the data under the Solow model with CES production technology. Hansen develops a statistical theory of threshold estimation in the regression context that allows for cross-section observations. Least-squares estimation is considered and an asymptotic distribution theory for the regression estimates is developed. The main advantage of Hansen's methodology over, for instance, the Durlauf–Johnson regression-tree approach is that the former is based on an asymptotic distribution theory which can formally test the statistical significance of regimes selected by the data.¹⁹

In much of the empirical growth literature, the cross-country growth regression equation based on the CD specification takes the form

$$\ln\left(\frac{Y}{L}\right)_{i,85} - \ln\left(\frac{Y}{L}\right)_{i,60} = \ln A(0) - \theta \ln\left(\frac{Y}{L}\right)_{i,60} + \theta \frac{\alpha}{1 - \alpha - \beta} \ln\left(\frac{s_{ik}}{n_i + g + \delta}\right) + \theta \frac{\beta}{1 - \alpha - \beta} \ln\left(\frac{s_{ih}}{n_i + g + \delta}\right)$$

$$(10)$$

where $\theta = (1 - e^{-\lambda t})$, λ is the convergence rate and $(Y/L)_{i,60}$ is the initial per capita output in country *i*. Under CES technology this cross-country growth regression equation now becomes

$$\ln\left(\frac{Y}{L}\right)_{i,85} - \ln\left(\frac{Y}{L}\right)_{i,60} = \ln A(0) - \theta \ln\left(\frac{Y}{L}\right)_{i,60} + \theta \frac{\alpha}{1 - \alpha - \beta} \ln\left(\frac{s_{ik}}{n_i + g + \delta}\right) + \theta \frac{\beta}{1 - \alpha - \beta} \ln\left(\frac{s_{ih}}{n_i + g + \delta}\right) + \frac{1}{2} \theta \frac{\sigma - 1}{\sigma} \frac{1}{(1 - \alpha - \beta)^2}$$

¹⁹ For a detailed discussion of the statistical theory for threshold estimation in linear regressions, see Hansen (2000).

$$\times \left\{ \alpha \left[\ln \left(\frac{s_{ik}}{n_i + g + \delta} \right) \right]^2 + \beta \left[\ln \left(\frac{s_{ih}}{n_i + g + \delta} \right) \right]^2 - \alpha \beta \left(\ln \frac{s_{ik}}{s_{ih}} \right)^2 \right\}$$
 (11)

Following Durlauf and Johnson (1995) and Hansen (2000), we search for multiple regimes in the data using initial per capita output $((Y/L)_{60})$ and initial adult literacy rates (LIT_{60}) as potential threshold variables. Since Hansen's statistical theory allows for one threshold for each threshold variable, we proceed by selecting between the two variables by employing the heteroskedasticity-consistent Lagrange Multiplier test for a threshold obtained in Hansen (1996). With the exception of adult literacy rates (LIT_{60}) , the variables employed in this exercise are identical to those used in the regression analysis of the previous section (PWT 4.0). Adult literacy rate is defined as the fraction of population over the age of 15 that was able to read and write in 1960; data are from the World Bank's *World Report*. The sample used in this exercise includes 96 of the 98 countries in the original sample after eliminating Botswana and Mauritius for which there are no data on initial literacy rates.

In the first round of splitting, we find that the threshold model using initial output is significant with *p*-value 0.025 while the threshold model using initial literacy rates is significant with *p*-value 0.002. These results indicate that there may be a sample split based on either output or literacy rate. We choose to first examine the sample split for the threshold model using output, deferring discussion on the threshold model using literacy rates for later.

Figure 1 presents the normalized likelihood ratio sequence $LR_n^*(\gamma)$ statistic as a function of the output threshold. The least-squares estimate γ is the value that minimizes the function $LR_n^*(\gamma)$ which occurs at $\hat{\gamma} = \$777$. The asymptotic 95% critical value (7.35) is shown by the dotted line and where it crosses $LR_n^*(\gamma)$ displays the confidence set [\$777, \$863]. The first output threshold divides our subsample of 96 countries into a low-income group with 14 countries and a high-income group with 82 countries.

Even though further splitting of the low-income group is not possible, further splitting of the high-income group is shown to be possible. ²¹ The threshold model using literacy rates, conditional on threshold based on initial output, is significant, attaining a *p*-value of 0.075. Figure 2 presents the normalized likelihood ratio statistic as a function of the literacy rates threshold. The point estimate for the literacy threshold is $\hat{\gamma} = 22\%$ with 95% confidence interval [14%, 26%]. The literacy rates threshold variable splits the high-income subsample of 82 countries into two additional groups; the low-literacy group with 21 countries and the high-literacy group with 61 countries.

Our third and final round of threshold model selection involves the 61 countries with initial per capita output above \$777 and initial literacy rates above 22%. Conditional on these two thresholds, we find that the threshold model using initial output is significant with p-value 0.056. The second initial output threshold value occurs at \$4802 and the asymptotic 95% confidence set is [\$1430, \$5119]. The normalized likelihood ratio statistic as a function of the output threshold is illustrated

²⁰ In order to compare our model predictions to those of Durlauf and Johnson (1995) and Hansen (2000) we only consider the two threshold variables considered in these papers. In future work, a variety of other potential threshold variables including openness, ethnicity, political stability, etc. can be considered. In a recent contribution, Johnson and Takeyama (2001) use regression trees to examine the role of a large number of such variables in the convergence process of US states since 1950. Papageorgiou (2002) shows that openness, as measured by the trade share to GDP, is a threshold variable that can cluster middle-income countries into two distinct regimes that obey different statistical models. These two papers use the CD specification as the aggregate production function.

²¹ Notice that in threshold models, sample splitting beyond the first sample split is conditional on the previous sample splits. We are grateful to an anonymous referee's suggestion for making the distinction between conditional and unconditional thresholds.

Figure 1. First sample split

Figure 2. Second sample split

in Figure 3. The output threshold variable splits the high-literacy group into a high-literacy/low-income group with 40 countries and a high-literacy/high-income group with 21 countries. We have tried to further split these subsamples, but none of the bootstrap test statistics were significant and therefore no further splitting was possible using the existing threshold variables.

Figure 4 uses tree diagrams to compare our threshold estimation results obtained under the *extended Solow-CES model* with Hansen's (2000) results obtained under the *extended Solow-CD model*. Non-terminal and terminal nodes are represented by squares and circles, respectively. The numbers inside the squares and circles show the number of countries at each node. The point

Figure 3. Third sample split

Figure 4. Threshold estimation in the Solow-CES model vs. the Solow-CD model

estimates for each threshold variable are presented on the rays connecting the nodes. It is clear from Figure 4 that replacing the CD with the CES specification in the Solow model increases the number of endogenously determined regimes from three to four.²² Moreover, the composition of

²² While sample split based on the CD and CES production functions gives different thresholds, number of regimes and composition, our findings are consistent in that both specifications affirm the hypothesis that the data are generated by a process with multiple basins of attractions (see Durlauf and Johnson, 1995).

these regimes is different across models. Table III presents the countries in each regime obtained from our threshold estimation of the Solow model with CES aggregate production technology.

