
Dr. Héjjas István:

Tényleg létezik üvegházhatás?
(megjelent a KAPU folyóiratban a 2017.09. számban)

2017. februárban Richard Lindzen légkörfizikus professzor petíciót

intézett Donald Trump elnökhöz, indítványozva, hogy az USA lépjen
ki a klímaegyezményből. A petíciót 300 nemzetközileg elismert tudós
is aláírta. A petícióban kifejtették, hogy a széndioxid nem káros anyag,
a növények fontos tápláléka, és nem felelős az éghajlatváltozásért.
Trump elnök ezt követően határozta el, hogy valóban ki kell lépni a
klímaegyezményből.

A petíció aláírói között volt Miskolczi Ferenc professzor, akinek a kutatási eredményei alapján

valóban ideje lenne végre elfelejteni az üvegházhatás fogalmát a földi éghajlat működésével
kapcsolatban. Bolygónk atmoszférája ugyanis nem úgy működik, mint a zöldségtermesztésben
használt üvegház. Ezek működési elve beszélő viszonyban sincs egymással. Egyetlen valóban
tudományos éghajlat modell létezik, és ez Miskolczi Ferenc elmélete, amelyet a NASA
munkatársaként dolgozott ki több évtized alatt, és amely összhangban van a fizika valamennyi
ismert törvényével. Miskolczi professzor részletes kutatási eredményeinek közzétételét ugyan a
NASA megtiltotta, azonban a „kiszivárgott” mérési adatok így is az elmélet helyességét támasztják
alá.

Mindez nem jelenti azt, hogy nem létezhet olyan bolygó, amelyen a hivatalosan támogatott
széndioxidos klímaelmélet érvényes lehet. A Mars és a Vénusz bolygót például gyakorlatilag
tömény széndioxidból álló légkör veszi körül, miközben a Földön a levegő széndioxid tartalma a
tized százalékot sem közelíti meg, ezért ezeken a bolygókon a „hivatalos” klímaelmélet akár még
működhetne is.

A Föld különleges bolygó. Nem azért különleges, mert kevés a levegőben a széndioxid. Inkább
azért különleges, mert a felszínének több mint 70%-át víz borítja, amelyről átlag 2 percenként
párolog el annyi víz, mint amennyi a Balatonban van. És azért is különleges, mert itt olyan
hőmérséklet és nyomás körülmények uralkodnak, amelyek mellett a víz egyszerre van jelen mind a
három halmazállapotban. És még azért is, mert a felszín kétharmad része felett állandóan vízgőzből
képződött felhőtakaró van.

Az éghajlat működésével kapcsolatban csak olyan elméletet szabad tudományosnak tekinteni,
amely nem ellenkezik a fizika egyetlen törvényével sem. Ezt a kritériumot azonban a hivatalosan
támogatott széndioxidos klímaelmélet nem elégíti ki. Nem elegendő ugyanis, ha egy elmélet
kielégít bizonyos fizikai törvényeket, miközben másokat figyelmen kívül hagy.

A természetben szigorú törvények uralkodnak, amelyek megsértése súlyos következményekkel
járhat. A Földön például minden évben több százezren halnak meg munkahelyi, háztartási, sport,
hobbi, közlekedési vagy egyéb balesetben, nagyrészt azért, mert valaki tudatlanságból,
hanyagságból, vagy vagánykodásból szembe szegül a fizika, a kémia, vagy a biológia valamelyik
törvényével.

A helyzetet súlyosbítja, hogy a modern világban egyre több a veszélyforrás, miközben az
emberek természettudományos műveltsége aggasztóan csökken. Tapasztalat szerint az emberek
többsége – beleértve a jó szándékú klímavédelmi aktivistákat is – az éghajlat működésével
kapcsolatban még egy olyan egyszerű kérdésre sem képes választ adni, hogy nyáron miért
hosszabbak a nappalok és rövidebbek az éjszakák, mint télen. És ez sajnos igaz számos döntés hozó
politikusra is, akik tudományosan megalapozatlan klímaelméleti spekulációk alapján igyekeznek
átalakítani az emberiség energia ellátási rendszerét.

