 SEQ CHAPTER \h \r 1References – Chaper 12:
Abbas, I., and Bayle, P. 1981. Non-equilibrium between electrons and field in a gas breakdown ionizing wave, I, Macroscopic model. J. Phys. D14: 549-60.

Agrawal, A.K., Price, H.J., and Gurbaxani, S.H. 1980. Transient response of
multiconductor transmission lines excited by a nonuniform electromagnetic field. IEEE Trans. Electromagn. Compat. 22: 119-29.

Aleksandrov, N.L., Bazelyan, E.M., and Shneider, M.N. 2000. Effect of continuous current during pauses between successive strokes on the decay of the lightning channel. Plasma Phys. Rep. 26: 952-60.

Amoruso, V., and Lattarulo, F. 1993. The electromagnetic field of an improved
lightning return-stroke representation. IEEE Trans. Electromagn. Compat. 35: 317-28.

Amoruso, V., and Lattarulo, F. 1994. Reply to comments on "The EM field of an
improved lightning return-stroke representation" by J.R. Wait. IEEE Trans. Electromagn. Compat. 36: 258-59.

Andreotti, A., Delfino, F., Girdinio, P., and Verolino, L. 2001. An identification procedure for lighting return strokes. J. Electrostat. 51-52: 326-32.

Andreotti, A., De Martinis, U., and Verolino, L. 2001. An inverse procedure for the return stroke current identification. IEEE Trans. Electromagn. Compat. 43(2) 155-60.

Baba, Y., and Ishii, M. 2001. Numerical electromagnetic field analysis of lightning current in tall structures. IEEE Trans. Pow. Del. 16(2): 324-8.

Baker, L. 1987. Return-stroke transmission line model. Electromagnetics 7: 229-40.

Baker, L. 1990. Return-stroke transmission line model. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 63-74, New York: Hemisphere.

Baker, L., Gardner, R.L., Paxton, A.H., Baum, C.E., and Rison, W. 1987. Simultaneous measurement of current, electromagnetic fields, and optical emission from a lightning stroke. Electromagnetics 7: 441-50.

Barreto, E., Jurenka, H., and Reynolds, S.I. 1977. The formation of small sparks. J. Appl. Phys. 48: 4510-20.

Baum, C.E. 1981. Properties of lightning-leader pulses. Lightning Phenomenology Notes, Air Force Weapons Laboratory, Note 2, 22 December 1981, 23 p.

Baum, C.E. 1990a. Properties of lightning-leader pulses. Lightning Electromagnetics, ed. R.L. Gardner, pp. 3-16, New York: Hemisphere.

Baum, C.E. 1990b. Return-stroke initiation. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 101-114, New York: Hemisphere.

Baum, C.E. 1999. Leader-pulse step-formation process. Lightning Phenomenology Notes. Airforce Research Laboratory, Note 20, 8 June 1999, 20 p.

Baum, C.E., and Baker, L. 1987. Analytic return-stroke transmission-line model. Electromagnetics 7: 205-28.

Baum, C.E., and Baker, L. 1990. Analytic return-stroke transmission-line model. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 17-40, New York: Hemisphere.

Baum, C.E., Breen, E.L., O'Neill, J.P., Moore, C.B., and Hall, D.L. 1980. Measurements of electromagnetic properties of lightning with 10 nanosecond resolution. In Lightning Technology, NASA Conference Publication 2128, FAA-RD-80-30, pp. 39-84.

Baum, C.E., Breen, E.L., O'Neill, J.P., Moore, C.B., and Hall, D.L. 1982. Measurements of electromagnetic properties of lightning with 10 nanosecond resolution (revised). Lightning Phenomenology Notes, Air Force Weapons Laboratory, Note 3, 5 February 1982, 263 p.

Baum, C.E., Gardner, R.L. 1986. An introduction to leader tip modeling. Electromagnetics 6: 111-5.

Baum, C.E., O'Neill, J.P., Breen, E.L., Hall, D.L., and Moore, C.B. 1987. Electromagnetic measurement of and location of lightning. Electromagnetics 7: 395-422.

Baum, C.E., O'Neill, J.P., Breen, E.L., Hall, D.L., and Moore, C.B. 1990. Electromagnetic measurement of and location of lightning. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 319-346, New York: Hemisphere.

Bazelyan, E.M. 1995. Waves of ionization in lightning discharge. Plasma Phys. Rep. 21: 470-8.