4.2. Regression Results

Next, we turn our attention to the estimation of equation (11) for the four regimes. Table IV presents estimates for each regime in the unrestricted and restricted models. These estimates provide strong evidence in favour of parameter heterogeneity and the presence of multiple regimes. The heterogeneity of the coefficient estimates across regimes is evident, as coefficient estimates vary considerably in sign and magnitude.

Starting with the unrestricted model (upper panel of Table IV), in all but Regime 4 the sign of the coefficient on initial income, $\ln(Y/L)_{i,60}$, has the expected negative sign which is consistent with conditional convergence. Point estimates on $\ln(Y/L)_{i,60}$ vary from -1.2413 and significant at the 1% level in Regime 1, to 0.2750 and significant at the 10% level in Regime 4. There is considerable variation in the estimates associated with physical capital as well. The coefficient estimates on physical capital investment, $\ln s_{ik}$, vary from 1.3082 in Regime 1 to 2.4887 in Regime 3, and in all regimes the coefficients are significant at the 1% level. In contrast, estimated coefficients on human capital investment, $\ln s_{ih}$, provide mixed results. In three of the four regimes, the coefficients have negative sign. Estimated coefficients vary from -1.4007 in Regime 4 to 0.6860 in Regime 2. Parameter heterogeneity across regimes is equally evident in the quadratic terms $[\ln s_{ih} - \ln (n_i + g + \delta)]^2$ and $[\ln s_{ik} - \ln s_{ih}]^2$. In two of the four regimes (Regimes 1 and 2) the coefficient associated with $[\ln s_{ih} - \ln (n_i + g + \delta)]^2$ is significant and varies in magnitude from 0.1565 in Regime 1 to 0.6551 in Regime 2. In all regimes the coefficient for $[\ln s_{ik} - \ln s_{ih}]^2$ is significant and ranges from -0.6986 in Regime 4 to 0.1262 in Regime 1. Coefficient estimates

Table III. Country classification in the Solow-CES model

Regime 1	Regime 2	Regi	ime 3	Regime 4
B. Faso	Algeria	Bolivia	Madagascar	Argentina
Burma	Angola	Brazil	Malaysia	Australia
Burundi	Bangladesh	Colombia	Mexico	Austria
Ethiopia	Benin	Costa Rica	Nicaragua	Belgium
Malawi	C. Afr. Rep.	Dom. Rep.	Panama	Canada
Mali	Cameroon	Ecuador	Papua N. G.	Chile
Mauritania	Chad	Egypt	Paraguay	Denmark
Niger	Congo	El Salvador	Peru	Finland
Rwanda	Haiti	Ghana	Philippines	France
Sierra Leone	I. Coast	Greece	Portugal	Italy
Tanzania	Kenya	Guatemala	S. Africa	N. Zealand
Togo	Liberia	Honduras	S. Korea	Netherlands
Uganda	Morocco	Hong Kong	Singapore	Norway
Zaire	Mozambique	India	Spain	Sweden
	Nepal	Indonesia	Sri Lanka	Switzerland
	Nigeria	Ireland	Syria	Tri. & Tobago
	Pakistan	Israel	Thailand	UK
	Senegal	Jamaica	Turkey	USA
	Somalia	Japan	Zambia	Uruguay
	Sudan	Jordan	Zimbabwe	Venezuela
	Tunisia			W. Germany
(14)	(21)	(4	10)	(21)

Specification	Regime 1	Regime 2	Regime 3	Regime 4
Unrestricted				
Constant	7.9977***	3.1754***	-1.9041	-0.9464
	(1.4756)	(0.6411)	(1.3274)	(1.1087)
$\ln{(Y/L)_{i,60}}$	-1.2413***	-0.6636***	-0.0899	0.2749*
	(0.1695)	(0.1138)	(0.1041)	(0.1327)
$\ln s_{ik}$	1.3082***	1.8882***	2.4887***	1.9214***
	(0.2074)	(0.4339)	(0.5310)	(0.6145)
$\ln s_{ih}$	-0.5339*	0.6860^*	-1.1949***	-1.4007*
	(0.2362)	(0.3496)	(0.3171)	(0.7358)
$\ln\left(n_i+g+\delta\right)$	-1.0533*	-1.3673***	-0.4437	-1.7911***
-	(0.4567)	(0.2834)	(0.7727)	(0.1832)
$[\ln s_{ik} - \ln (n_i + g + \delta)]^2$	0.3469**	-0.0573	-0.1993	-0.0089
	(0.1350)	(0.1298)	(0.2175)	(0.1036)
$[\ln s_{ih} - \ln (n_i + g + \delta)]^2$	0.1565*	0.6551***	0.1889	-0.0189
[2111 (1 8)]	(0.0719)	(0.0900)	(0.2018)	(0.3246)
$[\ln s_{ik} - \ln s_{ih}]^2$	-0.2595***	0.1262***	-0.5770***	-0.6986**
L wik win i	(0.0518)	(0.0299)	(0.1268)	(0.2546)
s.e.e.	0.14	0.10	0.32	0.13
Adj. R^2	0.78	0.81	0.51	0.85
Obs.	14	21	40	21
Restricted				
Constant	5.5065***	3.4453***	-0.4663	-0.0784
Constant	(1.3538)	(1.0862)	(1.0103)	(1.2500)
Implied α	0.2144***	0.0289	0.3779**	0.3302***
	(0.0419)	(0.0450)	(0.1153)	(0.0808)
Implied β	0.1289	0.5889***	0.1154*	0.2437***
1 1	(0.1551)	(0.0623)	(0.0632)	(0.0590)
Implied σ	2.1405	1.1604 ^{†††}	0.8487	0.9054
F	(1.1196)	(0.0155)	(0.1316)	(0.2424)
Obs.	14	21	40	21

Table IV. Cross-country growth regressions for the four regimes

Note: α and β are distribution parameters of physical and human capital, respectively. Standard errors are given in parentheses. The standard errors for α and β were recovered using standard approximation methods for testing nonlinear functions of parameters. White's heteroskedasticity correction was used. *** (†††) Significantly different from 0 (1) at the 1% level. ** (††) Significantly different from 0 (1) at the 10% level. *(†)

for $[\ln s_{ih} - \ln (n_i + g + \delta)]^2$ are insignificant in Regimes 2–4 and positive and significant in Regime 1.