 2

Mitől függ a Földön az éghajlat?
Az éghajlat működését befolyásoló legfontosabb fizikai törvények (a teljesség igénye nélkül) a

következők:
– Gázok és gázkeverékek termodinamikai egyenletei
– Az energia megmaradásának törvénye
– A légköri energia áramlásokra vonatkozó csomóponti Kirchoff törvény
– Sugárzási törvények (Planck, Stefan-Boltzmann, Beer-Lambert törvények)
– Az atmoszférában a potenciális és a kinetikus energia arányát meghatározó Clausius féle ún.

viriál törvény
Valamennyi fenti törvénnyel kizárólag a Miskolczi féle klímaelmélet van összhangban,

miközben az elmélet megalapozottságát számos felszíni, ballonos és műholdas mérés támasztja alá.

Miskolczi klímaelmélete
Bár ez az elmélet nagyon bonyolult matematikai összefüggésekre épül, a lényegét az alábbiakban

mégis megpróbálhatjuk röviden összefoglalni.
Eszerint a földi éghajlat szabályozásában döntő szerepe van a víz halmazállapot változásainak, a

vízgőznek, és a felhőknek. Bár a felhőtakaró különféle sűrűségű, átlátszóságú, vastagságú,
magasságú felhőkből áll, az elmélet szerint a rendszer működése mégis jól jellemezhető egy olyan
modellel, amelyben a felszín β hányadát homogén, egyenletes magasságú és sűrűségű felhőzet
borítja, (1–β) hányada pedig tiszta felhőtlen terület, miáltal – elméletileg – a bolygó felszíne egy
felhőtlen és egy felhős régióra osztható.

Mind a felhőtlen, mind pedig a felhős régióban a világűr felé kiáradó hőmérsékleti sugárzás két
komponensből tevődik össze. Az egyik a felszíni emisszió azon része, amely közvetlenül áthatol az
atmoszférán, miközben a másik része elnyelődik. A másik komponens az, amit maga az atmoszféra
sugároz ki.

Ha ismernénk az egyégnyi felület által kibocsátott felszíni emisszió értékét, valamint ennek az
atmoszféra által elnyelt hányadát mind a két régióban, képezhetnénk ezek (1–β)/β arányú súlyozott
átlagát, és megkaphatnánk a felszíni emisszió és az elnyelődés éves globális átlagát.

Ehhez azonban nem minden adat áll rendelkezésre. A felhőtlen régióra azonban lehet elméleti
megfontolásokat tenni. Így megállapítható, hogy ebben a régióban – elméletileg – az atmoszféra a
felszíni kisugárzás 5/6 részét nyeli el, és ugyanennyit sugároz vissza a felszín felé, továbbá, hogy a
felszíni emisszió éppen duplája az atmoszféra közvetlen kisugárzásának a világűr felé. A felhős
régióra azonban ilyen elméleti megállapítások a fizika egyenleteiből nem vezethetők le.
Ugyanakkor lehetséges felállítani működőképes modellt az egész rendszer átlagos globális
működésére, és éppen ebben van a kitüntetett jelentősége Miskolczi professzor elméletének.

Miskolczi klímaelméletében fontos szerepet játszik egy nullánál nagyobb, de egynél kisebb
arányszám, nevezetesen az átviteli tényező (T), amely megadja, hogy éves átlagban mekkora az
atmoszférán közvetlenül áthatoló, vagyis az atmoszféra által el nem nyelt felszíni emisszió aránya a
kiindulási felszíni emisszióhoz képest. Egy másik fontos paraméter az atmoszféra hosszú hullámú
széles sávú optikai mélysége (τ), amely az átviteli tényező reciprokának logaritmusa [τ=ln(1/T)].
Ezek ismeretében bonyolult matematikai levezetések segítségével képezhető az ún. transzfer
függvény [f(τ)], amely megadja, hogy a bolygóról a világűr felé kiáradó teljes hőmérsékleti
sugárzás (beleértve a felszíni emisszióból az atmoszférán közvetlenül áthatoló sugárzást, valamint
az atmoszféra saját kisugárzását is) hogyan aránylik a felszíni emisszióhoz képest.