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

Bazelyan, E.M., and Raizer, Yu. P. 2000a. Lightning Physics and Lightning Protection, 325 p., Bristol: IOP Publishing.

Beasley, W.H. , Uman, M.A., and Rustan, P.L. 1982. Electric fields preceding cloud to ground lightning flashes. J. Geophys. Res. 87: 4884-902.

Bizjaev, A.S., Larionov, V.P, and Prokhorov, E.H. 1990. Energetic characteristics of lightning channel. In Proc. 20th Int. Conf. on Lightning Protection, Interlaken, Switzerland, pp. 1.1/1-1.1/3.

Bondiou-Clergerie, A., Bacchiega, G.L., Castellani, A., Lalande, P., Laroche, P., and Gallimberti, I. 1996. Experimental and theoretical study of the bi-leader process. Part II: Theoretical investigation. In Proc. 10th Int. Conf. on Atmospheric Electricity, Osaka, Japan, pp. 676-679.

Bondiou-Clergerie, A., Lalande, P., Laroche, P., Willett, J.C., Davis, D., and Gallimberti, I. 1999. The inception phase of positive leaders in triggered lightning: comparison of modeling with experimental data. In Proc. 11th Int. Conf. on Atmospheric Electricity, Guntersville, Alabama, pp. 22-25.

Bondiou, A., and Gallimberti, I. 1994. Theoretical modelling of the development of the positive spark in long gaps. J. Phys. D: Appl. Phys. 27: 1252-66.

Borovsky, J.E. 1995. An electrodynamic description of lightning return strokes and dart leaders: guided wave propagation along conducting cylindrical channels. J. Geophys. Res. 100: 2697-726.

Borovsky, J.E. 1998. Lightning energetics: Estimates of energy dissipation in channels, channel radii, and channel-heating risetimes. J. Geophys. Res. 103: 11,537-53.

Braginskii, S.I., 1958. Theory of the development of a spark channel. Sov. Phys. JETP (Engl. Transl.) 34: 1068-74.

Bruce, C.E.R. 1941. The lightning and spark discharges. Nature 147: 805-6.

Bruce, C.E.R. 1944. The initiation of long electrical discharges Proc. Roy. Soc. (London) A183: 228-42.

Bruce, C.E.R., and Golde, R.H. 1941. The lightning discharge. J. Inst. Elec. Eng. 88: 487-520.

Castellani, A., Bondiou-Clergerie, A., Lalande, P., Bonamy, A., and Galimberti, I. 1998a. Laboratory study of the bi-leader process from an electrically floating conductor. Part 1: General results. IEE Proc.-Sci. Meas. Technol. 145: 185-92.

Castellani, A., Bondiou-Clergerie, A., Lalande, P., Bonamy, A., and Galimberti, I. 1998b. Laboratory study of the bi-leader process from an electrically floating conductor. Part 2: Bi-leader properties. IEE Proc.-Sci. Meas. Technol. 145: 193-9.

Chang, D.C. 1973. Electromagnetic pulse propagation over a conducting earth. Technical Report No. 8, Dept. Elec. Engr., University of Colorado, Boulder, Colorado (sponsored by the National Oceanic and Atmospheric Administration).

Chang, D.C., and Fisher, R.J. 1974. A unified theory on radiation of a vertical electric dipole above a dissipative Earth. Radio Sci. 9: 1129-38.

Chang, D.C. and Wait, J.R. 1970. Appraisal of near-field solutions for a Hertzian dipole over a conducting half-space. Canadian J. Phys. 48: 738-43.

Charalambakos, V., Kupershtokh, A.L., Agoris, D., Karpov, D.I., and Danikas, M. 2000. An approach in modeling of lightning processes using cellular automata. In Proc. of the Int. Conf. on Lightning Protection, Rhodes, Greece, pp. 72-77.

Chowdhuri, P., and Kotapallil, A.K. 1989. Significant parameters in estimating the striking distance of lightning strokes to overhead lines. IEEE Trans. Pow. Del. 4: 1970-81.

Cooray, V. 1987. Effects of propagation on the return stroke radiation fields. Radio Sci. 22: 757-68.

Cooray, V. 1989a. Derivation of return stroke parameters from the electric and magnetic field derivatives. Geophys. Res. Lett. 16: 61-4.

Cooray, V. 1989b. A return stroke model. In Proc of the 1989 Int. Conf. on Lightning and Static Electricity, University of Bath, United Kingdom, paper 6B.4, 6 p.