Disparity in coefficient estimates across regimes in the restricted model (lower panel of Table IV) is as large as in the unrestricted model. Recall that the coefficients of the restricted model are estimated using NLLS. The estimated distribution parameter for physical capital (α) is significant in three out of the four regimes (1, 3 and 4) and varies from 0.0514 in Regime 2 to 0.6770 in Regime 3. Similarly, the estimated distribution parameter for human capital (β) is substantially different across regimes, ranging from 0.1768 in Regime 1 to 0.8089 in Regime 2.²³ It is worth noting that unlike the vast majority of growth regressions, under the restricted model the

²³ This result is consistent with Kalaitzidakis *et al.* (2001) and Kourtellos (2001) who find strong nonlinear effects of human capital on economic growth.

distribution parameters of physical *and* human capital take economically feasible values. Finally, the coefficient estimates of the elasticity of substitution parameter (σ) vary from 0.9861 in Regime 4 to 1.9524 in Regime 1.^{24,25} Of course, one should interpret these results with caution as σ (reflecting the curvature of the production function) may be difficult to capture by our estimation given the limited number of observations in each regime.²⁶

4.3. Alternative Sample Splitting

Next, we examine the alternative model in which the first-round threshold variable is initial adult literacy rates (recall that the bootstrap procedure obtained a *p*-value of 0.002). The literacy rates threshold value occurs at 25% and the asymptotic 95% confidence set is [15%, 26%]. This threshold value divides our original sample of 96 countries into a low-literacy group with 32 countries and a high-literacy group with 64 countries. We show that further splitting is possible in both of these subsamples. The low-literacy group is split using initial output, obtaining a *p*-value equal to 0.052. The threshold value is \$863 and the confidence set is [\$846, \$863]. The low-literacy subsample (32 countries) is split into a low-literacy/low-income group with 15 countries and a low-literacy/high-income group with 17 countries. The high-literacy group (64 countries) can also be split by using initial output as the threshold variable, with *p*-value equal to 0.003. The point estimate for the initial output threshold is \$4802 and the confidence interval is [\$1285, \$5119]. The high-literacy/high-income group with 21 countries. Figure AI illustrates the likelihood ratio statistic as a function of the relevant threshold variables. Figure AII presents a regression tree of this alternative splitting scheme and Table AI presents the countries under each of the four regimes.

One of the findings that is immediately noticeable is that employing literacy rates as the first-round threshold variable obtains similar regimes (terminal nodes) to those obtained when using output as the first-round threshold variable. In fact Regime 4 is identical in both cases while Regimes 1–3 are quite similar. When using literacy for the initial splitting, Regime 1 attains 15 countries (one country more than in the case where output is used for the initial splitting), Regime 2 attains 17 countries (four countries less than Regime 2 in the first case), and Regime 3 attains 43 countries (three countries more than the first case). In terms of the composition of regimes across the two alternative cases, most notable is the difference in Regime 1 (compare Tables III and AI). As shown in Table AII, regression estimates for each of the four regimes under this alternative model vary substantially, which is consistent with the original model. The lower panel of Table AII shows that the distribution parameters of physical *and* human capital take economically feasible values, and all but two estimates are significant at the 1% level.

To summarize, the key finding of this exercise is twofold. First, the Solow model with CES technology provides strong evidence in favour of parameter heterogeneity and the presence of multiple regimes. Second, whereas under the CD aggregate technology the statistical theory of

²⁴ This result is qualitatively consistent with Duffy and Papageorgiou (2000), Miyagiwa and Papageorgiou (2003), and Duffy *et al.* (2003) who argue that the elasticity of substitution may vary along the development path.

²⁵ Physical and human capital shares for all 96 countries were calculated using regression estimates from the four regimes. As expected, these shares vary considerably more than shares estimated using an identical CES production function (presented in Table AIII). These results are available from the authors upon request.

²⁶ Given the small number of observations in each regime, we have tried implementing the bootstrap which performs inference that is more reliable in finite samples than inferences based on conventional asymptotic theory. Unfortunately, in our work bootstrap replication involves nonlinear estimation that fails to converge.

threshold estimation identifies three regimes, under the CES technology it identifies four regimes. In addition to the number of regimes identified, the composition of each regime has also changed under the CES model. Interestingly, the number and composition of the regimes identified here are consistent with those found by Durlauf and Johnson (1995).

5. CONCLUSION

In this paper we set out to examine whether nonlinearities in the production function can explain parameter heterogeneity in growth regressions. Our investigation involves two sequential steps. First, we question the empirical relevance of the CD aggregate production specification in cross-country linear regressions. We find that both in the basic and the extended regression models the CD specification is rejected over the more general CES specification with elasticity of substitution greater than unity. We also find that the CES specification better fits cross-country variation than the CD specification. Our findings call into question a number of earlier cross-country regression exercises that simply assume a CD specification for the aggregate input—output relationship. In particular, we argue that the vast majority of cross-country regressions may be misspecified due to the choice of aggregate production specification. A simple test of aggregate production specification is to add the quadratic term(s) appearing in the basic (extended) Solow-CES specification and examine the significance of the estimated coefficients.

Given our first result, we then search for multiple regimes in the data by replacing the CD with the CES specification. By using the endogenous threshold methodology of Hansen (2000), we show that the Solow model under CES continues to imply robust nonlinearities in the growth process that are consistent with the presence of multiple regimes. This finding re-enforces the findings of Durlauf and Johnson (1995), Durlauf *et al.* (2001) and Kourtellos (2001), and is in stark contrast with the prevalent practice in growth literature in which countries are assumed to obey a common linear international production function. Furthermore, this result suggests that an identical-to-all-countries CES aggregate production function cannot capture the heterogeneity that exists across countries, therefore shifting attention to growth nonlinearities and omitted growth determinants as two alternative interpretations of parameter heterogeneity.

Our findings can be further enriched by extending this analysis on at least two fronts. First, use the CES specification in alternative econometric techniques relevant to parameter heterogeneity as the semiparametric varying coefficient model along the lines of Hastie and Tibshirani (1993) and Kourtellos (2001). Second, it is worth examining the quantitative and qualitative implications of our findings when different threshold variables are used. Such variables may include life expectancy, ethnicity and openness, just to name a few.

Figure AI. Likelihood ratio statistic as a function of threshold variables (alternative splitting)

Regime 1: $LIT_{60} \le 25$ %; $(Y/L)_{60} \le \$863$ Regime 2: $LIT_{60} \le 25$ %; $(Y/L)_{60} > \$863$ Regime 3: $LIT_{60} > 25$ %; $(Y/L)_{60} \le \$4802$ Regime 4: $LIT_{60} > 25$ %; $(Y/L)_{60} > \$4802$

Figure AII. Threshold estimation in the Solow-CES model (alternative splitting)

Table AI. Country classification in four regimes (alternative splitting)

Regime 1	Regime 2		ime 3	Regime 4
B. Faso	Algeria	Bolivia	Malaysia	Argentina
Bangladesh	Angola	Brazil	Mexico	Australia
Burundi	Benin	Burma	Nicaragua	Austria
C. Afr. Rep.	Cameroon	Colombia	Panama	Belgium
Ethiopia	Chad	Costa Rica	Papua N. G.	Canada
Liberia	Congo	Dom. Rep.	Paraguay	Chile
Malawi	Haiti	Ecuador	Peru	Denmark
Mali	I. Coast	Egypt	Philippines	Finland
Mauritania	Kenya	El Salvador	Portugal	France
Nepal	Morocco	Ghana	S. Africa	Italy
Niger	Mozambique	Greece	S. Korea	N. Zealand
Rwanda	Nigeria	Guatemala	Singapore	Netherlands
Sierra Leone	Pakistan	Honduras	Spain	Norway
Tanzania	Senegal	Hong Kong	Sri Lanka	Sweden
Togo	Somalia	India	Syria	Switzerland
	Sudan	Indonesia	Thailand	Tri. & Tobago
	Tunisia	Ireland	Turkey	UK
		Israel	Uganda	USA
		Jamaica	Zaire	Uruguay
		Japan	Zambia	Venezuela
		Jordan	Zimbabwe	W. Germany
		Madagascar		
(15)	(17)	(4	43)	(21)

