Urban Morphology

*
This is the distribution of different functions in a city 

The Bid-rent Theory
 *
The Bid Rent Theory suggests different functions will bid differently for land in various parts of the city. 

*
It suggests the more accessible the site of land, the higher is its value. 

Bid Rent Theory Diagram 

Factors Influencing Land Values 

1.
Proximity to a secondary shopping center. 

2.
Local Site Characteristics 

3.
Government Policy 

4.
Security

Functional Zones Within a City
*
The CBD is the central, most accessible, most expensive part of a city 

*
The Inner City is the area immediately surrounding the CBD. It has adverse social and economic conditions 

*
The Industrial Zone 

*
The Residential Zones. These are divided in 3 groups: 

1.
Low Income: 1st generation immigrants and poorer groups. 

2.
Middle Income: 2nd generation immigrants, and wealthier groups. 

3.
High Class Residential: The wealthiest groups

The Models of Urban Structure 

*
There are three basic models of urban structure 

The Burgess Concentric Model 

*
Burgess developed his model in 1924 based on a study of Chicago city 

*
He arranged the zones in concentric circles around the CBD as shown in the diagram. 

*
Land Values Decrease outward from the CBD. 

Burgess Concentric Model Diagram

Hoyts Sector Model
*
Homer Hoyt proposed The model in 1939 

*
It was based on a study of 142 American cities 

*
It arranges the zones in sectors radiating from the CBD 

Hoyt's Sector Model Diagram

Peter Mann's Model of a Typical British City
*
Peter Mann took Hoyt's and Burgess's models and combined them in his model of a typical British City in 1965. 

*
He based his model on studies of Sheffield, Nottingham and Huddersfield. 

The Multi-Nuclei Theory
*
This theory was proposed by Ullmann and Harris in 1945. 

*
It suggests that a city may have more than one nuclei/center apart from the CBD from which zones develop as shown in the diagram. 

Multi Nuclei Theory Diagram

The Urban Field
*
The Urban field is the region economically and socially linked to a city. 

*
It is also referred to as 

*
Urban Regions:The commuter villages/communities dependent on large towns 

*
Functional Regions:The regions to/from which a city exports and imports. 

*
Hinterland:The area served by a seaport