Cooray, V. 1992. Horizontal fields generated by return strokes. Radio Sci. 27: 529-37.

Cooray, V. 1993. A model for subsequent return strokes. J. Electrostat., 30: 343-54.

Cooray, V. 1994. Calculating lightning-induced overvoltages in power lines: a comparison of two coupling models. IEEE Trans. Elecromagn. Compat. 36: 179-82.

Cooray, V. 1996a. Possible influence of the mechanism of return stroke initiation on the remote sensing of lightning current parameters through first return stroke radiation fields. J. Atmos. Electr. 16: 133-44.

Cooray, V. 1996b. A model for dart leaders in lightning flashes. J. Atmos. Electr. 16: 145-59.

Cooray, V. 1997a. A model for negative first return strokes in lightning flashes. Physica Scripta 55: 119-28.

Cooray, V. 1997b. Energy dissipation in lightning flashes. J. Geophys. Res. 102: 21,401-10.

Cooray, V. 1998. Predicting the spatial and temporal variation of the electromagnetic fields, currents, and speeds of subsequent return strokes. IEEE Trans. Electromagn. Compat. 40: 427-35.

Cooray, V. 2000. The modeling of positive return strokes in lightning flashes. J. Atmos. Solar-Terr. Phys. 62: 169-87.

Cooray, V. 2001. Underground electromagnetic fields generated by the return strokes of lightning flashes. IEEE Trans. Electromagn. Compat. 42: 75-84.

Cooray, V., and Gomes, C. 1998. Estimation of peak return stroke currents, current time derivatives and return stroke velocities from measured fields. J. Electrostat. 43: 163-72.

Cooray, V., and Lundquist, S. 1983. Effects of propagation on the rise times and the initial peaks of radiation fields from return strokes. Radio Sci. 18: 409-15.

Cooray, V., and Ming, Y. 1994b. Propagation effects on the lightning-generated electromagnetic fields for homogeneous and mixed sea-land paths. J. Geophys. Res. 99: 10, 641-52. (Correction. J. Geophys. Res. 104: 12, 227, 1999).

Cooray, V., and Orville, R.E. 1988. Modeling of the return strokes. University of Uppsala Report UURIE: 208-88, 44 p., Uppsala, Sweden.

Cooray, V., and Orville, R.E. 1990. The effects of variation of current amplitude, current risetime, and return stroke velocity along the return stroke channel on the electromagnetic fields generated by return strokes. J. Geophys. Res. 95: 18,617-30.

Cravath, A.M., and Loeb, L.B. 1935. The mechanism of the high velocity of propagation of lightning discharges. Physics, (now J. Appl. Phys.) 6: 125-7.

Crawford, D.E., Rakov, V.A., Uman, M.A., Schnetzer, G.H., Rambo, K.J., Stapleton, M.V., and Fisher, R.J. 2001. The close lightning electromagnetic environment: Dart-leader electric field change versus distance. J. Geophys. Res. 106: in press.

Cvetic, J., Heidler, F., and Schwab, A. 1999. Light intensity emitted from the lightning channel: comparison of different return stroke models. J. Phys. D: Appl. Phys. 31: 273-82.

Cvetic, J.M., and Stanic, B.V. 1997. LEMP calculation using an improved return stroke model. In Proc. 12th Int. Zurich Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 77-82.

Dellera, L., and Garbagnati, E. 1990a. Lightning stroke simulation by means of the leader progression model. Part I: Description of the model and evaluation of exposure of free-standing structures. IEEE Trans. Pow. Del. 5: 2009-20.

Dellera, L., and Garbagnati, E. 1990b. Lightning stroke simulation by means of the leader progression model. Part II: Exposure and shielding failure evaluation of overhead lines with assessment of application graphs. IEEE Trans. Pow. Del. 5: 2023-9.

Dennis, A.S., and Pierce, E.T. 1964. The return stroke of the lightning flash to earth as a source of VLF atmospherics. Radio Sci. 68D: 779-94.

Diendorfer, G. 1990. Induced voltage on an overhead line due to nearby lightning. IEEE Trans. Electromagn. Compat. 32: 292-9.

Diendorfer, G., and Uman M.A. 1990. An improved return stroke model with specified channel-base current. J. Geophys. Res. 95: 13,621-44.