Table AII. Cross-country growth regressions for the four regimes (alternative splitting)

Specification	Regime 1	Regime 2	Regime 3	Regime 4
Unrestricted				
Constant	5.2380***	3.9052***	-1.8288*	-0.9464
	(0.9456)	(0.4993)	(1.0889)	(1.1087)
$ln(Y/L)_{i.60}$	-0.6578***	1.0256**	-0.1310	0.2750*
	(0.1077)	(0.4293)	(0.0813)	(0.1327)
$\ln s_{ik}$	-0.3098**	-0.7873**	2.6145***	1.9214***
	(0.1264)	(0.0957)	(0.4091)	(0.6145)
$\ln s_{ih}$	0.9479***	1.0905***	-1.2893***	-1.4007*
	(0.1672)	(0.2789)	(0.3092)	(0.7358)
$\ln\left(n_i + g + \delta\right)$	-0.5614	-0.6074*	-0.3967	-1.7911***
-	(0.3236)	(0.3302)	(0.6866)	(0.1832)
$[\ln s_{ik} - \ln (n_i + g + \delta)]^2$	-0.1165	0.1628	-0.1853	-0.0089
	(0.1132)	(0.1097)	(0.1702)	(0.1036)
$[\ln s_{ih} - \ln (n_i + g + \delta)]^2$	0.0821*	0.5607***	0.2876**	-0.1894
[(0.0438)	(0.0864)	(0.1384)	(0.3246)
$[\ln s_{ik} - \ln s_{ih}]^2$	0.1262***	-0.4325***	-0.6398***	-0.6986**
[III of K III of M]	(0.0299)	(0.1131)	(0.1050)	(0.2546)
s.e.e.	0.10	0.13	0.31	0.13
	0.81	0.13	0.57	0.13
Adj. R^2 Obs.	0.81	0.93 17	0.57 43	0.83
Obs.	13	1 /	43	21
Restricted				
Constant	6.4971***	5.0077***	0.7073	0.1241
	(1.0360)	(1.2012)	(0.8613)	(1.2307)
Implied α	0.1041***	0.0060	0.6551***	0.5129***
1	(0.0433)	(0.0775)	(0.1902)	(0.1117)
Implied β	0.3368***	0.7727***	0.2442*	0.2437***
<u>.</u>	(0.0966)	(0.0983)	(0.1441)	(0.0590)
Implied σ	1.3236 ^{†††}	1.0810 ^{†††}	1.0511	0.9861
r	(0.0541)	(0.0229)	(0.0982)	(0.0256)
Obs.	15	17	43	21

Note: α and β are distribution parameters of physical and human capital respectively. Standard errors are given in parentheses. The standard errors for α and β were recovered using standard approximation methods for testing nonlinear functions of parameters. White's heteroskedasticity correction was used. *** (†††) Significantly different from 0 (1) at the 1% level. ** (†††) Significantly different from 0 (1) at the 10% level.

Table AIII. Shares from the basic and extended Solow-CES models

Country	Code	Basic CES (PWT 4.0)		ed CES Γ 4.0)	Basic CES (PWT 6.0)		led CES T 6.0)
		$shr(K^*)$	$shr(K^*)$	$shr(H^*)$	$shr(K^*)$	$shr(K^*)$	shr(H*)
Algeria	1	0.7479	0.2878	0.3295	0.6182	0.4024	0.2091
Angola	2	0.4642	0.2319	0.2879	0.5131	0.3709	0.1835
Benin	3	0.5693	0.2544	0.2860	0.4615	0.3542	0.1830
Botswana	4	0.7705	0.2917	0.3036	0.5987	0.3968	0.2007
Burkina Faso	5	0.6526	0.2706	0.2334	0.5036	0.3679	0.1595
Burundi	6	0.4528	0.2293	0.2287	0.4463	0.3490	0.1577
Cameroon	7	0.6132	0.2631	0.3186	0.4957	0.3654	0.1896
C. Afr. Rep.	8	0.5837	0.2573	0.2792	0.4420	0.3476	0.1777
Chad	9	0.4984	0.2395	0.2276	_	_	_
Congo	10	0.8038	0.2974	0.3221	0.6645	0.4152	0.2166
Egypt	11	0.6548	0.2710	0.3543	0.4760	0.3590	0.2191
Ethiopia	12	0.4483	0.2283	0.2650	0.4221	0.3407	0.1756
Ghana	15	0.5386	0.2481	0.3339	0.5071	0.3690	0.2053
I. Coast	17	0.5515	0.2507	0.2867	0.4904	0.3639	0.1871
Kenya	18	0.6439	0.2689	0.2934	0.5419	0.3799	0.1914
Liberia	20	0.7056	0.2803	0.2976	_	_	_
Madagascar	21	0.4960	0.2390	0.3046	0.3742	0.3232	0.1927
Malawi	22	0.6109	0.2626	0.2401	0.5636	0.3864	0.1712
Mali	23	0.5008	0.2400	0.2616	0.4968	0.3658	0.1712
Mauritania	24	0.7786	0.2931	0.2616	0.4522	0.3510	0.1782
Mauritius	25	0.6629	0.2725	0.3559	0.5746	0.3897	0.1762
Morocco	26	0.5165	0.2434	0.3187	0.5723	0.3890	0.2143
Mozambique	27	0.4592	0.2308	0.2445	0.3432	0.3113	0.2607
Niger	28	0.5546	0.2514	0.2322	0.3432	0.3113	0.1610
Nigeria	29	0.5908	0.2514	0.2322	0.4847	0.3618	0.1010
Rwanda	30	0.5006	0.2400	0.2232	0.4008	0.3331	0.1658
Senegal	31	0.5488	0.2400	0.2232	0.4807	0.3605	0.1038
Sierra Leone	32	0.5946	0.2594	0.2886	0.4007	0.3003	0.1644
Somalia	33	0.5946	0.2394	0.2606	_	_	_
S. Africa	33 34	0.7299	0.2847	0.2000	0.5849	0.3928	0.2112
	34 35				0.3849	0.3928	0.2112
Sudan		0.6052	0.2615	0.2896	0.6716		0.1602
Tanzania	37	0.6658	0.2731	0.2308	0.6716	0.4172	0.1603
Togo	38	0.6434	0.2688	0.3079	0.4672	0.3561	0.1941
Tunisia	39	0.6205	0.2645	0.3285	0.6315	0.4061	0.2073
Uganda	40	0.3923	0.2149	0.2606	0.3347	0.3079	0.1754
Zaire	41	0.4762	0.2346	0.3194	0.4395	0.3467	0.1883
Zambia	42	0.8198	0.3000	0.2975	0.5908	0.3945	0.1900
Zimbabwe	42	0.7073	0.2806	0.3270	0.6643	0.4152	0.2000
Bangladesh	46	0.4793	0.2353	0.3121	0.5387	0.3789	0.1945
Burma	47	0.6008	0.2607	0.3230	_	_	_
Hong Kong	48	0.6867	0.2769	0.3522	0.6979	0.4242	0.2131
India	49	0.6650	0.2729	0.3376	0.5600	0.3854	0.2073
Israel	52	0.7861	0.2944	0.3696	0.7085	0.4270	0.2216
Japan	53	0.9252	0.3169	0.3919	0.7779	0.4448	0.2295
Jordan	54	0.6666	0.2732	0.3780	0.5223	0.3738	0.2243
Korea	55	0.7244	0.2837	0.3746	0.7126	0.4281	0.2237
Malaysia	57	0.7185	0.2826	0.3516	0.6398	0.4084	0.2134
Nepal	58	0.4693	0.2331	0.3000	0.5448	0.3808	0.1971
Pakistan	60	0.5781	0.2561	0.3064	0.5522	0.3830	0.1924
Philippines	61	0.6203	0.2644	0.3746	0.5891	0.3940	0.2222

