APPEAL TO AUTHORITY
The single greatest failure of science is what philosophers call “appeal to authority”, whereby the stature of a person allows statements made by that person to be taken as absolute fact when such statements are only opinions based on perception and have never been verified.

Einstein’s equation e=mc2 is just as valid if stated by Al Gore as by Steven Chu, but only Chu would understand how this equation applies to CO2 and climate change, and Al Gore would only be able to accept what Chu states without being able to, or wishing to, question what is stated.

This well known equation forms the basis for quantum physics by giving photons an equivalent mass dependent on their energy.

Quantum physics defines the process that is involved with the interaction between atmospheric CO2 and thermal radiation from the Earth. Since the CO2 molecule is linear and symmetrical there is no permanent dipole moment and the only dipole moment that can be achieved is through vibration caused by only a narrow band of thermal energy radiated by the Earth centred at a resonant wavelength of 14.77microns.

These photons cause vibration of the CO2 molecule as they are absorbed, and this vibration stops by radiating out a new identical photon in some random direction, and all of this is done with no net energy transfer (and therefore no heat transfer as is often stated). The new photon encounters another CO2 molecule and the process is repeated until a photon either returns to the Earth and is absorbed permanently, or escapes into space.
The statistics of this process are such that no matter what the concentration of CO2, about a third of the thermal energy in this band will eventually escape into space. At very low concentrations CO2 has an immediate and full effect on the central resonant wavelength, but as concentration increases the additional effect becomes less and less as wavelengths further away from the central resonant wavelength are affected. At a concentration in the order of 300ppmv, most of the effect from CO2 on the thermal radiation from the Earth has been achieved. This is demonstrated by this radiative spectrum measured by the Nimbus 4 Satellite back in 1970 when the atmospheric concentration was 325ppmv.

 [image: image1.jpg]240

= (H30),
‘E 200 |- 30 :) Hy0
~ B = | F
D o,
s —
~
= 0
'E 160 '_g‘
o
‘o 300°K
e 120}
>
© 275°K
w 8OF
g 250°K
<
2 9 225°K
« 200°K
75K
0 1 1 1
0 200 400 600 800 1000 1200 1400 1600 1800 2000

WAVE NUMBER (cm)

Fig A1 The tenvestial infrared spectrand vanous absorplion bands. Alo shown is an acture atmospheric emission specteum Laken by the Nimbie
W IRIS sostrument near Guamat 151N and 2153 W on April 27, 1970

The limitations of CO2 are well explained in the following graph from Jack Barrett.

[image: image2.png]© 2 s s s ieee im0 ieee iéoo)

The area “B” represents energy that will always escape regardless of concentration, the area “C” represents the energy that is blocked from escaping and the area “D” is all the remaining energy that can be blocked regardless of the concentration of CO2.

In numerical terms the current total effect from CO2 represents less than 3.4°C of the total greenhouse effect of about 34°C. Since the area “D” is less than 20% of area “C”, no more than an additional 0.68°C of effect can be achieved from further increases in CO2, and a doubling of CO2 can only have an effect that is just a fraction of this 0.68°C; not the 2°C to 5°C calculated by the climate models of the IPCC.

When Arrhenius developed his theories about the effect of CO2 on the global temperature he did not have the benefit of Quantum Physics to define the process, and falsely assumed an incorrect relationship.

The IPCC models are based on the assumptions of Arrhenius and use an artificially contrived “CO2 forcing parameter” based on the Arrhenius supposition relating 0.6°C of observed warming directly to a 100ppmv increase in atmospheric concentration. Not only does this parameter ignore quantum physics in its construction, it relates the entire 0.6°C of warming directly to CO2 increases without subtracting the 0.5°C of natural warming since the Little Ice Age; essentially creating a parameter for the effect of CO2 that is six times too large.
The entire climate change issue is nothing more than compounded “appeal to authority”.

First Hansen used the authority of Arrhenius, then the IPCC used the authority of Hansen, then Gore used the authority of the IPCC, and now Chu has also used the authority of the IPCC and completely ignores his own fundamental knowledge that won him the Nobel Prize for Physics (ironically for investigations into a similar process).

This is where the “appeal to authority” has to stop, because the President does not have the background to even question Chu about the validity of this conjecture.

There is irrefutable data that clearly demonstrates that the world has been cooling since 2002, even as CO2 emissions continue to rise as demonstrated by this graph of raw monthly global temperature data and atmospheric CO2 data.

 [image: image3.jpg]Global Lower Troposphere Temperatures and CO2

1979-1998 average)

Celsius (0C

08 310

2003
2005
2007
2009

——Global AverageUAHRSS ——2002+BestFit_ ——C02

Also present on this graph is clear indication that the atmospheric concentration of CO2 showed no reversal from 1979 to 1982 even though there was a reduction in CO2 emissions over this time period as a result of conservation efforts because of the skyrocketing oil prices of the time.

At the 2006 IPCC Climate Conference in Nairobi, this graph was presented to demonstrate the need for drastic action to reduce CO2 emissions. What this graph does show, is that the IPCC base their projections on emissions under the false assumption that concentration increases are directly and primarily due to emissions from fossil fuels. This is clearly and demonstrably false because the reversal in emissions from 1979 to 1982 shown on this graph is not present on graphs of atmospheric CO2 concentration over this same time frame, indicating that increases in emissions are not the primary or even a significant source for the increase in atmospheric CO2 concentration.
[image: image4.jpg]Fossil Fuel Emission (GtCly)

18

16
14
12 4

—e— historic emissions

—— projected emissions (A1B)
to stabilise at 450 ppm

to stabilise at 650 ppm

1850 1900 1950

2000

2050 2100

The following graph is the annual averaged CO2 concentration. Notice that there is no reversal in concentration at the point where the curve crosses the grid line for 1980 where the emissions curve shows a reversal.
[image: image5.png]Atmospheric CO,

— Law Dome ice core — Mauna Loa

400

380

360

340

H
g

320

300

280

260
1820 1840 1860 1880 1900 1920 1940 1960 1980 2000 2020

There is absolute and irrefutable proof that the Earth is cooling in spite of the continued increase in atmospheric CO2 falsifying the conjecture that increasing CO2 is the dominant driver of global warming.
There is absolute and irrefutable proof that CO2 emissions are not a major contributor to the increase in the concentration of atmospheric CO2, and therefore have no measurable effect on climate, even if there was a significant effect from CO2.

As a scientist of Nobel Prize winning stature, by “appealing to authority”, Steven Chu has committed a serious breach of science protocol. In light of this evidence and more importantly because of the position of trust that Chu holds with the President, it is imperative that Chu ignore all the dogma and rhetoric and go back to his basic knowledge of quantum physics and expose this sham for what it is, and properly advise the president on this issue.

Norm Kalmanovitch

Calgary Canada