Drabkina, S.I. 1951. The theory of the development of the spark channel. J. Exper. Theoret. Phys. 21: 473-83. (English translation, AERE LIB/Trans. 621, Harwell, Berkshire, England.)

Dubovoy, E.I. 1997. Simultaneous measurements of electric-field pulses and radio reflections from lightning and experimental test of the results of numerical simulation. Izvestiya AN.-Fizika Atmosfery i Okeana 33(1): 122-31.

Dubovoy, E.I., Mikhailov, M.S., Ogonkov, A.L., and Pryazhinsky, V.I. 1995. Measurement and numerical modeling of radio sounding reflection from a lightning channel. J. Geophys. Res. 100: 1497-502.

Dubovoy, E.I., Mikhailov, M.S., Pryazhinsky, V.I., Ogon'kov, A.L., Adjiev, A.Kh., Derkach, V.M., and Sigachev, S.M. 1993. The simultaneous measurements of electric field impulses and radar wave reflection from lightning discharge and comparison with results of numerical modeling. Izvestiya AN.-Fizika Atmosfery i Okeana 29(3): 364-8.

Dubovoy, E.I., Pryazhinsky, V.I., and Chitanava, G.I. 1991a. Calculation of energy dissipation in lightning channel. Meteorologiya i Gidrologiya 2: 40-5.

Dubovoy, E.I., Pryazhinsky, V.I., and Bondarenko, V.E. 1991b. Numerical modeling of the gasodynamical parameters of a lightning channel and radio-sounding reflection. Izvestiya AN SSSR-Fizika Atmosfery i Okeana 27: 194-203.

Dulzon, A.A., Lopatin, V.V., Noskov, M.D., and Pleshkov, O.I. 1999. Modeling the development of the stepped leader of a lightning discharge. Technical Physics 44(4): 394-8.

Dulzon, A.A., Noskov, M.D., Lopatin, V.V., and Shelukhin, D.V. 1996. The strike points distribution from fractal model of the stepped leader. In Proc. 10th Int. Conf. on Atmospheric Electricity, Osaka, Japan, pp. 260-263.

Dulzon, A.A., and V.A. Rakov, V A. 1980. Estimation of errors in lightning peak current measurements by frame aerials. Izvestiya VUZov SSSR-Energetika 11: 101-4.

Fernsler, R.F. 1984. General model of streamer propagation. Phys. Fluids 27(4): 1005-12.

Few, A.A. 1969. Power spectrum of thunder. J. Geophys. Res. 74: 6926-34.

Few, A.A. 1995. Acoustic radiations from lightning. In Handbook of Atmospheric Electrodynamics, vol. II, pp. 1-31, Boca Raton, Florida: CRC Press.

Fofana, I., Ben Rhouma, A. Beroual, A., Auriol, P. 1998. Modelling a positive lightning downward leader to study its effects on engineering systems. IEE Proc.: Generation, Transmission and Distribution 145(4): 395-403.

Fofana, I., and Beroual, A. 1998. Induced effects on an overhead line due to nearby positive lightning downward leader. Electric Power Systems Research 48: 105-19.

Fowler, R.G. 1974. Nonlinear electron acoustic waves, part I. Adv. Electronics Electron Phys. 35: 1-86.

Fowler, R.G. 1976. Non-linear electron acoustics waves, part II. Adv. Electronics Electron Phys. 41: 1-72.

Fowler, R.G. 1982. Lightning. Appl. At. Collision Phys. 5: 31-67.

Gallimberti, I. 1979. The mechanism of the long spark formation. J. de Phys. Coll. C7, 40: 193-250.

Gardner, R.L. 1980. A model of the lightning return stroke. Ph.D. Dissertation, University of Colorado.

Gardner, R.L. 1981. Effect of the propagation path on lightning-induced transient fields. Radio Sci. 16: 377-84.

Gardner, R.L. 1990. Effect of the propagation path of lightning - induced transient fields. In Lightning Electromagnetics, pp. 139-153, New York: Hemisphere.

Gardner, R.L., Frese, M.H., Gilbert, J.L., and Longmire, C.L. 1984. A physical model of nuclear lightning. Phys. Fluids 27(11): 2694-8.

Gomes, C., and Cooray, V. 2000. Concepts of lightning return stroke models. IEEE Trans. Electromagn. Compat. 42: 82-96.

Gorbachev, L.P., and Fedorov, V.F. 1977. Electromagnetic radiation from a return streamer of lightning. Geomagn. Aeron. 17: 641-2.