(continued overleaf)

Table AIII. (Continued)

Country	Code	Basic CES (PWT 4.0)		ed CES Γ 4.0)	Basic CES (PWT 6.0)		ed CES Γ 6.0)
		$shr(K^*)$	$shr(K^*)$	$shr(H^*)$	$shr(K^*)$	$shr(K^*)$	shr(H*)
Singapore	63	0.8284	0.3014	0.3680	0.7874	0.4471	0.2182
Sri Lanka	64	0.6360	0.2674	0.3648	0.5354	0.3779	0.2202
Syria	65	0.6346	0.2672	0.3638	0.5783	0.3908	0.2163
Thailand	67	0.6600	0.2720	0.3250	0.7098	0.4273	0.2093
Austria	70	0.8347	0.3025	0.3813	0.7632	0.4411	0.2288
Belgium	71	0.8294	0.3016	0.3895	0.7334	0.4335	0.2307
Denmark	73	0.8621	0.3069	0.3971	0.7606	0.4404	0.2326
Finland	74	0.9613	0.3225	0.4006	0.8018	0.4507	0.2331
France	75	0.8370	0.3069	0.3831	0.7457	0.4366	0.2268
Germany	76	0.8889	0.3112	0.3832	_	_	_
Greece	77	0.8864	0.3108	0.3773	0.7506	0.4379	0.2246
Ireland	79	0.8288	0.3015	0.3957	0.7313	0.4329	0.2336
Italy	80	0.8423	0.3037	0.3720	0.7539	0.4387	0.2221
Netherlands	83	0.8138	0.2990	0.3887	0.7262	0.4316	0.2300
Norway	84	0.8843	0.3105	0.3917	0.8306	0.4577	0.2302
Portugal	85	0.8128	0.2989	0.3602	0.7213	0.4303	0.2219
Spain	86	0.7291	0.2845	0.3750	0.7227	0.4307	0.2270
Sweden	87	0.8483	0.3047	0.3806	0.7341	0.4336	0.2275
Switzerland	88	0.8852	0.3106	0.3476	0.7391	0.4349	0.2224
Turkey	89	0.7061	0.2804	0.3409	0.6163	0.4018	0.2087
UK	90	0.7721	0.2920	0.3890	0.6999	0.4247	0.2290
Canada	92	0.7608	0.2900	0.3827	0.6833	0.4302	0.2253
Costa Rica	93	0.6043	0.2613	0.3473	0.5680	0.3878	0.2096
Dom. Rep.	94	0.6539	0.2708	0.3410	0.5495	0.3822	0.2056
El Salvador	95	0.4920	0.2381	0.3176	0.4842	0.3617	0.2022
Guatemala	96	0.5131	0.2427	0.2951	0.5032	0.3678	0.1910
Haiti	97	0.5198	0.2441	0.2960	_	_	_
Honduras	98	0.6011	0.2607	0.3162	0.5454	0.3810	0.1962
Jamaica	99	0.7438	0.2871	0.3897	0.6759	0.4183	0.2280
Mexico	100	0.6730	0.2744	0.3454	0.6471	0.4104	0.2133
Nicaragua	101	0.6064	0.2618	0.3383	0.5127	0.3708	0.2079
Panama	102	0.7554	0.2891	0.3800	0.6379	0.4079	0.2192
Tri. & Tobago	103	0.7297	0.2846	0.3723	0.5586	0.3849	0.2252
USA	104	0.7541	0.2889	0.3944	0.6143	0.4012	0.2236
Argentina	105	0.8038	0.2974	0.3435	0.6630	0.4148	0.2175
Bolivia	106	0.6125	0.2629	0.3354	0.5378	0.3786	0.2065
Brazil	107	0.7280	0.2843	0.3298	0.6579	0.4134	0.2029
Chile	108	0.8164	0.2995	0.3613	0.6118	0.4005	0.2179
Colombia	109	0.6629	0.2725	0.3431	0.5558	0.3841	0.2110
Ecuador	110	0.7443	0.2872	0.3537	0.6407	0.4087	0.2115
Paraguay	112	0.5574	0.2560	0.3277	0.5443	0.3806	0.2012
Peru	113	0.5773	0.2560	0.3589	0.6453	0.4100	0.2176
Uruguay	115	0.6478	0.2697	0.3711	0.6476	0.4106	0.2300
Venezuela	116	0.5459	0.2496	0.3454	0.6286	0.4053	0.2068
Australia	117	0.8459	0.3043	0.3779	0.7078	0.4268	0.2245
Indonesia	119	0.6376	0.2678	0.3297	0.5794	0.3911	0.2051
New Zealand	120	0.7631	0.2905	0.3925	0.6807	0.4196	0.2296
Papua N. G.	121	0.6662	0.2731	0.2796	0.5468	0.3814	0.1807

APPENDIX B

Derivation of the Basic Solow-CES Equation

To derive the *basic* and *extended Solow-CES equations* we use the definition of $\sigma = 1/(1 - \rho)$, as algebra is easier with ρ rather than σ . The aggregate production function is given by the CES specification

$$Y = \left[\alpha K^{\rho} + (1 - \alpha)(AL)^{\rho}\right]^{\frac{1}{\rho}} \tag{B.1}$$

Divide through by AL to obtain the production function in its intensive form

$$y = \left[\alpha k^{\rho} + (1 - \alpha)\right]^{\frac{1}{\rho}} \tag{B.2}$$

In the basic Solow model the law of motion of capital is given by

$$\dot{k} = sy - (n + g + \delta)k \stackrel{ss}{=} 0 \tag{B.3}$$

Substitute for y and solve for k^* , where (*) denotes steady-state values to obtain

$$k^* = \left\{ \frac{(1-\alpha)}{\left[\left(\frac{n+g+\delta}{s} \right)^{\rho} - \alpha \right]} \right\}^{\frac{1}{\rho}}$$
 (B.4)

