'Ozone hole' shenanigans were the warm-up act for 'Global Warming'

By Joseph D'Aleo, CCM, AMS Fellow

Dr. Wil Happer of Princeton wrote "The Montreal Protocol to ban freons was the warmup exercise for the IPCC. Many current IPCC players gained fame then by stampeding the US Congress into supporting the Montreal Protocol. They learned to use dramatized, phony scientific claims like "ozone holes over Kennebunkport" (President Bush Sr's seaside residence in New England). The ozone crusade also had business opportunities for firms like Dupont to market proprietary "ozone-friendly" refrigerants at much better prices than the conventional (and more easily used) freons that had long-since lost patent protection and were not a cheap commodity with little profit potential." (link)

Even <u>James Lovelock</u> agrees. James Lovelock formulated the <u>Gaia hypothesis</u>, which postulates that the <u>biosphere</u> is a self-regulating entity with the capacity to keep our planet healthy by controlling the chemical and physical environment. He later became concerned that 'global warming would upset the balance and leave only the arctic as habitable. He began to move off this position in 2007 suggesting that the Earth itself is in "no danger" because it would stabilize in a new state.

James Lovelock's reaction to first reading about the leaked CRU emails in late 2009 was one of a true scientist.

"I was utterly disgusted. My second thought was that it was inevitable. It was bound to happen. Science, not so very long ago, pre-1960s, was largely vocational. Back when I was young, I didn't want to do anything else other than be a scientist. They're not like that nowadays. They don't give a damn. They go to these massive, mass-produced universities and churn them out. They say: "Science is a good career. You can get a job for life doing government work." That's no way to do science.

I have seen this happen before, of course. We should have been warned by the CFC/ozone affair because the corruption of science in that was so bad that something like 80% of the measurements being made during that time were either faked, or incompetently done.

Fudging the data in any way whatsoever is quite literally a sin against the holy ghost of science. I'm not religious, but I put it that way because I feel so strongly. It's the one thing you do not ever do. You've got to have standards."

On a March 2010 Guardian interview, Lovelock opined

"The great climate science centres around the world are more than well aware how weak their science is. If you talk to them privately they're scared stiff of the fact that they don't really know what the clouds and the aerosols are doing...We do need skepticism about the predictions about what will happen to the climate in 50 years, or whatever. It's almost naive, scientifically speaking, to think we can give relatively accurate predictions for future climate. There are so many unknowns that it's wrong to do it."

Will Happer further elaborated "The Montreal Protocol may not have been necessary to save the ozone, but it had limited economic damage. **It has caused much more damage in the way it has corrupted science. It showed how quickly a scientist or activist can gain fame and fortune by purporting to save planet earth.** We have the same situation with CO2 now, but CO2 is completely natural, unlike freons. Planet earth is quite happy to have lots more CO2 than current values, as the geological record clearly shows. If the jihad against CO2 succeeds, there will be enormous economic damage, and even worse consequences for human liberty at the hands of the successful jihadists."

LIKE GLOBAL WARMING THE DATA DOESN'T SUPPORT THE THEORY

The ozone hole has not closed off after we banned CFCs. See <u>this story</u> in Nature about how the Consensus about the Ozone Hole and Man's Role (with CFCs) May Be Falling Apart.

The size of the hole has hardly changed since 1990.

"As the world marks 20 years since the introduction of the Montreal Protocol to protect the ozone layer, Nature has learned of experimental data that threaten to shatter established theories of ozone chemistry. If the data are right, scientists will have to rethink their understanding of how ozone holes are formed and how that relates to climate change.

Markus Rex, an atmosphere scientist at the Alfred Wegener Institute of Polar and Marine Research in Potsdam, Germany, did a double-take when he saw new data for the breakdown rate of a crucial molecule, dichlorine peroxide (Cl2O2). The rate of photolysis (light-activated splitting) of this molecule reported by chemists at NASA's Jet Propulsion Laboratory in Pasadena, California1, was extremely low in the wavelengths available in the stratosphere - almost an order of magnitude lower than the currently accepted rate.

"This must have far-reaching consequences," Rex says. "If the measurements are correct we can basically no longer say we understand how ozone holes come into being." What effect the results have on projections of the speed or extent of ozone depletion remains unclear.

Other groups have yet to confirm the new photolysis rate, but the conundrum is already causing much debate and uncertainty in the ozone research community. "Our understanding of chloride chemistry has really been blown apart," says John Crowley, an ozone researcher at the Max Planck Institute of Chemistry in Mainz, Germany.

"Until recently everything looked like it fitted nicely," agrees Neil Harris, an atmosphere scientist who heads the European Ozone Research Coordinating Unit at the University of Cambridge, UK. "Now suddenly it's like a plank has been pulled out of a bridge."

STILL COMING

Yet like the cultists whose spacecraft didn't arrive on the announced date, the government scientists find ways to postpone it and save their reputations (examples "Increasing greenhouse gases could delay, or even postpone indefinitely the recovery of stratospheric ozone in some regions of the Earth, a Johns Hopkins earth scientist suggests" here and "Scientists Find Antarctic Ozone Hole to Recover Later than Expected here).

"The warmers are getting more and more like those traditional predictors of the end of the world who, when the event fails to happen on the due date, announce an error in their calculations and a new date."[Dr. John Brignell, Emeritus Engineering Professor at the University of Southampton, on Number Watch (May 1)]