Gorin, B.N. 1985. Mathematical modeling of the lightning return stroke. Elektrichestvo 4: 10-6.

Gorin, B.N. and Markin, V.I. 1975. Lightning return stroke as a transient process in a distributed system. Trudy ENIN 43: 114-30.

Gorin, B.N., Levitov, V.I., and Shkilev, A.V. 1976. Some principles of leader discharge of air gaps with a strong non-uniform field. In Gas Discharges, IEE Conf. Publ. 143, pp. 274-278.

Gorin, B.N., Levitov, V.I., and Shkilev, A.V. 1977. Lightning strikes to the Ostankino tower. Elektrichestvo 8: 19-23.

Gorin, B.N., and Shkilev, A.V. 1984. Measurements of lightning currents at the Ostankino tower. Elektrichestvo 8: 64-5.

Goshima, H., Motoyama, H., Asakawa, A., Wada, A., Shindo, T., and Yokoyama, S. 2000. Characteristics of electromagnetic fields due to winter lightning stroke current to a high stack. Trans. IEE of Japan 120-B(1): 44-8.

Grover, M.K. 1981. Some analytic models for quasi-static source region EMP: Application to nuclear lightning. IEEE Trans. Nuclear Sci. 28: 990-4.

Guerrieri, S., Heidler, F., Nucci, C.A., Rachidi, F., and Rubinstein, M. 1996.
Extension of two return stroke models to consider the influence of elevated strike objects on the lightning return stroke current and the radiated electromagnetic field: Comparison with experimental results. In Proc. Int. Symp. on Electromagnetic Compatibility (EMC'96 ROMA), Rome, Italy, pp. 701-706.

Guerrieri, S. Krider, E.P., and Nucci, C.A. 2000. Effects of traveling-waves of current on the initial response of a tall Franklin rod. In Proc. 25th Int. Conf. on Lightning Protection, Rhodes, Greece, pp. 94-99.

Guerrieri, S., Nucci, C.A., Rachidi, F., and Rubinstein, M. 1998. On the influence of elevated strike objects on directly measured and indirectly estimated lightning currents. IEEE Trans. Pow. Del. 13: 1543-55.

Guo C., and Krider, E.P. 1982. The optical and radiation field signatures produced by lightning return strokes. J. Geophys. Res. 87: 8913-22.

Guo C., and Krider, E.P. 1983. The optical power radiated by lightning return strokes. J. Geophys. Res. 88: 8621-2.

Gupta, S.P., Rai, J., and Tantry, B.A.P. 1974. Radiation resistance characteristics of the multiple return stroke lightning. Ann. Geophys. 30: 435-40.

Hager, W.W., and Wang D. 1995. An analysis of errors in the location, current, and velocity of lightning. J. Geophys. Res. 100: 25,721-9.

Haldar, M.K., and Liew, A.C. 1987. Validation of Rusck's scalar and vector potential expressions due to a return stroke in a lightning channel. IEE Proc. 134 (pt. C): 366-7.

He, S., Popov, M., and Romanov, V. 2000. Explicit full identification of a transient dipole source in the atmosphere from measurement of the electromagnetic fields at several points at ground level. Radio Sci. 35(1): 107-17.

Heckman, S.J., and Williams, E.R. 1989. Corona envelopes and lightning currents. J. Geophys. Res. 94: 13,287-94.

Heidler, F. 1985. Traveling current source model for LEMP calculation. In Proc. 6th Int. Zurich Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 157-162.

Heidler, F., Cvetic, J.M., and Stanic, B.V. 1999. Calculation of lightning current parameters. IEEE Trans. Pow. Del. 14: 399-404.

Heidler, F., and Hopf, Ch. 1994. Lightning current and lightning electromagnetic impulse considering current reflection at the Earth's surface. In Proc. 22nd Int. Conf. on Lightning Protection, Budapest, Hungary, Paper R 4-05.

Heidler, F., and Hopf, Ch. 1995. Influence of channel-base current and current reflections on the initial and subsidiary lightning electromagnetic field peak. In Proc. 1995 Int. Aerospace and Ground Conf. on Lightning and Static Electricity, Williamsburg, Virginia, USA, pp. 18/1-18/10.

Heidler, F., and Hopf, Ch. 1996. On the influence of the ground conductivity, the current reflections and the current generation on the electric field in a general TCS-model. In Proc. 23rd Int. Conf. on Lightning Protection, Florence, Italy, pp. 316-321.

