 SEQ CHAPTER \h \r 1References – Chapter 1:

Adlerman, E.J., and Williams, E.R. 1996. Seasonal variation of the global electrical circuit. J. Geophys. Res. 101: 29,679-88.

Aikin, A.C., and Maynard, N.C. 1990. A Van de Graaf source mechanism for middle atmospheric vertical electric fields. J. Atmos. Terr. Phys. 52: 695-705.

Allibone, T.E. 1973. Schonland obituary. The Caian 57-60.

Anderson, F.J., and Freier, G.D. 1969. Interactions of the thunderstorm with a conducting atmosphere. J. Geophys. Res. 74: 5390-6.

Anderson, R.V. 1967. Measurement of worldwide diurnal atmospheric electricity variation. Mon. Wea. Rev. 95: 899-904.

Anderson, R.V. 1969. Universal diurnal variation in air-Earth current density. J. Geophys. Res. 74: 1697-700.

Anderson, R.V. 1977. Atmospheric electricity in the real world (useful applications of observations which are perturbed by local effects). In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 87-99, Darmstadt: Steinkopff.

Anderson, R.V., and Bailey, J.C. 1991. Errors in the Gerdien measurement of atmospheric electric conductivity. Meteorol. Atmos. Phys. 46: 101-12.

Anderson, R.V., and Trent, E.M. 1969. Atmospheric electricity measurements at five locations in Eastern North America. J. Appl. Meteor. 8: 707-11.

Atkinson, W., Sundquist, S., and Fakleson, U. 1971. The electric field existing at stratospheric elevations as determined by tropospheric and ionospheric boundary conditions. Pure Appl. Geophys. 84: 46-56.

Ault, J.P., and Mauchley, S.J. Ocean magnetic and electric observations. In Researches of the Department of Terrestrial Magnetism, vol 5, Carnegie Institution of Washington, D.C. (see chapter entitled Atmospheric-Electric Results Obtained Aboard Carnegie, 1915-1921.)

Battan, L.J. 1964. The Thunderstorm, 128 p., New York: Signet.

Baum, C.E. 1992. From the electromagnetic pulse to high-power electromagnetics. Proc. IEEE 80: 789-817.

Bazelyan, E.M., Gorin, B.N., and Levitov, V.I. 1978. Physical and Engineering Foundations of Lightning Protection, 223 p., Leningrad: Gidrometeoizdat.

Bazilevskaya, Krainev, M.B., Makhmutov, V.S. 2000. Effects of cosmic rays on the Earth's environment. J. Atmos. Solar-Terr. Phys. 62: 1577-86.

Beasley, W.H. 1995. Lightning research: 1991-1994. Rev. Geophys. Suppl. pp. 833-843, U.S. National Report to International Union of Geodesy and Geophysics: 1991-1994.

Bell, T.H., 1962. Thunderstorms. London: Dobson.

Benbrook, J.R., Kern, J.W., and Sheldon, W.R. 1974. Measured electric field in the vicinity of a thunderstorm system at an altitude of 37 km. J. Geophys. Res. 79: 5289-94.

Berger, K. 1955a. Die Messeinrichtungen für die Blitzforschung auf dem Monte San Salvatore. Bull. Schweiz. Elektrotech. Ver. 46: 193-204.

Berger, K. 1955b. Resultate der Blitzmessungen der Jahre 1947-1954 auf dem Monte San Salvatore. Bull. Schweiz. Elektrotech. Ver. 46: 405-24.

Berger, K., 1967a. Novel observations on lightning discharges: Results of research on Mount San Salvatore. J. Franklin Inst. 283: 478-525.

Berger, K. 1972. Methoden und Resultate der Blitzforschung auf dem Monte San Salvatore bei Lugano in den Jahren 1963-1971. Bull. Schweiz. Elektrotech, Ver. 63: 1403-22.

Berger, K. 1977. The Earth flash. In Lightning, vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 119-190, New York: Academic Press.

Berger, K., Anderson, R.B., and Kroninger, H. 1975. Parameters of lightning flashes. Electra 80: 223-37.

Berger, K., and Vogelsanger, E. 1965. Messungen und Resultate der Blitzforschung der Jahre 1955-1963 auf dem Monte San Salvatore. Bull. Schweiz. Elektrotech. Ver. 56: 2-22.

Bering, E.A. 1995. The global circuit: Global thermometer, weather by-product or climatic modulator? Rev. Geophys. Suppl. 33: 845-62.

Bering, E.A., Benbrook, J.R., and Sheldon, W.R. 1977. Investigation of the electric field below 80 km from parachute-deployed payload. J. Geophys. Res. 82: 1925-32.

Bering, E.A., Benbrook, J.R., and Sheldon, W.R. 1980. Problems with mesospheric electric field measurements. Nature 283: 695-6.

Bering, E.A., Benbrook, J.R., Liao, B., Theall, J.R., Lanzerotti, L.J., and MacLennan, C.G. 1995. Balloon measurements above the South Pole: Study of the ionospheric transmission of ULF waves. J. Geophys. Res. 100: 7807-20.

Bering, E.A., Few, A.A., and Benbrook, J.R. 1998. The global electric circuit. Physics Today October, pp. 24-30.

Bering, E.A., Rosenberg, T.J., Benbrook, J.R., Detrick, D., Matthews, D.L., Rycroft, M.J., Saunders, M.A., and Sheldon, W.R. 1980. Electric fields, electron precipitation, and VLF radiation during a simultaneous magnetospheric substorm and atmospheric thunderstorm. J. Geophys. Res. 85: 55-72.

Blakeslee, R.J. 1984. The electric current densities beneath thunderstorms. Ph.D. Dissertation, Univ. of Arizona, Tucson.

Blakeslee, R.J., and Krider, E.P. 1992. Ground level measurements of air conductivities under Florida thunderstorms. J. Geophys. Res. 97: 12,947-51.

Blakeslee, R.J., Christian, H.J., and B. Vonnegut, B.1989. Electrical measurements over thunderstorms. J. Geophys. Res. 94: 13,135-40.

Boström, R., and Fahleson, U. 1977. Vertical propagation of time-dependent electric fields in the atmosphere and ionosphere. In Electrical Processes in Atmospheres, eds. H. Delezalek and R. Reiter, pp. 529-535, Darmstadt: Steinkopff.

Boys, C.V. 1929. Progressive lightning. Nature 124: 54-5.

Bragin, Yu. A. 1973. Nature of the lower D region of the ionosphere. Nature 245: 450-1.

Bragin, Yu. A., Tyutin, A.A., Kocheev, A.A., and Tyutin, A.A. 1974. Direct measurement of the atmospheric vertical electric field intensity up to 80 km. Cosmic Res. (Engl. Transl.) 12: 279-82.

Brook, M. 1992. Sferics. In Encyclopedia of Science and Technology, pp. 350-352, New York: McGraw Hill.

Brook, M., Holmes, C.R., and Moore, C.B. 1970. Lightning and rockets: some implications of the Apollo 12 lightning event. Nav. Res. Rev. 23: 1-17.

Brooks, C.E.P. 1925. The distribution of thunderstorms over the globe. Geophys. Mem. 24: 147-64.

Browning, G.L., Tzur, I., and Roble, R.G. 1987. A global time-dependent model of thunderstorm electricity, 1, Mathematical properties of the physical and numerical models. J. Atmos. Sci. 44: 2166-77.

Burke, H.K., and Few, A.A. 1978. Direct measurements of the atmospheric conduction current. J. Geophys. Res. 83: 3093-8.

Byers, H.R. 1953. Thunderstorm Electricity, 344 p., Chicago: University of Chicago Press.

Byers, H.R., and Braham, R.R. 1949. The Thunderstorm, 287 p., U.S. Government Printing Office.

Byrne, G.J., Benbrook, J.R., and Bering, E.A. 1991. Balloon observations of stratospheric electricity above the South Pole: Vertical electric field, conductivity, and conduction current. J. Atmos. Sol. Terr. Phys. 53(9): 859-68.

Chalmers, J.A. 1967. Atmospheric Electricity. 2nd ed., 515 p., New York: Pergamon Press.

Chesworth, E.T., and Hale, L.C. 1974. Ice particulates in the mesosphere. Geophys. Res. Lett. 1: 347-50.

Chew, J. 1987. Storms Above the Desert - Atmospheric Research in New Mexico 1935-1985, 153 p., Albuquerque: University of New Mexico Press.

Cianos, N., and Pierce, E.T. 1972. A ground-lightning environment for engineering usage. Stanford Research Institute, Technical Report 1, project 1834, Menlo Park, CA 94025.

Clark, J.F. 1958. The fair weather atmospheric electric potential and its gradient. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 61-74, New York: Pergamon.