Miskolczi professzor elméleti úton kimutatta, hogy az atmoszféra egyensúlyi fizikai állapota
csak akkor felelhet meg a gázokra vonatkozó Clausius féle viriál törvénynek, ha a transzfer
függvény számszerű értéke megegyezik az ún. viriál függvény értékével, és erre felírható egy –
matematikai értelemben – transzcendens egyenlet [v(τ)=f(τ)].

Bár ez az egyenlet analitikus módon, zárt képlet formájában nem oldható meg, azonban az
egyenletből az optikai mélység numerikus iterációval tetszőleges pontossággal kiszámítható, és az
eredményből – további matematikai levezetések eredményeként – kiadódik, hogy a rendszer stabil

 3

állapotában a transzfer függvény [f(τ)] értéke éppen azonosra adódik a felhőtakarás értékével,
számszerűen: f(τ) = β = 0,6618

A rendszer további elemzése alapján kiadódik, hogy a globális albedo (vagyis a bolygóról
visszaverődő napsugárzás aránya) stabilan: α = 0,3013

Az elméletből levonható legfontosabb következtetések

Az elmélet eredményei alapján a fizika törvényeiből az következik, hogy az atmoszféra
működésébe történő bármilyen mesterséges vagy természetes eredetű beavatkozás esetén (például a
levegőben lévő üvegház gázok mennyiségének megváltoztatásával) a rendszer – főleg a levegő
páratartalmának, valamint a felhőzet magasságának szabályozásával – automatikusan visszaállítja a
transzfer függvény, a felhőtakarás, és az albedo fentebbi értékeit, tekintet nélkül arra, hogy mennyi
széndioxid van a levegőben.

Mindez számszerűen a következőket jelenti:
– Éves átlagban a napsugárzás energiájának 30,13%-a a bolygóról visszaverődik, szétszóródik a

világűrben, 69,87%-a pedig elnyelődik az atmoszférában, az óceánokban, valamint a
szárazföldeken a talajban, az épületekben, és a növényzetben, tekintet nélkül arra, hogy
mennyi széndioxid van a levegőben.

– Éves átlagban a bolygó felszínének 66,18 %-a felett van felhőtakaró, tekintet nélkül arra, hogy
mennyi széndioxid van a levegőben.

– Éves átlagban a bolygóról a világűr felé kiáradó hőmérsékleti sugárzás is 66,18 %-a a felszíni
termikus emissziónak, tekintet nélkül arra, hogy mennyi széndioxid van a levegőben.

Ha még ehhez hozzávesszük, hogy az energia megmaradás törvénye alapján, éves átlagban, a
bolygó ugyanannyi energiát sugároz ki a világűr felé, mint amennyit a napsugárzásból elnyel, akkor
– feltéve, hogy a Nap sugárzási intenzitása nem változik – a levonható következtetéseket így
foglalhatjuk össze:

– A bolygó éves átlagban a napsugárzásból mindig ugyanannyi energiát nyel el.
– A bolygó éves átlagban a világűr felé mindig ugyanannyi energiát sugároz ki.
– A felszínről éves átlagban mindig ugyanannyi hőmérsékleti sugárzás áramlik az

atmoszféra felé, és ezt a levegő széndioxid tartalma nem befolyásolja.
– Ha a széndioxid nem befolyásolhatja a felszíni emissziót, akkor nem képes

befolyásolni a felszín hőmérsékletét sem, mivel az emisszió a hőmérséklettől függ.
Nem arról van tehát szó, hogy a széndioxid szerepe az éghajlatváltozásban eltúlzott, hanem arról,

hogy a széndioxid egyáltalán nem játszik semmiféle szerepet az éghajlat alakulásában, mert ez
ellenkezne a fizika törvényeivel.