Hill, E.L. 1957. Electromagnetic radiation from lightning strokes. J. Franklin Inst. 263: 107-9.

Hill, R.D. 1966. Electromagnetic radiation from the return stroke of a lightning discharge. J. Geophys. Res. 71: 1963-7.

Hill, R.D. 1969. Electromagnetic radiation from erratic paths of lightning strokes. J. Geophys. Res. 74: 1922-9.

Hill, R.D. 1971. Channel heating in return stroke lightning. J. Geophys. Res. 76: 637-45.

Hill, R.D. 1972. Optical absorption in the lightning channel. J. Geophys. Res. 77: 2642-7.

Hill, R.D. 1973. Lightning induced by nuclear bursts. J. Geophys. Res. 78: 6355-8.

Hill, R.D. 1975. Comments on "Quantitative analysis of a lightning return stroke for diameter and luminosity changes as a function of space and time" by R.E. Orville, J.H. Helsdon, Jr., and W.H. Evans. J. Geophys. Res. 80: 1188.

Hill, R.D. 1977a. Energy dissipation in lightning. J. Geophys. Res. 82: 4967-8.

Hill, R.D. 1977b. Comments on "Numerical simulation of spark discharges in air" by M.N. Plooster. Phys. Fluids 20: 1584-6.

Hill, R.D. 1987. Comments on "Lightning return stroke. A numerical calculation of the optical radiation." Phys. Fluids 30: 2585-6.

Himley, R.O. 1969. VLF radiation from subsequent return strokes in multiple stroke lightning. J. Atmos. Terr. Phys. 31: 749-53.

Hoole, P.R.P. 1993. Modeling the lightning earth flash return stroke for studying its effects on engineering systems. IEEE Trans. Magn. 29: 1839-44.

Hoole, P.R.P., and Balasuriya B.A.A.P. 1993. Lightning radiated electromagnetic fields and high voltage test specifications. IEEE Trans. Magn. 29: 1845-8.

Hoole, P.R.P., and Hoole, S.R.H. 1993. Simulation of lightning attachment to open ground, tall towers and aircraft. IEEE Trans. Pow. Del. 8: 732-40.

Hoole, P.R.P., and Hoole, S.R.H. 1988. Guided waves along an unmagnetized lightning plasma channel. IEEE Trans. Magn. 24: 3165-7.

Hubert, P. 1985. A new model of lightning subsequent stroke - confrontation with triggered lightning observations. In Proc. 10th Int. Conf. on Lightning and Static Electricity, Paris, France, Paper 4B4.

Idone, V.P., and Orville, R.E. 1984. Three unusual strokes in a triggered lightning flash. J. Geophys. Res. 89: 7311-6.

Iwata, A. 1970. Calculations of waveforms radiating from return strokes. Proc. Res. Inst. Atmospherics, Nagoya Univ., Japan 17: 115-23.

Janischewskyj, W., Shostak, V., and Hussein, A.M. 1998. Comparison of lightning electromagnetic field characteristics of first and subsequent return strokes to a tall tower: 1. Magnetic field. In Proc. 24th Int. Conf. on Lightning Protection, Birmingham, United Kingdom, pp. 245-251.

Janischewskyj, W., Shostak, V., and Hussein, A.M. 1999a. Lightning electric field characteristics of first and subsequent return strokes to a tall tower. In Proc. 11th Int. Symp. on High Voltage Engineering, London, United Kingdom, IEE Publ. No. 467, v. 1, pp. 270-274.

Jones, D.L. 1970. Electromagnetic radiation from multiple return strokes of lightning. J. Atmos. Terr. Phys. 32: 1077-93.

Jones, R.D., and Watts, H.A. 1975. Close-in magnetic fields of a lightning return stroke. Sandia Laboratories Report, SAND75-0114, 34 p.

Jordan, D.M., Rakov, V.A., Beasley, W.H., and Uman, M.A. 1997. Luminosity characteristics of dart leaders and return strokes in natural lightning. J. Geophys. Res. 102: 22,025-32.

Jordan, D.M., and Uman, M.A. 1983. Variation in light intensity with height and time from subsequent lightning return strokes. J. Geophys. Res. 88: 6555-62.

Jurenka, H., and Barreto, E. 1982. Study of electron waves in electrical discharge channels. J. Appl. Phys. 53: 3581-90.