Clayton, M., and Polk, C. 1977. Diurnal variation and absolute intensity of world-wide lightning activity, September 1970 to May 1971. Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 440-449, Darmstadt: Steinkopff.

Cobb, W.E. 1967. Evidence of a solar influence on the atmospheric elements at Mauna Loa Observatory. Mon. Wea. Rev. 95: 905-11.

Cobb, W.E. 1968. Atmospheric electric climate at Mauna Loa Observatory, Hawaii. J. Atmos. Sci. 25: 470-80.

Cobb, W.E. 1977. Atmospheric electric measurements at the South Pole. In Electrical Processes in Atmosphere, eds. H. Dolezalek and R. Reiter, pp. 161-167, Darmstadt: Steinkopff.

Cobb, W.E., Phillips, B.B., and Allee, P.A. 1967. Note on mountaintop measurements of atmospheric electricity in northern United States. Mon. Wea. Rev. 95: 912-6.

Cobb, W.E., and Wells, H.J. 1970. The electrical conductivity of oceanic air and its correlation to global-atmospheric pollution. J. Atmos. Sci. 27: 814-9.

Cohen, I.B. 1990. Benjamin Franklin's Science, 273 p., Cambridge, MA: Harvard Univ. Press.

Cole, R.K., Jr., and Pierce, E.T. 1965. Electrification in the Earth's atmosphere for altitudes between 0 and 100 kilometers. J. Geophys. Res. 70: 2735-49.

Coroniti, S.C. (ed.) 1965. Problems of Atmospheric and Space Electricity, 616 p., New York: American Elsevier Publishing Company.

Coroniti, S.C., and Hughes, J. (eds.), 1969. Planetary Electrodynamics, I and II, 503 and 587 p., New York: Gordon and Breach.

Crichlow, W.Q., Favis, R.C., Disney, R.T., and Clark, M.W. 1971. Hourly probability of world-wide thunderstorm occurrence. Res. Rep. 12, Office of Telecommun. Int. Telecommun. Serv., Boulder, Colorado.

Croskey, C.L., Hale, L.C., Mitchell, J.D., Muha, D., and Maynard, N.C. 1985. A diurnal study of the electrical structure of the equatorial middle atmosphere. J. Atmos. Terr. Phys. 47: 835-44.

Davies, K. 1966. Ionospheric Radio Propagation, New York: Dover Publications.

Davis, R., and Standring, W.G. 1947. Discharge currents associated with kite balloons. Proc. Roy. Soc. (London) A191: 304-22.

Deaver, L.E., and Krider, E.P. 1991. Electric fields and current densities under small Florida thunderstorms. J. Geophys. Res. 96: 22,273-81.

Dejnakarintra, M., and Park, C.G. 1974. Lightning-induced electric fields in the ionosphere. J. Geophys. Res. 79: 1903-10.

Deshpande, C.G., abd Janram A.K. 2001. Diurnal variations of the atmospheric electric field and conductivity at Maitri, Antarctica. J. Geophys. Res. 106(D13): 14,207-18.

Dhanorkar, S., and Kamra, A.K., 1992. Relation between electrical conductivity and small ions in the presence of intermediate and large ions in the lower atmosphere. J. Geophys. Res. 97: 20,345-60.

Dibner B. 1977. Benjamin Franklin. In Lightning, vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 23-49, New York: Academic Press.

Dolezalek, H. 1971a. Atmospheric electricity. IUGG, Trans. Am. Geophys. Union 52: 351-68.

Dolezalek, H. 1971b. Introductory remarks on the classical picture of atmospheric electricity. Pure Appl. Geophys. 84: 9-12.

Dolezalek, H. 1972. Discussion of the fundamental problem of atmospheric electricity. Pure Appl. Geophys. 100: 8-43.

Dolezalek, H. 1988. Discussion of Earth's net electric charge. Meteorol. Atmos. Phys. 38: 240-5.

Dolezalek, H. 1992. The World Data Centre on atmospheric electricity and global change monitoring. Eur. Sci. Notes Inform. Bull. 2: 1-32.

Dolezalek, H., and Reiter, R. (eds.) 1977. Electrical Processes in Atmospheres. Darmstadt, Germany: Dr. Dietrich Steinkopff, Verlag.

Driscoll, K.T., and Blakeslee, R.J. 1996. Comments on "Current budget of the atmospheric electric global circuit: by Heinz W. Kasemir". J. Geophys. Res. 101: 11,037-40.

Driscoll, K.T., Blakeslee, R.J., and Baginski, M.E. 1992. A modeling study of the time-averaged electric currents in the vicinity of isolated thunderstorms. J. Geophys. Res. 97: 11,535-51.

Ette, A.I.I., and Oladiran, E.O. 1980. The characteristics of rain electricity in Nigeria, I, Magnitudes and variations. Pure Appl. Geophys. 118: 753-64.

Exner, F. 1900. Summary of results of recent investigations in atmospheric electricity. Terr. Magn. 5: 167-74.

Few, A.A., and Weinheimer, A.J. 1986. Factor of 2 error in balloon-borne atmospheric conduction current measurements. J. Geophys. Res. 91: 10,937-48.

Few, A.A., and Weinheimer, A.J. 1987. Reply. J. Geophys. Res. 92 (D4): 4338.

Few, A.A., and Weinheimer, A.J. 1987. Reply. J. Geophys. Res. 92 (D9): 11,006-8.

Franklin, B. 1774. Experiments and Observations of Electricity, Made at Philadelphia in America. 5th ed., 530 p., London: F. Newberry.

Freier, G.D. 1962. Conductivity of air in thunderstorms. J. Geophys. Res. 67: 4,683-92.

Freier, G.D. 1979. Time-dependent fields and a new mode of charge generation in severe thunderstorms. J. Atmos. Sci. 36: 1967-75.

Füllekrug, M., Fraser-Smith, A.C., Bering, E.A., and Few, A.A. 1999. On the hourly contribution of global cloud-to-ground lightning activity to the atmospheric electric field in the Antarctic during December 1992. J. Atmos. Solar-Terr. Phys. 61: 745-50.

Gary, C. 1994. La Foudre. Des Mythologies Antiques à la Recherche Moderne, 208 p., Paris: Masson.

Gathman, S.G., and Anderson, R.V. 1977. Aircraft measurements of the geomagnetic latitude effect on air-earth density. J. Atmos. Terr. Phys. 39: 313-6.

Gelinas, L.J., Lynch, K.A., Kelley, M.C., Collins, S., Baker, S., Zhou, Q., and Friedman, J.S. 1998. First observation of meteoric charged dust in the tropical mesosphere. Geophys. Res. Lett. 25: 4047-50.

Gish, O.H. 1942. Further evidence of latitude effect in potential gradient. Terr. Magn. Atmos. Electr. 47: 323-4.

Gish, O.H. 1944. Evaluation and interpretation of the columnar resistance of the atmosphere. Terr. Magn. Amos. Elec. 49: 159-68.

Gish, O.H., and Sherman, K.L. 1936. Electrical conductivity of air to an altitude of 23 km. Nat. Geographic Soc. Stratosphere, Ser. 2: 94-116.

Gish, O.H., and Wait G.R. 1950. Thunderstorms and the Earth's general electrification. J. Geophys. Res. 55: 473-84.

Goldberg, R.A. 1989. Electrodynamics of the high latitude mesosphere. J. Geophys. Res. 94: 14,661-72.

Goldberg, R.A., and Holzworth, R.H. 1991. Middle atmospheric electrodynamics. Handbook for MAP 32: 63-84.

Golde, R.H. 1973. Lightning Protection, 254 p., London: Edward Arnold.

Golde, R.H. 1977. The lightning conductor, In Lightning, Vol. 2, Lightning Protection, ed. R.H. Golde, pp. 545-576, New York: Academic Press.

Gonta, I., and Williams E. 1994. A calibrated Franklin chimes. J. Geophys. Res. 99: 10,671-7.

Gonzalez, W.D.A., Pereira, E.C., Gonzalez, A.L.C., Martin, I.M., Dutra, S.L.G., Pinto, O. Jr., Wygant, J., and Mozer, F.S. 1982. Large horizontal electric fields measured at balloon heights of the Brazilian magnetic anomaly and association to local energetic particle precipitation. Geophys. Res. Lett. 9: 567-70.

Grenet, G. 1947. Essai d'Explication de la Charge Electrique des Nuages d'Orages. Ann. Geophys. 3: 306-7.

Grenet, G. 1959. Le Nuage d'Orage: Machine Electrostatique. Méteorologie I-53: 45-7.

