reduce streamflow, thereby endangering the adequacy of the downstream flow to dilute municipal waste discharges. Third, it would not create any of the potential atmospheric liabilities mentioned in the article--e.g., possible fog, ice formation on roads and power lines, reduction in visibility, or the formation of snow.

Fourth, and most important perhaps, it could permit the return of the water to the natural environment at a much more acceptable temperature, since the underground system could be made as extensive as required to effect the necessary cooling. In fact, the more extensive the system the better, for it would allow greater advantage to be taken of the larger amount of warmed agricultural land. This latter advantage could be a very real economic asset, since many marginal production areas for certain crops could be made sure or safe regions. Some areas could be made to support two or three crops a year, and some could be turned to different, more highpriced crops.

C. B. Pritchard 4203 E. McDonald Dr. Phoenix, AZ 85018

Benefits of clean water

DEAR SIR:

Your February 1972 editorial, "How clean is clean enough," makes a reasonable plea for benefit studies in pollution control. I too believe benefit-cost studies should be made in pollution control, just as in any other program of resource management.

Recently I made a first estimate of the value of clean water in Illinois. In attacking this problem, I found no theoretical difficulties in making such estimates, thanks to the work in recreation economics of Clawson, Knetsch, and others. Naturally there are practical difficulties in correlating water quality with impairment of indirect uses such as recreation. On the other hand, cost of treating water of different qualities for municipal or industrial use can be readily estimated by qualified engineers.

Recreation benefits were estimated in the following manner: A pollution index, involving six water quality parameters, was evaluated at each water quality sampling station, and then correlated with fisheries sampling data. Fisheries data were then correlated with potential density of recreational use in visitor-days/acre/year. Total visitor-days for the state were computed using water area as a weighting factor. An average unit value (net of average development cost) was applied to total visitor-days to yield total recreation value.

Estimates were made for three conditions: existing water quality, water quality meeting standards, and wholly degraded water quality. A variant of the procedure was applied to estimate economic value of commercial fisheries.

Benefits of improving water quality are the increased value of recreation, increased value of commercial fisheries, municipal water treatment cost savings, and industrial water treatment cost savings. These totaled \$108,000,000 per year, of which recreation contributed \$78,000,000.

Losses associated with degraded water quality are the lost current recreation values, lost commercial fisheries value, increased cost of municipal water treatment, and increased cost of industrial water treatment. For totally degraded water quality in Illinois these losses

NUPRO INLINE MICRON FILTERS

... protect metering, check, bellows, solenoid valves

- ... guard sensitive instruments, gauges, system
- ... keep instrument air and fluid control lines clean FEATURES:

All-metal, brass or 318 stainless steel effective filter area Chelco of filter element micron sizes Pressures to 3000 psi Temperatures to 900°F SWAGELOK or pipe ends Straight tube outlet available for direct connection to SWAGELOK end valves.

... where greater things are happening! NUPRO COMPANY • 15635 Saranac Road • Cleveland, Ohio 44110

Circle No. 12 on Readers' Service Card

SINKS AND SOURCES

The Spoils of Progress:

Environmental Pollution in the Soviet Union by Marshall I. Goldman \$7.95

Rapid industrial growth rather than form of government is the prime agent causing environmental havoc, and in the Soviet Union the ecological balance has been upset, as it has in every major industrial country.

Marshall I. Goldman, whose articles on the subject have appeared in Science, The New York Times, and The New Yorker, brings this point home as he describes abuses of water, air, land, and raw materials in Russia, analyzing the forces that have brought about the current situation and describing both the drawbacks and advantages of state control and conservation

New Energy Technology — Some Facts and Assessments by H. C. Hottel and J. B. Howard

This report concentrates on the technological status of energy and fuel conversion processes in the United States. It assesses the technical and economic adequacy of existing and proposed processes (and their consistency with developing standards of environmental quality) and suggests where additional effort is needed to accelerate change.

\$10.00 hardcover \$2.95 paperback

The MIT Press

Massachusetts Institute of Technology Cambridge, Massachusetts 02142 Circle No. 10 on Readers' Service Card totaled \$273,000,000 per year, of which recreation contributed \$194,000,000.

Before these data can be compared with cost, total cost must be separated into cost for enhancing quality and cost for maintaining current quality. I have not yet been able to do this. However, a useful comparison can be made between total cost and total value of clean water. The total value of clean water is the sum of gains and losses—\$381,000,000 per year, for Illinois. Available estimates of our annual cost of achieving clean water (including current costs) are significantly less.

This aggregate estimate for Illinois does not prove each pollution control project is individually justified. Each deserves its own evaluation. It gives us hope, however, that with good engineering and judicious investment we can achieve clean water with a net gain for society.

Bruce Barker

Illinois Department of Transportation Springfield, IL 62706

Inflation's not so sweet

DEAR SIR:

I found the article in your December 1971 issue entitled "Hawaii's sugar industry faces tough problems" to be interesting and informative. There are, however, a couple of instances in which dollar figures somehow got inflated even faster than the usual rapid rate.

In one instance, the article says, "Cane brings about \$1.6 billion to the islands each year." Actually, in 1971 the total returns from production of sugar and molasses is estimated to be \$202 million.

At another point, Mr. Berg is quoted as saying, "The industry would be spending some \$10–12 billion in the next five years for pollution control." The figures are correct, but again this is *millions*, not billions.

R. L. Cushing

Hawaiian Sugar Planters' Association Honolulu, HI 96822

Textile waste data

DEAR SIR:

Many of the data in the article, "Water uses and wastes in the textile industry," by Porter, Lyons, and Nolan in the January 1972 issue of ES&T, first appeared in "A simplification of textile waste survey and treatment," written by Joseph W. Masselli, Nicholas W.

(Continued on p 392)

without chromates, phosphates or other pollutants

An algae population explosion can play havoc with heat transfer efficiency. Keep the bugs down, the efficiency up, with Oakite Biocide 20, specially formulated to inhibit growth of algae, bacteria and fungi within recirculating water systems.

A readily disposable water treatment, Oakite Biocide 20 is most effective used as a periodic shock treatment, 5 to 50 ppm. It works over a broad pH range, is non-foaming, non-corrosive and stable for long periods, even at elevated temperatures.

If scale and corrosion are also a problem, Oakite ENPROX 555 offers a simple solution. It inhibits formation of calcium, magnesium and barium scale and, in some instances, gradually removes existing deposits. Simultaneously, a monomolecular film inhibits corrosion.

Oakite Biocide 20 and ENPROX 555 make the perfect team for keeping the troublemakers out of water cooling systems. Effective, economical and flexible, both are also readily disposable.

Write for literature.

OAKITE PRODUCTS, INC., 50 VALLEY ROAD, BERKELEY HEIGHTS, N. J. 07922 in Canada: OAKITE PRODUCTS OF CANADA LTD., ONTARIO Subsidiaries and Distributors World-wide • Cable: OAKITE BerkeleyHeights

Circle No. 13 on Readers' Service Card