Érdemes felhívni a figyelmet arra, hogy Miskolczi professzor számos publikációja az Internetről
letölthető, ezért, ha valaki veszi a fáradságot, és rendelkezik az ehhez szükséges megfelelő
matematikai ismeretekkel, ellenőrizheti a fizikai egyenleteket, ezek megoldásait, valamint az
elméleti eredményeket alátámasztó mérési adatokat.

Kérdések és ellenvetések

Feltehetjük a kérdést, hogy ha mindez igaz, mégis mitől változik a bolygón az éghajlat. Hiszen
tudjuk, hogy az elmúlt évmilliók során jégkorszakok és melegedési korszakok váltogatták egymást.
De utalhatunk az utóbbi évezred hőmérséklet ingadozásaira is, arra, hogy a honfoglalás idején
sokkal melegebb volt, mint most, majd következett a középkori kis jégkorszak, amikor Hunyadi
Mátyást negyvenezer vitéz nemes választotta királlyá a Duna befagyott jegén, majd pedig a XIX.
században újabb oly mértékű melegedés volt, hogy a feljegyzések szerint az 1860-as években lovas
huszárok gyakorlatoztak a Velencei Tó kiszáradt medrében. Ha a rendszer paraméterei stabilak,
miért ez a szüntelen változás?

A válasz sokrétű.
Először is meg kell állapítani, hogy az átlagos felszíni hőmérséklet és az éghajlat nem ugyanaz.

A Milankovics-Bacsák elmélet szerint például a Föld forgástengelyének imbolygása lehet az egyik

 4

oka a jégkorszakok ismétlődésének. Ha ugyanis a Föld forgástengelyének dőlési szöge egy fokkal
megváltozik, a sarkkörök és az éghajlati övek kb. 110 kilométerrel tolódnak el a sarkok felé vagy az
egyenlítő felé, és a változás irányától függően egyes területek eljegesedhetnek, illetve a rajtuk lévő
jég és hótakaró felolvadhat. Sok ezer éves ciklusokban a dőlési szög változásának teljes (csúcstól-
csúcsig) amplitúdója 3 fok körül van.

Ezen túlmenően a Föld keringési pályája is szüntelenül változik, főleg a nagybolygók
perturbációs hatására, és ez a Föld keringési pályáján a napsugárzás átlagos intenzitásának a
módosulását okozhatja.

A Nap sugárzásának intenzitása sem állandó. A Nap voltaképpen hatalmas hidrogén fúziós
erőmű, amelynek a sugárzási intenzitása a benne lévő hidrogén és hélium arányától függ, ami
folyton változik, és emiatt a Nap aktivitása is változik, méghozzá növekszik, nagyjából 30-40 millió
évenként egy százalékkal.

Ezek a változások azonban sok ezer éves vagy sok millió éves ciklusokban zajlanak, és nem
adnak magyarázatot az éghajlat néhány évtizedes vagy évszázados ingadozására.

Kimutatható ugyanakkor a Nap aktivitásában egy 400 év körüli periódus idejű ingadozás, amely
a napfolt tevékenység mértékében figyelhető meg.

Miskolczi elmélete pedig csupán annyit állít, hogy a széndioxid vagy más üvegház gázok
emissziójával nem lehet a Föld felszínén a hőmérsékletet befolyásolni. Arra azonban nem ad
választ, hogy az átlagon belül mi okozza a hőmérséklet területi és időbeli ingadozásait, azonban
szerinte az okok között fontos szerepet játszhatnak a víz halmazállapot változásai.

Félrevezető propagandák

Nem felel meg a valóságnak az a média propaganda, hogy a folyamatban lévő éghajlat változás
lehet az oka a gyakoribb természeti katasztrófáknak. Ma sem több a földrengés, a hurrikán, a
cunami, és más katasztrófa, mint a korábbi korszakokban. Az viszont tény, hogy az utóbbi
évszázadokban az emberiség létszáma megsokszorozódott, számos korábban lakatlan terület
benépesült és beépült, ezért az ilyen helyen történő természeti katasztrófának ma már számos
áldozata lehet.