Griffiths, R.F., Latham, J. and Meyers, V. 1974. The ionic conductivity of electrified clouds. Quart. J. Roy. Meteorol. Soc. 100: 181-90.

Gringel, W., Rosen, J.M., and Hoffman, D.J. 1986. Electrical structure from 0 to 30 km. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 166-182, Washington, D.C.: National Academy Press.

Gunn, R. 1953. Thunderstorm Electricity, Univ. of Chicago Press.

Hagenguth, J.H., and Anderson, J.G. 1952. Lightning to the Empire State Building. AIEE Trans. 71 (Pt. 3): 641-9.

Hager, W.W. 1998. A discrete model for the lightning discharge. J. Comput. Phys. 144: 137-50.

Hager, W.W., Nisbet, J.S., and Kasha, J.R. 1989a. The evolution and discharge of electric fields within a thunderstorm. J. Comput. Phys. 82: 193-217.

Hager, W.W., Nisbet, J.S., Kasha, J.R., and Shann, W.-C. 1989b. Simulation of electric fields within a thunderstorm. J. Atmos. Sci. 46: 3542-58.

Hale, L.C. 1983. Experimentally determined factors influencing electrical coupling mechanisms. In Weather and Climate Responses to Solar Variations, ed. B.M. McCormac, Boulder, Colorado: Associated University Press.

Hale, L.C. 1984. Middle atmospheric electrical structure, dynamics, and coupling. Adv. Space Res. 4: 175-86.

Hale, L.C., and Baginski, M.E. 1987. Current to the ionosphere following lightning stroke. Nature 329: 814-6.

Hale, L.C., and Croskey, C.L. 1979. An auroral effect of the fair weather electric field. Nature 278: 239-41.

Hale, L.C., Croskey, C.L., and Mitchell, J.D. 1981. Measurements of middle-atmosphere electric fields and associated electrical conductivities. Geophys. Res. Lett. 8: 927-30.

Halliday, E.C. 1933. Variations in the electric field in the atmosphere measured in Johannesburg, South Africa, during 1929 and 1930. Terr. Magn. 40: 37-53.

Hamelin, J. 1993. Sources of natural noise. In Electromagnetic Compatibility, eds. P. Degauque and J. Hamelin, 652 p., New York: Oxford.

Harland, W.B., and Hacker, J.L.F. 1966. "Fossil" lightning strikes 250 million years ago. Advancement of Science 22: 663-71.

Havnes, O., Troim, J., Blix, T., Mortensen, W., Naesheim, L.I., Thrane, E., and Tonnesen, T. 1996. First detection of charged dust particles in the Earth's mesosphere. J. Geophys. Res. 101: 10,839-47.

Hays, P.B., and Roble, R.G. 1979. A quasi-static model of global atmospheric electricity, l. The lower atmosphere. J. Geophys. Res. 84: 3291-305.

Hegai, V.V., and Kim, V.P. 1990. The formation of a cavity in the night-time midlatitude ionospheric E-region above a thundercloud. Planet. Space Sci. 38 (6): 703-7.

Helliwell, R.A. 1965. Whistlers and Related Ionospheric Phenomena, 349 p., Stanford, Calif.: Stanford Univ. Press.

Herschel, J. 1868. On the lightning spectrum. Proc. Roy. Soc. (London) 15: 61-2.

Hill, R.D. 1971. Spherical capacitor hypothesis of the Earth's electric field. Pure Appl. Geophys. 84: 67-75.

Hogg, A.R. 1950. Air-earth current observations in various localities. Arch. Meteorol. 3: 40-55.

Holzer, R.E., and Saxon, D.S. 1952. Distribution of electrical conduction current in the vicinity of thunderstorms. J. Geophys. Res. 57: 207-16.

Holzworth, R.H. 1977. Large scale dc electric fields in the earth's environment, Ph.D. dissertation, University of Calif., Berkeley.

Holzworth, R.H. 1981. High latitude stratospheric electrical measurements in fair and foul weather under various solar conditions. J. Atmos. Terr. Phys. 43: 1115-26.

Holzworth, R.H. 1983. Electrodynamics of the stratosphere using 5000 m3 superpressure balloons. Adv. Space. Res. 3: 107.

Holzworth, R.H. 1984. Hy-wire measurements of atmospheric potential. J. Geophys. Res. 89: 1395-401.

Holzworth, R.H. 1991a. Conductivity and electric field variations with altitude in the stratosphere. J. Geophys. Res. 96: 12,857-64.

Holzworth, R.H. 1991b. Atmospheric electrodynamics in the US: 1987-1990. Rev. Geophys., Suppl. pp. 115-120, U.S. National Report to Int. Union of Geodesy and Geophysics, 1987-1990.

Holzworth, R.H. 1995. Quasistatic electromagnetic phenomena in the atmosphere and ionosphere. In Handbook on Atmospheric Electrodynamics, vol. 1, ed. H. Volland, pp. 235-266, Boca Raton, Florida: CRC Press.

Holzworth, R.H., and Chiu, Y.T. 1982. Sferics in the stratosphere. In Handbook of Atmospherics, vol. 2, ed. H. Volland, p. 1-19, Boca Raton: CRC Press.

Holzworth, R.H., Dazey, M.H., Schnauss, E.R., and Youngbluth, O. 1981. Direct measurement of lower atmospheric vertical potential differences. Geophys. Res. Lett. 8: 783-6.

Holzworth, R.H., Kelley, M.C., Siefring, C.L., Hale, L.C., and Mitchell, J.D. 1985. Electrical measurements in the atmosphere and the ionosphere over an active thunderstorm, 2, Direct current electric fields and conductivity. J. Geophys. Res. 90: 9824-30.

Holzworth, R.H., Plaff, R.F., Goldberg, R.A., Bounds. S.R., Schmidlin, F.J., Voss, H.D., Tuzzolino, A.J., Croskey, C.L., Mitchell, J.D., von Cossart, G., Singer, W., Hoppe, U.-P., Murtagh, D., Witt, G., Gumbel, J., and Friedrich, M. 2001. Large electric potential perturbations in PMSE during DROPPS. Geophys. Res. Lett. 28(8): 1435-8.

Holzworth, R.H., and Mozer, F.S. 1979. Direct evidence of solar flare modification of stratospheric electric fields. J. Geophys. Res. 84: 363-7.

Holzworth, R.H., Norville, K.W., Kintner, P.M., and Power, S.P. 1986. Stratospheric conductivity variations over thunderstorms. J. Geophys. Res. 91: 13,257-63.

Holzworth, R.H., Norville, K.W., Kintner, P.M., and Power, S.P. 1988. Reply. J. Geophys. Res. 93: 3915-7.

Holzworth, R.H., Onsager, T., Kintner, P., and Powell, S. 1984. Planetary scale variability of the fair weather vertical electric field. Phys. Rev. Lett. 53(14): 1398-401.

Hoppel, W.A., Anderson, R.V., and Willett, J.C. 1986. Atmospheric electricity in the planetary boundary layer. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 149-165. Washington, D.C.: National Academy Press.

Hu, H., Holzworth, R.H., and Li, Y.Q. 1989. Thunderstorm related variations in stratospheric conductivity measurements. J. Geophys. Res. 94: 16,429-35.

Illingworth, A.J. 1971a. The variation of the electric field after lightning and the conductivity within thunderclouds. Quart. J. Roy. Meteorol. Soc. 97: 440-56.

Illingworth, A.J. 1971b. Electric field recovery after lightning. Nature-Physical Science 229: 213-4.

Illingworth, A.J. 1972a. Electric field recovery after lightning as the response of the conducting atmosphere to a field change. Quart. J. Roy. Meteorol. Soc. 98: 604-16.

Illingworth, A.J. 1978. Charging up a thunderstorm. New Sci. 78: 502-6.

Imyanitov, I.M., and Chubarina, E.V. 1967. Electricity of the Free Atmosphere, 210 p. Available from U.S. Dept. of Commerce, Clearing House for Federal Sci. and Techn. Inf., Springfield, VA 22151.

Imyanitov, I.M., Chubarina, Ye. V., and Shvarts, Ya. M. 1971. Electricity in Clouds, 92 p., Leningrad: Gidrometeoizdat.

Imyanitov, I.M., Evteev, B.F., and Kamaldina, I.I. 1969. A thunderstorm cloud. In Planetary Electrodynamics, eds. S.C. Coroniti and J. Hughes, pp. 401-425, New York: Gordon and Breach Science.

Israel, H. 1970. Atmospheric Electricity, Vol. I, Fundamentals, Conductivity, Ions. Published for the National Science Foundation by the Israel Program for Scientific Translation, Jerusalem, 317 p.