Substituting for k^* into $y = [\alpha k^{\rho} + (1 - \alpha)]^{\frac{1}{\rho}}$ gives

$$y^* = \left\{ \alpha \frac{(1 - \alpha)}{\left[\left(\frac{n + g + \delta}{s} \right)^{\rho} - \alpha \right]} + (1 - \alpha) \right\}^{\frac{1}{\rho}}$$

$$= \left[\frac{1}{1 - \alpha} - \frac{\alpha}{1 - \alpha} \left(\frac{s}{n + g + \delta} \right)^{\frac{\sigma - 1}{\sigma}} \right]^{-\frac{\sigma}{\sigma - 1}}$$
(B.5)

Equation (B.5) is equation (3) in the text. Define $z = -\alpha/(1-\alpha)$ and $(1-z) = 1/(1-\alpha)$ and rewrite y^* as

$$y^* = \left[z \left(\frac{n+g+\delta}{s} \right)^{-\rho} + (1-z) \right]^{-\frac{1}{\rho}}$$
 (B.6)

A second-order Taylor series expansion around $\rho = 0$ ($\sigma = 1$) as in Kmenta (1967) yields

$$\ln y = z \ln \left(\frac{n+g+\delta}{s} \right) - \frac{1}{2} \rho z (1-z) \left[\ln \left(\frac{n+g+\delta}{s} \right) \right]^2$$
$$= -\frac{\alpha}{1-\alpha} \ln \left(\frac{n+g+\delta}{s} \right) + \frac{1}{2} \frac{\sigma-1}{\sigma} \frac{\alpha}{(1-\alpha)^2} \left[\ln \left(\frac{n+g+\delta}{s} \right) \right]^2$$

Copyright © 2004 John Wiley & Sons, Ltd.

$$\ln\left(\frac{Y}{L}\right) = \ln A(0) + gt + \frac{\alpha}{1-\alpha}\ln\left(\frac{s}{n+g+\delta}\right) + \frac{1}{2}\frac{\sigma-1}{\sigma}\frac{\alpha}{(1-\alpha)^2}\left[\ln\left(\frac{s}{n+g+\delta}\right)\right]^2$$

which is equation (4) in the text.

Derivation of the Extended Solow-CES Equation

The aggregate production function is now given by the CES specification

$$Y = \left[\alpha K^{\rho} + \beta H^{\rho} + (1 - \alpha - \beta)(AL)^{\rho}\right]^{\frac{1}{\rho}}$$
(B.7)

Dividing through by AL gives the intensive form

$$y = [\alpha k^{\rho} + \beta h^{\rho} + (1 - \alpha - \beta)]^{\frac{1}{\rho}}$$
 (B.8)

The laws of motion for physical and human capital are give respectively by

$$\dot{k} = s_k y - (n + g + \delta)k \tag{B.9}$$

$$\dot{h} = s_h y - (n + g + \delta)h \tag{B.10}$$

Substituting (B.8) into (B.9) gives

$$\dot{k} = s_k [\alpha k^{\rho} + \beta h^{\rho} + (1 - \alpha - \beta)]^{\frac{1}{\rho}} - (n + g + \delta)k \stackrel{ss}{=} 0$$

$$k^* = \left[\frac{\beta h^{\rho} + (1 - \alpha - \beta)}{\left(\frac{n + g + \delta}{s_k}\right)^{\rho} - \alpha} \right]^{\frac{1}{\rho}}$$
(B.11)

Similarly

$$\dot{h} = s_h [\alpha k^\rho + \beta h^\rho + (1 - \alpha - \beta)]^{\frac{1}{\rho}} - (n + g + \delta)h \stackrel{ss}{=} 0$$

$$h^* = \left[\frac{\alpha k^{\rho} + (1 - \alpha - \beta)}{\left(\frac{n + g + \delta}{S_h}\right)^{\rho} - \beta} \right]^{\frac{1}{\rho}}$$
(B.12)

Substituting (B.12) into (B.11) obtains

$$k^* = \left[\frac{1 - \alpha - \beta}{\left(\frac{n + g + \delta}{s_k}\right)^{\rho} - \beta \left(\frac{s_h}{s_k}\right)^{\rho} - \alpha} \right]^{\frac{1}{\rho}}$$
(B.13)

Copyright © 2004 John Wiley & Sons, Ltd.

Similarly

$$h^* = \left[\frac{1 - \alpha - \beta}{\left(\frac{n + g + \delta}{s_h}\right)^{\rho} - \alpha \left(\frac{s_k}{s_h}\right)^{\rho} - \beta} \right]^{\frac{1}{\rho}}$$
(B.14)

Substituting (B.13) and (B.14) into the intensive production function $y = [\alpha k^{\rho} + \beta h^{\rho} + (1 - \alpha - \beta)]^{1/\rho}$ yields the steady-state output per effective labour

$$y^* = \left\{ (1 - \alpha - \beta) \left[\frac{\alpha \left(\frac{n + g + \delta}{s_h} \right)^{\rho} - \alpha^2 \left(\frac{s_k}{s_h} \right)^{\rho} - \alpha \beta}{+\beta \left(\frac{n + g + \delta}{s_k} \right)^{\rho} - \beta^2 \left(\frac{s_h}{s_k} \right)^{\rho} - \alpha \beta} + 1 \right] \right\}^{\frac{1}{\rho}}$$

$$\times \left[\left(\frac{n + g + \delta}{s_h} \right)^{\rho} - \beta \left(\frac{s_h}{s_k} \right)^{\rho} - \alpha \right]$$

$$\times \left[\left(\frac{n + g + \delta}{s_h} \right)^{\rho} - \alpha \left(\frac{s_k}{s_h} \right)^{\rho} - \beta \right]$$

Expanding the denominator gives

$$\frac{(n+g+\delta)^{2\rho}}{(s_hs_k)^{\rho}} - 2\beta \left(\frac{n+g+\delta}{s_k}\right)^{\rho} - 2\alpha \left(\frac{n+g+\delta}{s_h}\right)^{\rho} + 2\alpha\beta + \alpha^2 \left(\frac{s_k}{s_h}\right)^{\rho} + \beta^2 \left(\frac{s_h}{s_k}\right)^{\rho}$$

Bringing all the terms in over the denominator gives the following numerator

$$\frac{(n+g+\delta)^{2\rho}}{(s_h s_k)^{\rho}} - \beta \left(\frac{n+g+\delta}{s_k}\right)^{\rho} - \alpha \left(\frac{n+g+\delta}{s_h}\right)^{\rho}$$

or

$$(n+g+\delta)^{\rho}\left[\left(\frac{n+g+\delta}{s_h s_k}\right)^{\rho}-\frac{\beta}{s_k^{\rho}}-\frac{\alpha}{s_h^{\rho}}\right]$$

Therefore

$$y^* = \left\{ \frac{(1 - \alpha - \beta)(n + g + \delta)^{\rho} \left[\left(\frac{n + g + \delta}{s_h s_k} \right)^{\rho} - \frac{\beta}{s_h^{\rho}} - \frac{\alpha}{s_h^{\rho}} \right]}{\left[\left(\frac{n + g + \delta}{s_k} \right)^{\rho} - \beta \left(\frac{s_h}{s_k} \right)^{\rho} - \alpha \right] \left[\left(\frac{n + g + \delta}{s_h} \right)^{\rho} - \alpha \left(\frac{s_k}{s_h} \right)^{\rho} - \beta \right]} \right\}^{\frac{1}{\rho}}$$