Tisztességtelen az olyan propaganda is, amikor a TV-ben füstölgő kéményeket mutatnak a
„rendkívül veszélyes” széndioxid emisszió illusztrálására. A széndioxid ugyanis tökéletesen
átlátszó, vagyis láthatatlan gáz, ezért ami látható, az biztosan nem széndioxid.

Megalapozatlan az a propaganda is, amely szerint a széndioxid környezetszennyező és egészség
károsító vegyület. Ezt azonban még soha senkinek nem sikerült bebizonyítani. Mert ha ez igaz
lenne, akkor ez olyan egészségügyi és környezetvédelmi hatósági intézkedéseket indokolhatna,
amelyek során be kellene záratni a széndioxidos gyógy termálfürdőket, és meg kellene tiltani az
emberi fogyasztásra szánt széndioxid tartalmú élelmiszerek és italok forgalomba hozását. Ez
utóbbiakra néhány példa: Élesztővel, sütőporral, vagy szódabikarbónával készült és kelesztett
tésztafélék, kenyerek, kalácsok, péksütemények, továbbá sör, pezsgő, szódavíz, coca-cola, és még
sorolhatnánk. Nehéz elképelni, hogy létezik a világban épeszű politikus, aki ilyen intézkedéseket
javasolna.

De akkor mi a teendő?

Bátran állíthatjuk, hogy az IPCC, a NASA, és az EU politikai vezetése által támogatott
széndioxidos klímaelmélet tudományos szempontból nem elfogadható. Miskolczi klímamodellje az
egyetlen olyan elmélet, amely egyszerre áll összhangban a fizika valamennyi törvényével, és a
magalapozottságát hiteles mérési adatok támasztják alá. Jó lenne, ha ezt a tényt a világot irányító
politikai elit hajlandó lenne tudomásul venni, ahelyett, hogy igyekeznének átállítani a villamos
energia termelés egyre nagyobb hányadát napelemekre és szélturbinákra, mert ezzel a módszerrel
gazdaságilag és ökológiai szempontból is tönkre lehet tenni bármelyik országot.

Nevezett „megújuló” erőművek ugyanis átlagosan legfeljebb 20-25% kapacitással képesek
áramot termelni, ezért négyszer-ötször nagyobb teljesítményre kell ezeket mértezni, mint a
hagyományos erőműveket. Óriási a terület igényük, és viszonylag rövid a működőképes

 5

élettartamuk, amelynek a lejárta után hatalmas mennyiségű veszélyes elektronikus és egyéb
hulladék marad hátra. Ráadásul a kiszámíthatatlan teljesítmény ingadozásuk kiszabályozása olyan
járulékos műszaki intézkedéseket igényel, amelyek általában többe kerülnek és nagyobb
környezetterheléssel járnak, mint maga az áramtermelés.

Azt is tudomásul kell venni, hogy a gyorsan regenerálódó ún. „megújuló” energiákat az „élő
bolygó” biológiai-ökológiai energia folyamataiból vonjuk ki. Kérdés ezért, hogy mennyi energiát
lehet ily módon büntetlenül kivonni a rendszerből. Ha például a Szahara sivatagot napelemekkel
borítanánk be, meg lehetne termelni az emberiség teljes energia szükségletét. Csakhogy a sivatag
nappal felhevülő, éjszaka lehűlő homokja mozgatja azokat a légáramlatokat, amelyek
meghatározzák a mediterrán térség éghajlatát. Ha a napenergia jelentős részét villamos energia
formájában kivonjuk a sivatagból, megváltozhat az időjárás és az éghajlat ebben a térségben.

Érdemes még azt is tudomásul venni, hogy a „klímavédelem” és a „környezetvédelem” két
különböző dolog. A kettőnek semmi köze egymáshoz. A „klímavédelem” jelszavával alkalmazott
intézkedések pedig gyakran szembe mennek a „környezetvédelem” követelményeivel, és fokozzák
a környezetterhelést.