Israel, H. 1973. Atmospheric Electricity, Vol. II, Fields, Charges, Currents. Published for the National Science Foundation by the Israel Program for Scientific Translation, Jerusalem, 796 p.

Israelsson, S., Knudsen, E., and Tammet, H. 1994. An experiment to examine the covariation of atmospheric electrical vertical currents at two separate stations. J. Atmos. Electr. 14: 63-73.

Jura, M. 1977. Relationship between atmospheric electricity and microwave radio propagation. Nature 266: 703-4.

Kamra, A.K., Deshpande, C.G., and Gopalakrishnan, V. 1994. Challenge to the assumption of the unitary diurnal variation of the atmospheric electric field based on observations in the Indian Ocean, Bay of Bengal, and Arabian Sea. J. Geophys. Res. 99: 21,043-50.

Kasemir, H.W. 1955. Measurement of the air-earth current density, in Proc. Conf. Atmospheric Electricity. Geophys. Res. Pap. 42, AFCRC-TR-55-222, Air Force Cambridge Res. Cent., Bedford, Mass.

Kasemir H.W. 1959. The thunderstorm as a generator in the global electric circuit (in German). Z. Geophys. 25: 33-64.

Kasemir, H.W. 1960. A radiosonde for measuring the air-earth current density. USA SRDL Tech. Rep. 2125, 29 p., U.S. Army Signal Res. and Dev. Lab., Ft. Monmouth, N.J.

Kasemir H.W. 1963. On the theory of the atmospheric electric current flow. IV, Tech. Rep. 2394, U.S. Army Electronics Research and Development Laboratories, Fort Monmouth, N.J.

Kasemir, H.W. 1972. Atmospheric electric measurements in the Arctic and Antarctic. Pure Appl. Geophys. 100: 70-80.

Kasemir, H.W. 1977. Theoretical problems of the global atmospheric electric circuit. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 423-438, Darmstadt: Steinkopff.

Kasemir, H.W. 1979. The atmospheric electric global circuit. In Proc. Workshop on the Need for Lightning Observations from Space, NASA CP-2095, pp. 136-147.

Kasemir, H.W. 1994. Current budget of the atmospheric electric global circuit. J. Geophys. Res. 99: 10,701-8.

Kasemir, H.W. 1996. Reply. J. Geophys. Res. 101: 17,033-5 and 17,041-3.

Kasemir, H.W., and Ruhnke, L.H. 1958. Antenna problems of measurement of the air-earth current. In Recent Advances in Atmospheric Electricity, pp. 137-147, New York: Pergamon Press.

Kelley, M.C. 1983. Middle atmospheric electrodynamics. Rev. Geophys. Space Phys. 21: 273-5.

Kelley, M. C., Ding, J. G., and Holzworth, R. H. 1990. Intense ionospheric electric and magnetic field pulses generated by lightning. Geophys. Res. Lett. 17: 2221-4.

Kelley, M.C., Siefring, C.L., and Pfaff, R.F. Jr. 1983. Large amplitude middle atmospheric electric fields: Fact or fiction? Geophys. Res. Lett. 10: 733-6.

Kelley, M. C., Siefring, C. L., Pfaff, R. F., Kintner, P. M., Larsen, M., Green, R., Holzworth, R. H., Hale, L. C., Mitchell, J. D., and LeVine, D. 1985. Electrical measurements in the atmosphere and ionosphere over an active thunderstorm, 1, Campaign overview and initial ionospheric results. J. Geophys. Res. 90: 9815-23.

Kessler, E. (ed.) 1983. The thunderstorm in human affairs. In Thunderstorms: A Social, Scientific, and Technological Documentary, 186 p., Vol. 1, 2nd ed., Norman, Oklahoma: University of Oklahoma Press.

Kessler, E. (ed.) 1986. Morphology and dynamics. In Thunderstorms: A Social, Scientific, and Technological Documentary, Vol. 2, 2nd ed., enlarged, 411 p., Norman, Oklahoma: University of Oklahoma Press.

Kessler, E. (ed.) 1988. Instruments and techniques for thunderstorm observation and analysis. In Thunderstorms: A Social, Scientific, and Technological Documentary, Vol. 3, 313 p., Norman, Oklahoma: University of Oklahoma Press.

Kessler, E. (ed.) 1992. Thunderstorm morphology and dynamics. In Thunderstorms: A Social, Scientific, and Technological Documentary, Vol. 2, 411 p., Norman, Oklahoma: University of Oklahoma Press.

Kikuchi, T., Araki, T., Maeda, H., and Maekawa, K. 1978. Transmission of ionospheric electric fields to the equator. Nature 273: 650-1.

Kraakevik, J. 1958. The airborne measurements of atmospheric conductivity. J. Geophys. Res. 63: 161-9.

Kraakevik, J. 1961. Measurements of current density in the fair weather atmosphere. J. Geophys. Res. 66: 3735-48.

Krider, E.P. 1994. Physics of lightning today. Extraits de la Revue générale de L'Electricité No. 6, 7 p.

Krider, E.P. 1996a. 75 Years of research on the physics of a lightning discharge. In Historical Essays on Meteorology, 1919-1995, ed. J.R. Fleming, pp. 321-350, Boston, MA: American Meteorological Society.

Krider, E.P. 1996b. Lightning rods in the 18th century. In Proc. 23rd Int. Conf. on Lightning Protection, Florence, Italy, pp. 1-8.

Krider, E.P., and Blakeslee, R.J. 1985. The electric currents produced by thunderclouds. J. Electrostatics 16: 369-78.

Krider, E.P., and Musser, J.A. 1982. Maxwell currents under thunderstorms. J. Geophys. Res. 87: 11,171-6.

Krider, E.P., and Roble, R.G. (eds.) 1986. The Earth's Electrical Environment, Studies in Geophysics, 263 p. Washington, D.C.: National Academy Press.

Krider, E.P. and Uman, M.A. 1995. Cloud-to-ground lightning: Mechanisms of damage and methods of protection. Seminars in Neurology 15: 227-32.

Kundt, W, and Thuma, G. 1999. Geoelectricity: atmospheric charging and thunderstorms. J. Atmos. Solar-Terr. Phys. 61: 955-63.

Larsen, A. 1905. Photographing lightning with a moving camera. Ann. Rep. Smithsonian Inst. 60(1): 119-27.

Latham, J., and Stromberg, I.M. 1977. Point-discharge. In Lightning, vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 99-117, New York: Academic Press.

Lemonnier, L.G. 1752. Observations sur l'electricite de l'air. Mem. Acad. Sci. 2: 223.

Lewis, W.W. 1965. The Protection of Transmission Systems Against Lightning, 422 p., New York: Dover.

Lobodin, T.V., and Paramonov, N.A. 1972. Variations of atmospheric-electric field during aurorae. Pure App. Geophys. 100: 167-73.

MacGorman, D.R., and Rust, W.D. 1998. The Electrical Nature of Thunderstorms, 422 p., New York: Oxford University Press.

MacGorman, D.R., Straka, J.M., and Ziegler, C.L. 2001. A lightning parameterization for numerical cloud model. J. Appl. Meteorol. 40: 459-78.

Madden, T.R., and Thompson, W. 1965. Low-frequency electromagnetic oscillations of the Earth-ionosphere cavity. Rev. Geophys. 3: 211-54.

Magono, C. 1980. Thunderstorms, 261 p., New York: Elsevier.

Makino, M., and Ogawa, T. 1984. Responses of atmospheric electric field and air-earth current to variations of conductivity profile. J. Atmos. Terr. Phys. 46: 431-45.

Makino, M., and Ogawa, T. 1985. Quantitative estimation of global circuit. J. Geophys. Res. 90: 5961-6.

Makino, M., and Takeda, M. 1984. Three-dimensional ionospheric currents and fields generated by the atmospheric global curcuit current. J. Atmos. Terr. Phys. 46(3): 199-206.

Malan, D.J. 1950. Apparel de grand rendement pour la chronophotographie des eclairs. Rev. Opt. 29: 513-23.

Malan, D.J. 1957. The theory of lightning photography and a camera of new design. Geofis. Pura Appl. 38: 250-60.

Malan, D.J. 1964. Physics of Lightning. 176 p., London: English Universities Press.

Malan, D.J. 1967. Physics of the thunderstorm electric circuit. J. Franklin Inst. 283: 526-39.

Mann, J.E. 1970. Interaction of a thunderstorm with a conducting atmosphere. J. Geophys. Res. 75: 1697-8.

Markson, R. 1971. Considerations regarding solar and lunar modulation of geophysical parameters, atmospheric electricity and thunderstorms. Pure Appl. Geophys. 84: 161-200.

