

Solar Power Satellites

August 1981

NTIS order #PB82-108846

Library of Congress Catalog Card Number *81-600129*

**For sale by the Superintendent of Documents,
U.S. Government Printing Office, Washington, D.C. 20402**

Foreword

The energy difficulties the Nation has faced over the past decade have given rise to an increased awareness of the potential long-term, inexhaustible, or renewable energy technologies. This assessment responds to a request by the House Committee on Science and Technology for an evaluation of the energy potential of one of the most ambitious and long-term of these technologies, the solar power satellite (SPS).

In assessing SPS, OTA has taken into account the preliminary nature of SPS technology by comparing four alternative SPS systems across a broad range of issues: their technical characteristics, long-term energy supply potential, international and military implications, environmental impacts, and institutional effects. The SPS options are also compared to potentially competitive future energy technologies in order to identify how choices among them might be made. In addition, OTA developed a set of Federal research and funding options to address the central questions and uncertainties identified in the report.

We were greatly aided by the advice of the SPS advisory panel, as well as by the participants in three specialized workshops: one on alternative SPS systems, one on public opinion, and another on competing energy supply technologies. The contributions of a number of contractors, who provided important analyses, and of numerous individuals who gave generously of their time and knowledge, are gratefully appreciated.

A handwritten signature in black ink that reads "John H. Gibbons". The signature is written in a cursive style with a large, looping initial "J".

JOHN H. GIBBONS
Director

Solar Power Satellites Advisory Panel

John P. Schaefer, *Chairman*
University of Arizona

Paul Craig

University of California

S. David Freeman

Tennessee Valley Authority

Eilene Galloway

Consultant

Karl Gawell

Solar Energy Research Institute

Peter G laser

Arthur D. Little, Inc.

Jerry Grey

*American Institute of Aeronautics
and Astronautics*

Grant Hansen

SDC Corp.

Russell Hensley

Aetna Life & Casualty

Maureen Lamb

Consultant

J. C. Randolph

University of Indiana

John J. Sheehan

United Steelworkers of America

Graham Siegel

Tennessee Valley Authority

Robert Uhrig

Florida Power & Light

Frank von Hippel

Princeton University

Charles Warren

Attorney

Workshop on Technical Options

John W. Freeman, Jr., *Chairman*
Rice University

Kenneth Billman

Electric Power Research Institute

Hubert P. Davis

Eagle Engineering

Henry M. Foley

Columbia University

Joe G. Foreman

Naval Research Laboratories

Jerry Grey

*American Institute of Aeronautics
and Astronautics*

Abraham Hertz berg

University of Washington

John D. G. Rather

The B.D.M. Corp.

Fred Sterzer

RCA Laboratories

Frank von Hippel

Princeton University

Gordon Woodcock

Boeing Aerospace Co

Workshop on SPS Public Opinion Issues

Ken Bossong

Citizens Energy Project

Ben Bova

OMNI

Clifflyn Bromling

Bromling and Associates

Mike Casper

Carlton College

Earl Cook

Texas A&M

Leonard David

National Space Institute

Chris E If ring

Office of Technology Assessment

Joe Foreman

Naval Research Laboratories

Jerry Grey

*American Institute of Aeronautics
and Astronautics*

Skip Laitner

*Community Action Research Group
of Iowa, Inc.*

Maureen Lamb

Consultant

Jenifer Robinson

Office of Technology Assessment

Louis Slesin

*Natural Resources Defense
Council, Inc.*

Workshop on Energy Context of Solar Power Satellites

Clark Bullard, *Chairman*
University of Illinois

Charles Baker

Argonne National Laboratory

Piet Bos

Electric Power Research Institute

Glen Brandvold

Sandia National Laboratory

Clifflyn Bromling

Bromling & Associates

Paul Craig

University of California

Peter Drummond

McDonnell-Douglas Astronautics

Lessly Goudarzi

*International Energy Associates,
Limited*

Kenneth Hub

Argonne National Laboratory

Jerry Karaganis

Edison Electric Institute

John Lamarsh

Polytechnic Institute of New York

Kenneth Ling

Applied Solar Energy Corp.

William Metz

Consultant

David Morris

Institute for Local Self Reliance

James Moyer

Southern California Edison

Larry Ruff

Brook haven National Laboratory

Frank von Hippel

Princeton University

Gordon Woodcock

Boeing Aerospace Co.

Solar Power Satellites Project Staff

Lionel S. Johns, *Assistant Director, OTA
Energy, Materials, and International Security Division*

Richard E. Rowberg, *Energy Program Manager*

David Claridge, *Project Director (until January 1980)*

Ray A. Williamson, *Project Director (from January 1980)*

Stefi Weisburd **Adam Wasserman**

Administrative Staff

Marian Grochowski **Lisa Jacobson** **Lillian Quigg**

Edna Saunders **Yvonne White**

Contributors

Clifflyn Bromling **Alan Crane**

Arlene Maclin **William Metz**

Contractors and Consultants

Eric Drexler

International Energy Associates, Ltd.

John Furber

David Morris

Mark Gersovitz

Institute for Local Self Reliance

Princeton University

Barry Smernoff

Jerry Grey

Smernoff & Associates

OTA Publishing Staff

John C. Holmes, *Publishing Officer*

John Bergling

Kathie S. Boss

Debra M. Datcher

Joe Henson

Acknowledgments

OTA thanks the following people who took time to provide information or to review part or all of the study.

Martin Abromavage, Argonne National Laboratory

Edwin Beatrice, Letterman Army Institute of Research

Richard Beverly and William Brown, Raytheon

Tom Bull, Office of Technology Assessment

Daniel F. Cahill, U.S. Environmental Protection Agency

Don Calahan, National Aeronautics and Space Administration

Stephen Cheston, Georgetown University

Stephen Cleary, Mfederal College of Virginia

P. Czernski, National Research Institute of Mother and Child, Poland

Steven Doyle, Office of Technology Assessment

Lewis Duncan, Los Alamos Scientific Laboratory

William Erickson, University of Mary/and

Harold A. Feiveson, Woodrow Wilson School, Princeton University

Zorach Glaser, Bureau of Radiological Health

Anita Harlan, L-5 Society

John Hooper, Sierra Club

Wayne Jones, Lockheed Corp.

Don Justesen, Veterans Administration

Fred Koomanoff, U.S. Department of Energy

John Logsdon, George Washington University

Simon V. Manson, National Aeronautics and Space Administration

Richard Marsten, Office of Technology Assessment

Ernest L. Morrison, National Telecommunications and Information Administration

Fred Osborne, Sunsat Energy Council

Steven Plotkin, Office of Technology Assessment

John Richardson, National Academy of Sciences

Michael Riches, U.S. Department of Energy

Donald Rote, Argonne National Laboratory

Charles Rush, National Telecommunications and Information Administration

Richard Santopietro, U.S. Department of Energy

Carl Schwenk, National Aeronautics and Space Administration

Richard Setlow, Brookhaven National Laboratory

Charlotte Silverman, U.S. Public Health Service

David Sliney, U.S. Army Environment/ Hygiene Agency

Marcia Smith, Congressional/ Research Service

Gerald Stokes, Pacific Northwest Laboratory

A.R. Thompson, National Radio Astronomy Observatory

Kosta Tsipas, Massachusetts Institute' of Technology

Paul Tyler, Armed Forces Radiological Research Institute

A.R. Valentine, Argonne National Laboratory

Peter Vajk, Science Applications, Inc.

Margaret White, Lawrence Berkeley Laboratory

John Zinn, Los Alamos Scientific Laboratory