Nem vitatható, hogy a növekvő létszámú emberiség növekvő fogyasztása miatt a bolygó
erőforrásai kimerülőben vannak, miközben egyre több káros anyag kerül a levegőbe, a talajba, az
élővizekbe, és az élelmiszerekbe. A levegőben lévő színtelen, szagtalan, láthatatlan széndioxid
azonban nem környezetszennyező, nem károsítja az emberi egészséget, miközben a növényi élet
nélkülözhetetlen feltétele. Az éghajlatot pedig akkor sem lenne képes befolyásolni, ha a
koncentrációja 10-szeresre növekedne (vagyis megközelítené a 0,5%-ot, ami a bolygó történetében
már többször elő is fordult), a hatása pedig legfeljebb az lehetne, hogy megnőnének a
mezőgazdasági terméshozamok, enyhítve a bolygó fejletlen régióiban az éhínséget.

Ami pedig az emberiség energia ellátását illeti, nem vitatható, hogy 2-3 évszázadon belül
valóban kimerülhetnek a fosszilis tüzelő készletek, vagy annyira gazdaságtalanná válnak, hogy a
kitermelésük több energia felhasználással jár, mint amennyit belőlük ki lehet nyerni.

Hosszabb távon nem lehet megoldás a „megújulók” fokozott alkalmazása sem a fentebb említett
korlátok miatt.

Az egyetlen reális megoldás az atomenergia fokozott alkalmazása. A „kiégett” uránium
fűtőelemek újra hasznosításával, valamint a tórium készletek hasznosításával évezredes távlatban
biztosítható lenne az emberiség energia ellátása, és ennyi idő alatt biztosan megszülethetne a
gazdaságosan működő hidrogén fúziós erőmű is, ami azután szinte korlátlan ideig szolgáltathatna
energiát mindenféle káros anyag kibocsátása nélkül.

MEGJEGYZÉS
A cikkhez nem tartozik irodalmi hivatkozás, ezért a részletek iránt érdeklődő olvasók számára az
alábbi forrásművekre hívjuk fel a figyelmet:
Miskolczi F. M.: The Greenhouse Effect and the Infrared Radiative Structure of the Earth's Atmosphere, Development

in Earth Science, Volume 2, 2014
http://klimaszkeptikusok.hu/wp-content/uploads/2017/03/17_DES_Vol2_2014-1.pdf

Miskolczi F.: Üvegházhatás és energetika, előadás, Energiapolitika 2000 Társulat, 2015. március
https://www.youtube.com/watch?v=ekZHJ-yvOLM&feature=youtu.be

Miskolczi Ferenc további fontos publikációi letölthetők innen: http://klimaszkeptikusok.hu/?page_id=537
A szerző cikke Miskolczi Ferenc elméletéről

http://klimaszkeptikusok.hu/wp-content/uploads/2017/08/HEJJAS_A-nem-letezo-uveghazhatas.pdf
Hágen A.: Milanković–Bacsák-ciklus és a földtan, Magyar Tudomány, 2013/2. http://www.matud.iif.hu/2013/02/08.htm
History of Earth's Climate 5. - Cenozoic II – Pleistocene, http://www.dandebat.dk/eng-klima5.htm#Indhold
Petíció az USA elnökéhez

http://klimaszkeptikusok.hu/wp-content/uploads/2015/09/Letter_to_President_Trump_2017-02-23.pdf
Héjjas István: Küszöbön az új atomkorszak, Kapu, 2017. április

http://klimaszkeptikusok.hu/wp-content/uploads/2017/05/Hejjas-Istvan_Kuszobon_az_uj_atomkorszak.pdf
Héjjas István: Klímaváltozás és széndioxid, Magyar Energetika, 2015/5-6. szám

http://klimaszkeptikusok.hu/wp-content/uploads/2016/05/Energetika-H%C3%A9jjas-2015-nov.pdf