Markson, R. 1976. Ionospheric potential variations obtained from aircraft measurements of potential gradient. J. Geophys. Res. 81: 1980-90.

Markson, R. 1977. Airborne atmospheric electrical measurements of the variation of ionospheric potential and electrical structure in the exchange layer over the ocean. In Electrical Processes in Atmospheres, eds. H. Dolzalek and R. Reiter, pp. 450-459, Darmstadt: Steinkopff.

Markson, R. 1978. Solar modulation of atmospheric electrification and possible implications for the sun-weather relationship. Nature 273: 103-9.

Markson, R. 1985. Aircraft measurements of the atmospheric electrical global circuit during the period 1971-1984. J. Geophys. Res. 90: 5967-77.

Markson, R. 1986. Tropical convection, ionospheric potentials and global circuit variation. Nature 320: 588-94.

Markson, R. 1987. Comment on "Factor of 2 error in balloon-borne atmospheric conduction current measurements" by A.A. Few and A.J. Weinheimer. J. Geophys. Res. 92: 11,003-5.

Markson, R., and Muir, M. 1980. Solar wind control of the Earth's electric field. Science 208: 979-90.

Marshall, T.C., Rust, W.D., Stolzenburg, M., Roeder, W.P., and Krehbiel, P.R. 1999. A study of enhanced fair-weather electric fields occurring soon after sunrise. J. Geophys. Res. 104: 24,455-69.

Marshall, T.C., and Stolzenburg, M. 2001. Voltages inside and just above thunderstorms. J. Geophys. Res. 106 (D5): 4757-68.

Marshall, T.C., Stolzenburg, M., Rust, W.D. 1996. Electric field measurements above mesoscale convective systems. J. Geophys. Res. 101: 6979-96.

Mason, B.J. 1957. The Physics of Clouds, 481 p., Oxford: Clarendon Press.

Mason, B.J. 1971. The Physics of Clouds. 671 p., Oxford: Clarendon Press.

Mason, B.J. 1972. The Bakerian lecture: The physics of the thunderstorm. Proc. Roy. Soc. (London) A32: 433-66.

Mateev, L.N., and Velinov, P.I. 1992. Cosmic ray variation effects on the parameters of the global atmospheric electrical circuit. Adv. Space Res. 12(10): 353-6.

Mauchly, S.J. 1923. On the diurnal variation of the potential gradient of atmospheric electricity. Terr. Magn. Atmos. Electr. 28: 61-81.

Maynard, N.C., Croskey, C.L., Mitchell, J.D., and Hale, L.C. 1981. Measurement of volt/meter vertical electric fields in the middle atmosphere. Geophys. Res. Lett. 8: 923-6.

McAdie, A. 1897. Elster and Geitel's resumé of recent papers on atmospheric electricity. Terr. Magn. 2: 128-32.

McEachron, K.B. 1939. Lightning to the Empire State Building. J. Franklin Inst. 227: 149-217.

McEachron, K.B. 1941. Lightning to the Empire State Building. Trans. AIEE 60: 885-9.

Menshutkin, B.N. 1952. Russia's Lomonosov. Prinston Univ. Press.

Meyerott, R.E., Reagan, J.B., and Evans, J.E. 1983. On the correlation between ionospheric potential and intensity of cosmic rays. In Weather and Climate Responses to Solar Variations, ed. B.M. McCormac, pp. 449-460, Boulder: Colorado Associated University Press.

Meyerott, R.E., Reagan, J.B., and Joiner, R.G. 1980. The mobility and concentration of ions and the ionic conductivity in the lower stratosphere. J. Geophys. Res. 85: 1273-8.

Michnowski, S. 1998. Solar wind influences on atmospheric electricity variables in polar regions. J. Geophys. Res. 103: 13,939-48.

Mitchell, J.D. 1990. Electrical properties of the middle atmosphere. Adv. Space Res. 10: 219-28.

Morita, Y. 1971. The diurnal and latitudinal variation of electric field and electric conductivity in the atmosphere over the Pacific Ocean. J. Meteorol. Soc. Japan, Ser. II, 49: 56-8.

Morita, Y., Ishikawa, H., and Kanada, M. 1971. The vertical profile of the small ion density and the electric conductivity in the atmosphere in 19 kilometers. J. Geophys. Res. 76: 3431-6.

Mozer, F.S. 1971. Balloon measurement of vertical and horizontal atmospheric electric fields. Pure Appl. Geophys. 84: 32-45.

Mozer, F.S. and Serlin, R. 1969. Magnetospheric electric field measurements with balloons. J. Geophys. Res. 74: 4739-54.

Mühleisen, R. 1977. The global circuit and its parameters. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 467-476, Darmstadt: Steinkopff.

Nickolaenko, A.P., Price, C., and Iudin, D.D. 2000. Hurst exponent derived for natural terrestrial radio noise in Schumann resonance band. Geophys. Res. Lett. 27: 3185-8.

Nisbet, J.S. 1983. A dynamic model of thundercloud electric fields. J. Atmos. Sci. 40: 2855-73.

Nisbet, J.S. 1985a. Thundercloud current determination from measurements at the Earth's surface. J. Geophys. Res. 90: 5840-56.

Nisbet, J.S. 1985b. Currents to the ionosphere from thunderstorm generators: A model study. J. Geophys. Res. 90: 9831-44.

Nisbet, J.S., Barnard, T.A., Forbes, G.S., Krider, E.P., Lhermitte, R., and Lennon, C.L. 1990. A case study of the Thunderstorm Research International Project storm of July 11, 1978 - 1. Analysis of the data base. J. Geophys. Res. 95: 5417-33.

Nisbet, J.S., Kasha, J.R., and Forbes, G.S. 1990. A case study of the Thunderstorm Research International Project storm of July 11, 1978 - 2. Interrelations among the observable parameters controlling electrification. J. Geophys. Res. 95: 5435-45.

Norinder, H., and Dahle, O. 1945. Measurements by frame aerials of current variations in lightning discharges. Arkiv. Mat. Astron. Fysik 32A: 1-70.

Ogawa, T. 1985. Fair-weather electricity. J. Geophys. Res. 90: 5951-60.

Ogawa, T. 1995. Lightning currents. In Handbook of Atmospheric Electrodynamics, Vol. I, ed. H. Volland, pp. 93-136, Boca Raton, Florida: CRC Press.

Ogawa, T., Tanaka, Y., and Yasuhara, M. 1969. Schumann resonance and world-wide thunderstorm activity. J. Geomagn. Geoelectr. 21: 447-52.

Oparin, A.I. 1938. The Origin of Life on Earth. New York: The Macmillan Company. (Translation from Russian; original published in Moscow in 1936).

Orville, R.E. 1968a. A high-speed time-resolved spectroscopic study of the lightning return stroke: Part I, A qualitative analysis. J. Atmos. Sci. 25: 827-38.

Orville, R.E. 1968b. A high-speed time-resolved spectroscopic study of the lightning return stroke: Part II, A quantitative analysis. J. Atmos. Sci. 25: 839-51.

Orville, R.E. 1968c. A high-speed time-resolved spectroscipic study of the lightning return stroke: Part III, A time-dependent model. J. Atmos. Sci. 25: 852-6.

Orville, R.E. 1977. Lightning spectroscopy. In Lightning, Vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 281-308, New York: Academic Press.

Orville, R.E. (ed.) 1984. Preprints from Seventh International Conference on Atmospheric Electricity, June 3-8, 1984, Albany, N.Y., Published by Am. Meteorological Society, 45 Beacon Street, Boston, MA 02108.

Orville, R.E. (ed.) 1985. Selected papers from Seventh International Conference on Atmospheric Electricity, June 3-8, 1984, Albany, N.Y. J. Geophys. Res. 90 (D4).

Paltridge, G.W. 1965. Experimental measurements of the small ion density and electrical conductivity of the stratosphere. J. Geophys. Res. 70: 2751-61.

Paramonov, N.A. 1950a. The unitary variation of the potential gradient of atmospheric electricity, Dokl. Akad. Nauk 70: 37-8.

Paramonov, N.A. 1950b. On the annual variations of the potential gradient of atmospheric electricity, Dokl. Akad. Nauk 70: 39-40.

Park, C.G. 1976. Downward mapping of high-latitude electric fields to ground. J. Geophys. Res. 81: 168-74.

Park, C.G. 1979. Comparison of two-dimensional and three-dimensional mapping of ionospheric electric field, J. Geophys. Res. 84: 960-4.

Park, C.G., and Dejnakarintra, M. 1973. Penetration of thundercloud electric fields into the ionosphere and magnetosphere, 1, Middle and subauroral latitudes. J. Geophys. Res. 78: 6623-33.

