

28

THE FUTURE IN 9 BIG QUESTIONS

How smart are we? We changed the world irrevocably and may soon transform ourselves as a species.

Here's a status report on the human experiment.

GEOLOGY

30 A History in Layers

What mark will we leave on the planet? *By Jan Zalasiewicz*

ENVIRONMENT

38 Coping Skills

Will climate change us? *By Katie Peek*

POPULATION

42 A Tale of Two Worlds

Who will be the winners and losers in an increasingly crowded world? *By Mara Hvistendahl*

ECONOMICS

48 The Threat of Inequality

Can civil society endure extreme economic disparity? *By Angus Deaton*

BIOTECHNOLOGY

54 The Red Line

Will we learn to control our genetic destinies? *By Stephen S. Hall*

HEALTH

62 Living to 120

Can we defeat aging? *By Bill Gifford*

ROBOTICS

70 All Too Human

Would we want to live forever (if we could)? *By Hillary Rosner*

SPACE

76 Deep Time, Deep Survival

How long will our species last? *By David Grinspoon*

ESSAY

80 The Great Unknown

Can we trust our own predictions? *By Kim Stanley Robinson*

ON THE COVER

"Prediction is very difficult, especially if it's about the future." With this caveat from physicist Niels Bohr in mind, we look at what science has to tell us about the trajectory of the human species.

Illustration by Charles Williams.

On the Web: What Else Is in Store?

Scientific American took to the streets to ask people what they most want to know about the future. Find the video, plus interactive maps and more predictions from experts, at ScientificAmerican.com/report/future-of-humanity

SCIENTIFIC AMERICAN

10

24

86

4 From the Editor

5 Letters

7 Science Agenda

When it comes to science, the political conversation is appalling. *By the Editors*

8 Forum

The universe is teeming with life—or not. *By Paul Davies*

10 Advances

Medical marijuana could lessen opioid dependence. Chiral molecules in space. An updated kilogram.

24 The Science of Health

Genetically based cancer care faces an uphill climb. *By Jessica Wapner*

27 TechnoFiles

What should you do with all those obsolete cassettes? *By David Pogue*

86 Recommended

Global Seed Vault. How to reverse science denial. The search for alien life goes on. *By Clara Moskowitz*

88 Skeptic

Where the known meets the unknown. *By Michael Shermer*

90 Anti Gravity

Can cat training be simple? *By Steve Mirsky*

91 50, 100 & 150 Years Ago

92 Graphic Science

Urban wealth moves downtown, pushing out the poor. *By Katie Peek*

ON THE WEB

2016 Summer Olympics

Scientific American investigates artificial enhancements, Zika fears and the limits of human achievement at the Games of the XXXI Olympiad in Rio de Janeiro. Go to www.ScientificAmerican.com/sep2016/olympics

Scientific American (ISSN 0036-8733), Volume 315, Number 3, September 2016, published monthly by Scientific American, a division of Nature America, Inc., 1 New York Plaza, Suite 4500, New York, N.Y. 10004-1562. Periodicals postage paid at New York, N.Y., and at additional mailing offices. Canada Post International Publications Mail (Canadian Distribution) Sales Agreement No. 40012504. Canadian BN No. 127387652RT; TVQ1218059275 TQ0001. Publication Mail Agreement #40012504. Return undeliverable mail to Scientific American, P.O. Box 819, Stn Main, Markham, ON L3P 8A2. **Individual Subscription rates:** 1 year \$49.99 (USD), Canada \$59.99 (USD), International \$69.99 (USD). **Institutional Subscription rates:** Schools and Public Libraries: 1 year \$84 (USD), Canada \$89 (USD), International \$96 (USD). Businesses and Colleges/Universities: 1 year \$399 (USD), Canada \$405 (USD), International \$411 (USD). Postmaster: Send address changes to Scientific American, Box 3187, Harlan, Iowa 51537. **Reprints available:** write Reprint Department, Scientific American, 1 New York Plaza, Suite 4500, New York, N.Y. 10004-1562; fax: 646-563-7138; reprints@SciAm.com. **Subscription inquiries:** U.S. and Canada (800) 333-1199; other (515) 248-7684. Send e-mail to scacustserv@cdsfulfillment.com. Printed in U.S.A. Copyright © 2016 by Scientific American, a division of Nature America, Inc. All rights reserved.

Scientific American is part of Springer Nature, which owns or has commercial relations with thousands of scientific publications (many of them can be found at www.springernature.com/us). Scientific American maintains a strict policy of editorial independence in reporting developments in science to our readers.