Multiply top and bottom by $(s_h s_k)^{\rho}$ to obtain

$$y^* = \left\{ \frac{(1 - \alpha - \beta)(n + g + \delta)^{\rho} [(n + g + \delta)^{\rho} - \beta s_h^{\rho} - \alpha s_k^{\rho}]}{[(n + g + \delta)^{\rho} - \beta s_h^{\rho} - \alpha s_k^{\rho}] [(n + g + \delta)^{\rho} - \beta s_h^{\rho} - \alpha s_k^{\rho}]} \right\}^{\frac{1}{\rho}}$$

$$= \left[\frac{1}{(1 - \alpha - \beta)} - \frac{\alpha}{(1 - \alpha - \beta)} \left(\frac{s_k}{n + g + \delta} \right)^{\frac{\sigma}{\sigma - 1}} - \frac{\beta}{(1 - \alpha - \beta)} \left(\frac{s_h}{n + g + \delta} \right)^{\frac{\sigma}{\sigma - 1}} \right]^{-\frac{\sigma - 1}{\sigma}}$$
(B.15)

Copyright © 2004 John Wiley & Sons, Ltd.

which is equation (5) in the text.

Define $a_0 = 1/(1 - \alpha - \beta)$, $a_1 = -\beta/(1 - \alpha - \beta)$, and $a_2 = -\alpha/(1 - \alpha - \beta)$ (note that $a_0 + a_1 + a_2 = 1$) and let $\overline{H} = s_h/(n + g + \delta)$, $\overline{K} = s_k/(n + g + \delta)$. The production function can then be written as

$$y = (a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho})^{-\frac{1}{\rho}}$$
(B.16)

Taking logs gives

$$\ln(y) = -\frac{1}{\rho} \ln(a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho})$$
(B.17)

Let

$$f(\rho) = \ln\left(a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho}\right) \tag{B.18}$$

The second-order Taylor series approximation of $f(\rho)$ around $\rho = 0$ obtains $f(\rho) \approx f(0) + \rho f'(0) + \frac{\rho^2}{2} f''(0)$:

$$f(0) = \ln(a_0 + a_1 + a_2) = \ln[1] = 0$$
(B.19)

$$f'(\rho) = \frac{a_1 \overline{H}^{\rho} \ln \overline{H} + a_2 \overline{K}^{\rho} \ln \overline{K}}{a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho}}$$
(B.20)

$$f'(0) = \frac{a_1 \ln \overline{H} + a_2 \ln \overline{K}}{a_0 + a_1 + a_2} = a_1 \ln \overline{H} + a_2 \ln \overline{K}$$

$$= -\frac{\beta}{(1 - \alpha - \beta)} \ln \frac{s_h}{(n + g + \delta)} - \frac{\alpha}{(1 - \alpha - \beta)} \ln \frac{s_k}{(n + g + \delta)}$$
(B.21)

$$f''(\rho) = \frac{(a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho})[a_1 \overline{H}^{\rho} (\ln \overline{H})^2 + a_2 \overline{K}^{\rho} (\ln \overline{K})^2] - (a_1 \overline{H}^{\rho} \ln \overline{H} + a_2 \overline{K}^{\rho} \ln \overline{K})^2}{(a_0 + a_1 \overline{H}^{\rho} + a_2 \overline{K}^{\rho})^2}$$
(B.22)

$$f''(0) = \frac{(a_0 + a_1 + a_2)[a_1(\ln \overline{H})^2 + a_2(\ln \overline{K})^2] - (a_1 \ln \overline{H} + a_2 \ln \overline{K})^2}{(a_0 + a_1 + a_2)^2}$$
(B.23)

Expanding the numerator of equation (B.23) gives

$$a_{0}[a_{1}(\ln \overline{H})^{2} + a_{2}(\ln \overline{K})^{2}] + a_{1}^{2}(\ln \overline{H})^{2} + a_{1}a_{2}(\ln \overline{K})^{2} + a_{2}^{2}(\ln \overline{K})^{2} + a_{1}a_{2}(\ln \overline{H})^{2} - a_{1}^{2}(\ln \overline{H})^{2} - a_{2}^{2}(\ln \overline{K})^{2} - 2a_{1}a_{2}(\ln \overline{K} \ln \overline{H})$$

Hence

$$f''(0) = \frac{a_0 a_1 (\ln \overline{H})^2 + a_0 a_2 (\ln \overline{K})^2 + a_1 a_2 [(\ln \overline{K})^2 - 2 \ln \overline{K} \ln \overline{H} + (\ln \overline{H})^2]}{(a_0 + a_1 + a_2)^2}$$
(B.24)

Using the fact that $a_0 = 1/(1 - \alpha - \beta)$, $a_1 = -\beta/(1 - \alpha - \beta)$, $a_2 = -\alpha/(1 - \alpha - \beta) \Rightarrow a_0 + a_1 + a_2 = 1$ gives

$$f''(0) = -\frac{\beta}{(1-\alpha-\beta)^2} (\ln \overline{H})^2 - \frac{\alpha}{(1-\alpha-\beta)^2} (\ln \overline{K})^2 + \frac{\alpha\beta}{(1-\alpha-\beta)^2} (\ln \overline{K} - \ln \overline{H})^2$$

$$f''(0) = -\frac{\beta}{(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_h}{n + g + \delta} \right) \right]^2 - \frac{\alpha}{(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_k}{n + g + \delta} \right) \right]^2$$

Copyright © 2004 John Wiley & Sons, Ltd.

$$+\frac{\alpha\beta}{(1-\alpha-\beta)^2} \left[\ln\left(\frac{s_k}{s_h}\right) \right]^2 \tag{B.25}$$

Substituting (B.19), (B.21) and (B.25) in $f(\rho) = f(0) + \rho f'(0) + (\rho^2)/2f''(0)$ obtains

$$f(\rho) = \rho \left[-\frac{\alpha}{1 - \alpha - \beta} \ln \left(\frac{s_k}{n + g + \delta} \right) - \frac{\beta}{1 - \alpha - \beta} \ln \left(\frac{s_h}{n + g + \delta} \right) \right] - \frac{\rho^2 \beta}{2(1 - \alpha - \beta)^2}$$

$$\times \left[\ln \left(\frac{s_h}{n + g + \delta} \right) \right]^2 - \frac{\rho^2 \alpha}{2(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_k}{n + g + \delta} \right) \right]^2 + \frac{\rho^2 \alpha \beta}{2(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_k}{s_h} \right) \right]^2$$
(B.26)