Park, C.G., and Dejnakarintra, M. 1977a. Thundercloud electric fields in the ionosphere. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 544-551, Darmstadt: Steinkopff.

Park, C.G., and Dejnakarintra, M. 1977b. The effects of magnetospheric convection on atmospheric electric fields in the Polar Cap. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp 536-542, Darmstadt: Steinkopff.

Parkinson, W.C., and Torreson, O.W. 1931. The diurnal variation of the electric potential of the atmosphere over the oceans. IUGG Bull. 8: 340-5.

Parkinson, W.C., and Torreson, O.W. 1946. The diurnal variation of the electric potential of the atmosphere over the oceans. Ocean Atmospheric-Electric Results, Carnegie Institution of Washington, Publ. 568: 135-6.

Peters, O.S. 1915. Protection of life and property against lightning. Technologic Papers of the Bureau of Standards, No. 56, Washington Government Printing Office, 27 p.

Pfaff, R., Holzworth, R., Goldberg, R., Freudenreich, H., Voss, H., Croskey, C., Mitchell, J., Gumbel, J., Bounds, S., Singer, W., Latteck, R. 2001. Rocket probe observations of electric field irregularities in the polar summer mesosphere. Geophys. Res. Lett. 28(8): 1431-4.

Pierce, E.T. 1958. Some topics in atmospheric electricity. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 5-16, New York: Pergamon.

Pierce, E.T. 1969. The thunderstorm as a source of atmospheric noise at frequencies between 1 and 100 kHz. Stanford Research Institute Technical Report, Project 7045, DASA 2299.

Pierce, E.T. 1974. Atmospheric electricity - some themes. Bull. Am. Meteor. Soc. 55: 1186-94.

Pierce, E.T. 1977. Stratospheric electricity and the global circuit. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 582-586, Darmstadt: Steinkopff.

Pierce, E.T., and Whitson, A.L. 1964. The variation of potential gradient with altitude above ground of high radioactivity. J. Geophys. Res. 69: 2895-8.

Pierce, E.T., and Wormell, T.W. 1953. Thunderstorm Electricity, 344 p., Univ. of Chicago Press.

Pinto, I.R.C.A., Pinto Jr. O., Gonzalez, W.D., Dutra, L.G., Wygant, J., and Mozer, F.S. 1988. Stratospheric electric field and conductivity measurements over electrified convective clouds in the South American region. J. Geophys. Res. 93: 709-15.

Plotkin, V.V. 1999. Electric fields in the ionosphere due to global lightning activity. Geomagnetism i Aeronomia 39(2): 126-9.

Pockels, F. 1897. Über das magnetische Verhalten einiger basaltischer Gesteine. Ann. Physik Chem. 63: 195-201.

Pockels, F. 1898. Bestimmung maximaler Entladungsstromstärken aus ihrer magnetisierenden Wirkung. Ann. Physik Chem. 63: 458-75.

Pockels, F. 1900. Über die Blitzentladungen erreichte Stromstärke. Physik. Z. 2: 306-7.

Price, C. 2000. Evidence for a link between global lightning activity and upper tropospheric water vapour. Nature 406: 290-3.

Price, C., and Rind, D. 1992. A simple lightning parameterization for calculating global lightning distributions. J. Geophys. Res. 97: 9919-33.

Price, C., and Rind, D. 1994. Modeling global lightning distributions in a general circulation model. Mon. Wea. Rev. 122: 1930-9.

Price, C., and Rind, D. 1994. Possible implications of global climate change on global lightning distributions and frequencies. J. Geophys. Res. 99: 10,823-31.

Prinz, H. 1977. Lightning in history. In Lightning, Vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 1-21, New York: Academic Press.

Prueitt, M.L. 1963. The excitation temperature of lightning. J. Geophys. Res. 68: 803-11.

Rakov, V.A., Crawford, D.E., Rambo, K.J., Schnetzer, G.H., Uman, M.A., and Thottappillil, R. 2001. M-component mode of charge transfer to ground in lightning discharges. J. Geophys. Res. 106, in press, 2001.

Rakov, V.A., Uman, M.A., Hoffman, G.R., Masters, M.W., and Brook, M. 1996. Bursts of pulses in lightning electromagnetic radiation: Observations and implications for lightning test standards. IEEE Trans. Electromagn. Compat. 38: 156-64.

Rakov, V.A., Uman, M.A., and Thottappillil, R. 1994. Review of lightning properties determined from electric field and TV observations. J. Geophys. Res. 99: 10,745-50.

Rakov, V.A., Thottappillil, R., Uman, M.A., and Barker, P.P. 1995a. Mechanism of the lightning M component. J. Geophys. Res. 100: 25,701-10.

Rakov, V.A., Uman, M.A., Thottappillil, R. 1995b. Review of recent lightning research at the University of Florida. Elektrotechik and Informationstechinik, 112(6): 262-5.

Randa, J., Gilliland, D., Gjertson, W., Lauber, W., and McInerney, M. 1995. Catalogue of electromagnetic environment measurements, 30-300 Hz. IEEE Trans. Electromagn. Compat. 37: 16-33.

Reagan, J.B., Meyerott, R.E., Evans, J.E., Imhof, W.L. and Joiner, R.G. 1983. The effects of energetic particle precipitation on the atmospheric electric circuit. J. Geophys. Res. 88: 3869-78.

Reid, G.C. 1986. Electrical structure of the middle atmosphere. In The Earth's Electrical Environment, eds. E.P. Krider, and R.G. Roble, pp. 183-194, Washington, D.C.: National Academy Press.

Reiter, R. 1969. Solar flares and their impact on potential gradient and air-earth current characteristics at high mountain station. Pure Appl. Geophys. 72: 259.

Reiter, R. 1971. Further evidence for impact of solar flares on potential gradient and air-earth current characteristics at high mountain stations. Pure Appl. Geophys. 86: 142.

Reiter, R. 1972. Case study concerning the impact of solar activity upon potential gradient and air-earth current in the lower troposphere. Pure Appl. Geophys. 94: 218-25.

Reiter, R. 1973. Increased influx of stratospheric air into the lower troposphere after solar Hα and X-ray flares. J. Geophys. Res. 78: 6167-72.

Reiter, R. 1977a. Atmospheric electricity activities of the Institute for Atmospheric Environmental Research. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 759-796, Darmstadt: Steinkopff.

Reiter R. 1977b. The electric potential of the ionosphere as controlled by the solar magnetic sector structure, result of a study over the period of a solar cycle. J. Atmos. Terr. Phys. 39: 95-9.

Reiter, R. 1992. Phenomena in Atmospheric and Environmental Electricity, 541 p., New York: Elsevier.

Richmond, A.D. 1986. Upper-atmosphere electric-field sources. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 195-205, Washington, D.C.: National Academy Press.

Ridley, A.J., Crowley, G., and Freitas, C. 2000. An empirical model of the ionospheric electric potential. Geophys. Res. Lett. 27: 3675-8.

Roble, R.G. 1985. On solar-terrestrial relationships in atmospheric electricity. J. Geophys. Res. 90: 6001-12.

Roble, R.G. 1991. On modeling component processes in the Earth's global electric circuit. J. Atmos. Terr. Phys. 53: 831-47.

Roble, R.G., and Hays, P.B. 1979. A quasi-static model of global atmospheric electricity, 2, Electrical coupling between the upper and lower atmosphere. J. Geophys. Res. 84: 7247-56.

Roble, R.G., and Hays, P.B. 1982. Solar-terrestrial effects on global electrical circuit. In Solar Variability, Weather, and Climate, pp. 92-106, NRC Geophysics Study Committee, Washington, D.C.: National Academy Press.

Roble, R.G., and Tzur, I. 1986. The global atmospheric-electrical circuit. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 206-231, Washington, D.C.: National Academy Press.

Rodger, C.J., Thomson, N.R., and Dowden, R.L. 1998. Are whistler ducts created by thunderstorm electrostatic fields? J. Geophys. Res. 103: 2163-9.

Rosen, J.M., Hofmann, D.J., Gringel, W., Berlinski, J., Michnowski, S., Morita, Y., Ogawa, T., and Olson, D. 1982. Results of an international workshop on atmospheric electric measurements. J. Geophys. Res. 87: 1219-24.

Ruhnke, L.H. 1969. Area averaging of atmospheric electric currents. J. Geomagn. Geoelectr. 21: 453-62.

Ruhnke, L.H., Tammet, H.F., and Arold, M. 1983. Atmospheric electric currents at widely spaced stations. In Proc. in Atmospheric Electricity, eds. L. Ruhnke and J. Latham, pp. 76-78, Hampton, VA: A Deepak.

Rust, W.D., Marshall, T.C. 1996. On abandoning the thunderstorm tripole-charge paradigm. J. Geophys. Res. 101: 23,499-504.

Ruttenberg, S., and Holzer, R.E. 1955. Atmospheric electric measurements in Pacific Ocean. Geophys. Res. Pap. 42: 101-8.

Rycroft, M.J. 1994. Some effects in the middle atmosphere due to lightning. J. Atmos. Terr. Phys. 56: 343-8.

Rycrost, M.J., Israelsson, S., and Price, C. 2000. The global atmospheric electric circuit, solar activity and climate change. J. Atmos. Solar-Terr. Phys. 62: 1563-76.

Saba, M.M.F., Pinto, O., and Pinto, I.R.C.A. 1999. Stratospheric conductivity measurements in Brazil. J. Geophys. Res. 104: 27,203-8.

Saba, M.M.F., Pinto, O., Pinto, I.R.C.A., and Mendes, O. 2000. Stratospheric balloon measurements of electric fields associated with thunderstorms and lightning in Brazil. J. Geophys. Res. 105: 18,091-7.

Sadiku, M.N.O. 1994. Elements of Electromagnetics, 821 p., Orlando, Florida: Sounders College.

Salanave, L.E. 1961. The optical spectrum of lightning. Science 134: 1395-9.

Salanave, L.E. 1980. Lightning and Its Spectrum, 136 p., Tucson: University of Arizona Press.

Sapsford, H.B. 1937. Influence of pollution on potential gradient at Apia. Terr. Magn. Atmos. Electr. 42: 153-8.

Schonland, B.F.J. 1953. Atmospheric Electricity, 2nd ed., 95 p., London: Methuen and Co.

Schonland, B.F.J. 1956. The lightning discharge. In Handbuch der Physik 22: 576-628, Berlin: Springer-Verlag.

Schonland, B.F.J. 1964. The Flight of Thunderbolts, 2nd ed., 182 p., Oxford: Clarendon Press.

Schuster, A. 1880. On spectra of lightning. Proc. Phys. Soc. (London) 3: 46-52.

Scrase, F.J. 1933. The air-earth current at Kew Observatory. Geophys. Mem. 58: Meteorol. Off., London.

Shchukin, G.G., Shvarts, Ya. M., and Oguryayeva, L.V. 1992. Recordings of atmospheric electricity in different places. In Proc. 9th Int. Conf. on Atmospheric Electricity, pp. 40-45, St. Petersburg, Russia.

Sheftel, V.M., Bandilet, O.I., Yaroshenko, A.N., and Chernyshev, A.K. 1994. Space time structure and reasons of global, regional, and local variations of atmospheric electricity. J. Geophys. Res. 99: 10,797-806.

Sil, J.M. 1938. Some atmospheric-electric observations at Poona. Terr. Magn. 43: 139-42.

Simpson, G.C., and Robinson, G.D. 1941. The distribution of electricity in the thunderclouds. Pt. II. Proc. R. Soc. London Ser. A 177: 281-329.

Simpson, G., and Scrase, F.J. 1937. The distribution of electricity in thunderclouds. Proc. R. Soc. London Ser. A 161: 309-52.

Slipher, V.M. 1917. The spectrum of lightning. Lowell Obs. Bull. (Flagstaff, Ariz.) 79: 55-8.

Smith, L.G. (ed.) 1959. Recent Advances in Atmospheric Electricity, 631 p. New York: Pergamon Press.

Stansbery, E.K., Few, A.A., and Geis, P.B. 1993. A global model of thunderstorm electricity. J. Geophys. Res. 98: 16,591-603.

Stekolnikov, I., and Valeev, C. 1937. L'etude de la foudre dans un laboratoire de campagne, CIGRE Report No. 30.

Stergis, C.G., Rein, G.C., and Kangas, T. 1957a. Electric field measurements above thunderstorms. J. Atmos. Terr. Phys. 11: 83-90.

Stergis, C.G., Rein, G.C., and Kangas, T. 1957b. Electric field measurements in the atmosphere. J. Atmos. Terr. Phys. 11: 77-82.

Suszcynsky, D.M., Roussel-Dupre, R., and Shaw, G. 1996. Ground-based search for X rays generated by thunderstorms and lightning. J. Geophys. Res. 101: 23,505-16.

Sverdrup, H.U. 1927. Magnetic, atmospheric-electric, and auroral results, Maud expedition, 1918-1925. In Researches of the Department of Terrestrial Magnetism, vol. VI, Carnegie Institution, Washington, D.C. (see part 4: Observations of the Atmospheric Electric Potential Gradient, 1922-1925).

Szczerbinski, M. 2000. A discussion of 'Faraday cage' lightning protection and application to real building structures. J. Electrostatics 48: 145-54.

Takagi, M. 1977. On the regional effect in the global atmospheric electric field. In Electrical Processes in Atmosphere, eds. H. Dolezalek and R. Reiter, pp. 477-481, Darmstadt: Steinkopff.

Thottappillil, R., and Uman, M.A. 1993. Advances in lightning research. Trends in Geophys. Res. 2: 9-26.

Tinsley, B.A. 1996. Correlations of atmospheric dynamics with solar wind induced changes of air-Earth current density into cloud tops. J. Geophys. Res. 101: 29,701-14.

Tomilin, A. 1986. The Magic of Faunus, 256 p., Leningrad: Lenizdat.

Thomson, A. 1924. Preliminary report on the atmospheric potential-gradient recorded at the Apia Observatory, Western Samoa, May 1922 to April 1924. Terr. Magn. 29: 97-100.

Torreson, O.W., Gish, O.H., Parkinson, W.C., and Wait, G.R. 1946. Scientific results of Cruise VII of the Carnegie during 1928-1929 under command of Captain J.P. Ault, Oceanography-III, Ocean atmospheric-electric results, Carnegie Inst. of Wash. Pub. 568, Washington, D.C.

Tyutin, A.A. 1976. Mesospheric maximum of the electric field strength. Cosmic Res., Engl. Transl. 14: 132-3.

Tzur, I., and Roble, R.G. 1985a. Atmospheric electric field and current configurations in the vicinity of mountains. J. Geophys. Res. 90: 5979-88.

Tzur, I., and Roble, R.G. 1985b. The interaction of a dipolar thunderstorm with its global electrical environment. J. Geophys. Res. 90: 5989-99.

Tzur, I., Roble, R.G., Zhuang, H.C., and Reid, R.C. 1983. The response of the Earth's global electrical circuit to a solar proton event. In Solar-Terrestrial Influences on Weather and Climate, ed. B. McCormac, pp. 427-435, Boulder: Colorado Associated University Press.

Uchikawa, K. 1977. Annual variations of the ionospheric potential, the air-earth current density and the columnar resistance measured by radiosondes. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 460-463, Darmstadt: Steinkopff.

Uman, M.A. 1969a. Lightning, 264 p., New York: McGraw-Hill.

Uman, M.A. 1971. Understanding Lightning, 166 p., Pittsburgh: Bek Technical Publications.

Uman, M.A. 1974. The earth and its atmosphere as a leaky spherical capacitor. Am. J. Phys. 42: 1033-5.

Uman, M.A. 1983. Lightning. U.S. National Report to International Union of Geodesy and Geophysics, 1979-1982. Rev. Geophys. & Space Physics 21: 992-7.

Uman, M.A. 1984. Lightning, 298 p., New York: Dover.

Uman, M.A. 1986. All About Lightning, 167 p., New York: Dover.

Uman, M.A. 1987. The Lightning Discharge, 377 p., San Diego: Academic Press.

Uman, M.A. 1988. Natural and artificially-initiated lightning and lightning test standards. Proc. IEEE 76: 1548-65.

Uman, M.A. 1994. Natural lightning. IEEE Trans. Ind. Appl. 30: 785-90.

Uman, M.A. 2001. The Lightning Discharge, 377 p., Mineola, New York: Dover.

Uman, M.A., Dawson, G.A., and Hoppel, W.A., 1975 Progress in atmospheric electricity. Reviews of Geophysics and Space Sciences 13: 760-5, 849-53.

Uman, M.A., and Krider, E.P. 1982. A review of natural lightning: Experimental data and modeling. IEEE Trans. Electromagn. Compat. 24: 79-112.

Uman, M.A., and Krider, E.P. 1989. Natural and artificially initiated lightning. Science 246: 457-64.

Velinov, P., and Tonev, P. 1993. Penetration of horizontal and vertical components of thundercloud electric fields into the ionosphere - modeling and analysis. Bulgarian Geophys. J. 19(3): 64-72.