Finally, given that $\ln y = -\frac{1}{\rho}f(\rho)$ then

$$\ln y = \frac{\alpha}{1 - \alpha - \beta} \ln \left(\frac{s_k}{n + g + \delta} \right) + \frac{\beta}{1 - \alpha - \beta} \ln \left(\frac{s_h}{n + g + \delta} \right) + \frac{\rho \alpha}{(1 - \alpha - \beta)^2} \times \left[\ln \left(\frac{s_k}{n + g + \delta} \right) \right]^2 + \frac{\rho \beta}{(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_h}{n + g + \delta} \right) \right]^2 - \frac{\rho \alpha \beta}{(1 - \alpha - \beta)^2} \left[\ln \left(\frac{s_k}{s_h} \right) \right]^2$$
(B.27)

or

$$\ln\left(\frac{Y}{L}\right) = \ln A(0) + gt + \frac{\alpha}{1 - \alpha - \beta} \ln\left(\frac{s_k}{n + g + \delta}\right) + \frac{\beta}{1 - \alpha - \beta} \ln\left(\frac{s_h}{n + g + \delta}\right) + \frac{1}{2} \frac{\sigma - 1}{\sigma}$$

$$\times \frac{1}{(1 - \alpha - \beta)^2} \left\{ \alpha \left[\ln\left(\frac{s_k}{n + g + \delta}\right) \right]^2 + \beta \left[\ln\left(\frac{s_h}{n + g + \delta}\right) \right]^2 - \alpha \beta \left[\ln\left(\frac{s_k}{s_h}\right) \right]^2 \right\}$$

which is equation (6) in the text.

ACKNOWLEDGEMENTS

We thank Ben Bernanke for providing us with preliminary data from PWT version 6.0 and Bruce Hansen for making his GAUSS programs available to us. We are also grateful to two anonymous referees and Zsolt Becsi, Carter Hill, John Duffy, Douglas Gollin, William Green, Rainer Klump, Andros Kourtellos, Douglas McMillin, Theodore Palivos, Dek Terrell and seminar participants at the 2002 AEA meetings, for their comments and suggestions.

REFERENCES

Allen RGD. 1938. Mathematical Analysis of Economists. Macmillan: London.

Arrow KJ, Chenery HB, Minhas BS, Solow RM. 1961. Capital-labor substitution and economic efficiency. *Review of Economics and Statistics* **43**: 225–250.

Azariadis C. 2001. The theory of poverty traps: what have we learned? Working Paper, Department of Economics, UCLA.

Copyright © 2004 John Wiley & Sons, Ltd.

Azariadis C, de la Croix D. 2001. Growth or equality? Losers and gainers from financial reform. Working Paper, Department of Economics, UCLA.

Azariadis C, Drazen A. 1990. Threshold externalities in economic development. *Quarterly Journal of Economics* **105**: 501–526.

Bernanke BE, Gürkaynak RS. 2001. Is growth exogenous? Taking Mankiw, Romer, and Weil seriously. In: *NBER Macroeconomics Annual* **16**, Bernanke B, Rogoff K (eds). MIT Press: Massachusetts.

Brock W, Durlauf S. 2000. Growth economics and reality. Working Paper, Department of Economics, University of Wisconsin.

Duffy J, Papageorgiou C. 2000. A cross-country empirical investigation of the aggregate production function specification. *Journal of Economic Growth* **5**: 87–120.

Duffy J, Papageorgiou C, Perez-Sebastian F. 2003. Capital-skill complementarity? Evidence from a panel of countries. *Review of Economics and Statistics*, in press.

Durlauf S. 1993. Nonergodic economic growth. Review of Economic Studies 60: 349-366.

Durlauf S. 2001. Manifesto for a growth econometrics. *Journal of Econometrics* **100**: 65–69.

Durlauf S, Johnson P. 1995. Multiple regimes and cross-country growth behavior. *Journal of Applied Econometrics* 10: 365–384.

Durlauf S, Quah D. 1999. The new empirics of economic growth. In: *Handbook of Macroeconomics*, Taylor JB, Woodford M (eds). North Holland Press: Amsterdam; Vol. 1, Ch. 4, 235–308.

Durlauf S, Kourtellos A, Minkin A. 2001. The local Solow growth model. *European Economic Review* **45**: 928–940.

Fernàndez C, Ley E, Steel MFJ. 2002. Model uncertainty in cross-country growth regressions. *Journal of Applied Econometrics* **16**: 563–576.

Galor O, Zeira J. 1993. Income distribution and macroeconomics. *Review of Economic Studies* **60**: 35–52. Gollin D. 2002. Getting income shares right. *Journal of Political Economy* **110**: 458–474.

Hansen BE. 1996. Inference when a nuisance parameter is not identified under the null hypothesis. *Econometrica* **64**: 413–430.

Hansen BE. 2000. Sample splitting and threshold estimation. Econometrica 68: 575-603.

Hastie T, Tibshirani R. 1993. Varying coefficient models. *Journal of the Royal Statistical Society* **55**(Series B): 757–796.

Johnson PA, Takeyama LN. 2001. Initial conditions and economic growth in the US states. *European Economic Review* **45**: 919–927.

Kalaitzidakis P, Mamuneas TP, Savvides A, Stengos T. 2001. Measures of human capital and nonlinearities in economic growth. *Journal of Economic Growth* 6: 229–254.

Kaldor N. 1961. Capital accumulation and economic growth. In: *The Theory of Capital*, Lutz FA, Hague DC (eds). St. Martin's Press: New York; 177–222.

Klump R, de La Grandville O. 2000. Economic growth and the elasticity of substitution: two theorems and some suggestions. *American Economic Review* **90**: 282–291.

Kmenta J. 1967. On estimation of the CES production function. *International Economic Review* **8**: 180–189. Kourtellos A. 2001. Modelling coefficient heterogeneity in cross-country growth regression models. Working Paper, Department of Economics, University of Wisconsin.

Liu C, Stengos T. 1999. Non-linearities in cross-country growth regressions: a semiparametric approach. *Journal of Applied Econometrics* **14**: 527–538.

Mankiw NG, Romer D, Weil DN. 1992. A contribution to the empirics of economic growth. *Quarterly Journal of Economics* **107**: 407–437.

Miyagiwa K, Papageorgiou C. 2003. Elasticity of substitution and growth: normalized CES in the diamond model. *Economic Theory* **21**: 155–165.

Papageorgiou C. 2002. Trade as a threshold variable for multiple regimes. *Economics Letters* 77: 85–91.

Romer D. 2001. Is growth exogenous? Taking Mankiw, Romer and Weil seriously: a comment. In: *NBER Macroeconomics Annual* **16**, Bernanke B, Rogoff K (eds). MIT Press: Massachusetts.

Sala-i-Martin X. 1997. I just ran two million regressions. AEA Papers and Proceedings 87: 178-183.

Solow RM. 1956. A contribution to the theory of economic growth. *Quarterly Journal of Economics* **70**: 65–94.

Solow RM. 1957. Technical change and the aggregate production function. *Review of Economics and Statistics* **39**: 312–320.

Solow RM. 1958. A skeptical note on the constancy of the relative shares. *American Economic Review* **48**: 618–631.

Uzawa H. 1962. Production functions with constant elasticity of substitution. *Review of Economic Studies* **30**: 291–299.

Ventura J. 1997. Growth and interdependence. Quarterly Journal of Economics 112: 57-84.