Velinov, P.L., and Tonev, P.T. 1995a. Modelling the penetration of thundercloud electric fields into the ionosphere. J. Atmos. Terr. Phys. 57: 687-94.

Velinov, P.L., and Tonev, P.T. 1995b. Thundercloud electric field modelling for the ionosphere-Earth region, 1. Dependence on cloud charge distribution. J. Geophys. Res. 100: 1447-85.

Viemeister, P.E. 1961. The Lightning Book, 316 p., New York: Doubleday and Co.

Volland, H. 1975. Models of global electric fields within the magnetosphere. Ann. Geophys. 31: 154-73.

Volland, H. 1977. Global quasi-static electric fields in the Earth's environment. In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 509-527, Darmstadt: Steinkopff.

Volland, H. 1982. Quasi-electrostatic fields within the atmosphere. In Handbook on Atmospherics, vol. 1, ed. H. Volland, pp. 65-109, Boca Raton, Florida: CRC Press.

Volland, H. 1984. Atmospheric electrodynamics. In Physics and Chemistry in Space, Vol. II, eds. L.J. Lanzerotti and J.T. Wasson, 205 p., New York: Springer-Verlag.

Vonnegut, B. 1953. Possible mechanism for the formation of thunderstorms electricity. Bull. Am. Meteorol. Soc. 34: 378-81.

Vonnegut, B. 1965. Thunderstorm theory. In Problems of Atmospheric and Space Electricity, ed. S.C. Coroniti, pp. 285-292, New York: Elesevier.

Vonnegut, B., Markson, R., and Moore, C.B. 1973. Direct measurement of vertical potential differences in the lower atmosphere. J. Geophys. Res. 78: 4526-8.

Vonnegut, B., Markson, R., and Moore, C.B. 1987. Comment on "Factor of 2 error in balloon-borne, atmospheric conduction current measurements" by A.A. Few and A.J. Weinheimer. J. Geophys. Res. 92: 4337.

Vonnegut, B., and Moore, C.B. 1988. Comments on "Stratospheric conductivity variations over thunderstorms" by R.H. Holzworth, K.W. Norville, P.M. Kintner, and S.P. Powell. J. Geophys. Res. 93: 3913-4.

Vonnegut, B., Moore, C.B., Espinola, R.P., and Blau, H.H. 1966. Electrical potential gradients above thunderstorms. J. Atmos. Sci. 23: 764-70.

Wahlin, L. 1986. Atmospheric Electrostatics. 120 p. New York: John Wiley.

Wait, G.R. 1927. Preliminary note of the effect of dust, smoke, and relative humidity upon the potential gradient and the positive and negative conductivities of the atmosphere. Terr. Magn. 32: 31-5

Wait, J.R. 1960. Terrestrial propagation of very-low-frequency radio waves. J. Res. Nat. Bur. Stand. D64: 152-63.

Walter, B. 1902. Ein photographischer Apparat zur genaueren Analyse des Blitzes. Physik. Z. 3 168-72.

Walter, B. 1903. Über die Entstehungsweise des Blitzes. Ann. Physic 10: 393-407.

Walter, B., 1910. Über Doppelaufnahmen von Blitzen . . . Jahrbuch Hamb. Wiss. Anst. 27 (Beihefte 5): 81-118.

Walter, B. 1912. Stereoskopische Blitzaufnahmen. Physik. Z. 13: 1082-4.

Walter, B. 1918. Über die Ermittelung der zeitlichen Aufeinanderfolge zusammengehöriger Blitze sowie über ein bemerkenswertes Beispiel dieser Art von Entladungen. Physik. Z. 19 273-9.

Weber, L. 1889. Über Blitzphotographien. Ber. Königliche Akad. (Berlin) pp. 781-784.

Whipple, F.J.W. 1929a. On the association of the diurnal variation of electric potential gradient in fine weather with the distribution of thunderstorms over the globe. Q.J.R. Meteorol. Soc. 55: 1-17.

Whipple, F.J.W. 1929b. Potential gradient and atmospheric pollution—The influence of summer time. Q.J.R. Meteorol. Soc. 55: 351-60.

Whipple, F.J.W., and Scrase, F.J. 1936. Point discharge in the electric field of the Earth. Geophys. Mem. 7, Meteorol. Off., London, 68: 1-20.

Wiesinger, J. 1972. Blitzforschung und Blitzschutz. Munchen: R. Oldenburg Verlag.

Willett. J.C. 1979a. Fair weather electric charge transfer by convection in an unstable planetary boundary layer. J. Geophys. Res. 84: 703-18.

Willett, J.C. 1979b. Solar modulation of the supply current for atmospheric electricity? J. Geophys. Res. 84: 4999-5002.

Willett, J.C. 1981a. The influence of corona space charge on a direct measurement of atmospheric potential. J. Geophys. Res. 86: 12,133-8.

Willett, J.C. 1981b. Toward an understanding of the turbulent electrode effect over land. NRL Rep. 8519, Nav. Res. Lab., Washington, D.C.

Willett, J. 1985. Atmospheric-electrical implication of 222Rn daughter deposition on vegetated ground. J. Geophys. Res. 90: 5901-08.

Willett, J.C., and Rust, W.D. 1981. Direct measurements of the atmospheric electrical potential using tethered balloons. J. Geophys. Res. 86: 12,139-42.

Williams, E.R. 1989. The tripole structure of thunderstorms. J. Geophys. Res. 94: 13,151-67.

Williams, E.R. 1992. The Schumann resonance: A global tropical thermometer. Science 256: 1184-7.

Williams, E.R. 1994. Global circuit response to seasonal variations in global surface air temperature. Mon. Wea. Rev. 122: 1917-29.

Williams, E.R. 1995. Schumann resonance measurements as a sensitive diagnostic for global change. In Annual Progress Report, Natl. Inst. for Global Environ. Change.

Williams, E.R. 1996. Comment on “Current budget of the atmospheric electric global circuit” by H.W. Kasemir. J. Geophys. Res. 101: 17,029-31.

Williams, E.R. 1999. Global circuit response to temperature on distinct time scales: A status report. In Atmospheric and Ionospheric Electromagnetic Phenomena Associated with Earthquakes, ed. M. Hayakawa, pp. 939-949, Tokyo: Terra Scientific Publishing Company (TERRAPUB).

Williams, E.R., and Heckman, S.J. 1993. The local diurnal variation of cloud electrification and the global diurnal variation of negative charge on the Earth. J. Geophys. Res. 98: 5221-34.

Wilson, C.T.R. 1920. Investigations on lightning discharges and on the electric field of thunderstorms. Phil. Trans. Roy. Soc. (London) A221: 73-115.

Wilson, C.T.R. 1929. Some thundercloud problems, J. Franklin Inst. 208: 1-12.

Woessner, R.H., Cobb, W.E., and Gunn, R. 1958. Simultaneous measurements of the positive and negative light-ion conductivities to 26 km. J. Geophys. Res. 63: 171-80.

Woosley, J.D., and Holzworth, R.H. 1987. Electrical potential measurements in the lower atmosphere. J. Geophys. Res. 92: 3127-34.

Wormell, T.W. 1930. Vertical electric currents below thunderstorms and showers. Proc. R. Soc. London, Ser. A 127: 567-90.

Wormell, T.W. 1953. Atmospheric electricity: Some recent trends and problems. Q.J.R. Meteorol. Soc. 79: 3-50.

Zadorozhny, A.M., and Tyutin, A.A. 1997. Universal diurnal variation of mesospheric electric fields. Adv. Space Res. 20: 2177-80.

Zadorozhny, A.M., and Tyutin, A.A. 1998. Effects of geomagnetic activity on the mesospheric electric fields. Ann. Geophys. 16: 1544-51.

Zadorozhny, A.M., Tyutin, A.A., Bragin, O.A., and Kikhtenko, V.N. 1994. Recent measurements of middle atmospheric electric fields and related parameters. J. Atmos. Terr. Phys. 56: 321-35.

Zadorozhny, A.M., Tyutin, A.A., Witt, G., Wilhelm, N., Walchli, U., Cho, J.Y., and Swartz, W.E. 1993. Electric field measurements in the vicinity of noctilucent clouds and PMSE. Geophys. Res. Lett. 20: 2299-302.

Zadorozhny, A.M., Vostrikov, A.A., Witt, G., Bragin, O.A., Dubov, D.Yu., Kazakov, V.G., Kikhtenko, V.N., and Tyutin, A.A. 1997. Laboratory and in situ evidence for the presence of ice particles in a PMSE region. Geophys. Res. Lett. 24: 841-4.

Zipse, D.W. 1994. Lightning protection systems: Advantages and disadvantages. IEEE Trans. Ind. Appl. 30(5): 1351-61.