Jurenka, H., and Barreto, E. 1985. Electron waves in the electrical breakdown of gases, with application to the dart leader in lightning. J. Geophys. Res. 90: 6219-24.

Kasemir, H.W. 1960. A contribution to the electrostatic theory of a lightning discharge. J. Geophys. Res. 65: 1873-8.

Kawasaki, Z., and Matsuura, K. 2000. Does a lightning channel show a fractal? Applied Energy 67: 147-58.

Kawasaki, Z., Matsuura, K., Hasegawa, T., Takeuti, T., and Nakano, M. 1989. Fractal model for the leader of lightning. Res. Lett. Atmos. Electr. 9: 63-71.

Kekez, M.M., and Savic, P. 1976. Laboratory simulation of the stepped leader in lightning. Can. J. Phys. 54: 2216-24.

Kekez, M.M., and Savic, P. 1983. Contributions to continuous leader channel development. In Electrical Breakdown and Discharges in Gases, Part A., eds. E.E. Kunhardt and L.H. Luessen, pp. 419-455, New York: Plenum.

Kerroum, K., Amri, A., Chandezon, J., and Fontaine, J. 1988. Propagation d'impulsions électromagnétiques au-dessus d'un terrain irrégulier ou non homogène. Ann. Télécommun. 43: 665-74.

Khastgir, S.R. 1957. Leader stroke current in a lightning discharge according to the streamer theory. Phys. Rev. 106: 616-7.

Khastgir, S.R., and Ghosh, D. 1972. Theory of stepped-leader in cloud-to-ground electrical discharges. J. Atmos. Terr. Phys. 34: 109-13.

Kline, L.E., and Siambis, J.G. 1972. Computer simulation of electrical breakdown in gases. Phys. Rev. A 5: 794-805.

Klingbeil, R., and Tidman, D.A. 1974a. Theory and computer model of the lightning stepped leader. J. Geophys. Res. 79: 865-9.

Klingbeil, R., and Tidman, D.A. 1974b. Reply to comment on the brief report "Theory and computer model of the lightning stepped leader" by C.T. Phelps. J. Geophys. Res. 79: 5669-70.

Klingbeil, R., Tidman, D.A., and Fernsler, R.F. 1972. Ionizing gas breakdown waves in strong electric fields. Phys. Fluids 15: 1969-73.

Komelkov, V.S. 1947. Structure and parameters of the leader discharge. Bull. Acad. Sci. USSR, Tech. Sci. Sect. 8: 955-66.

Komelkov, V.S. 1950. The development of electric discharges in long gaps. Bull. Acad. Sci. USSR, Tech. Sci. Sect. 6: 851-65.

Kostenko, M.V. 1995. Electrodynamic characteristics of lightning and their influence on disturbances of high-voltage lines. J. Geophys. Res. 100: 2739-47.

Krasnitsky, Y.A. 1994. Evaluation of lightning current pulse parameters from spherics waveforms. J. Geophys. Res. 99: 10,723-5.

Krehbiel, P.R., Brook, M., and McCrory, R. 1979. An analysis of the charge structure of lightning discharges to the ground. J. Geophys. Res. 84: 2432-56.

Krider, E.P. 1992. On the electromagnetic fields, Poynting vector, and peak power radiated by lightning return strokes. J. Geophys. Res. 97: 15,913-7.

Krider, E.P., Dawson, G.A., and Uman, M.A. 1968. The peak power and energy dissipation in a single-stroke lightning flash. J. Geophys. Res. 73: 3335-9.

Krider, E.P., Leteinturier, C., and Willett, J.C. 1992. Submicrosecond field variations in natural lightning processes. Res. Lett. Atmos. Electr. 12: 3-9.

Krider, E.P., Leteinturier, C., and Willett, J.C. 1996. Submicrosecond fields radiated during the onset of first return strokes in cloud-to-ground lightning. J. Geophys. Res. 101: 1589-97.

Kuester, E.F., and Chang, D.C. 1979. Evaluation of Sommerfeld integrals associated with dipole sources above Earth. Scientific Report No. 43, Electromagnetics Laboratory, Dept. Electr. Engr., University of Colorado at Boulder.

Kumar, U., and Nagabhushana, G.R. 2000. Novel model for the simulation of lightning stepped leader. IEE Proc., Sci. Meas. Technol. 147(2): 56-64.

Larigaldie, S. 1979. Linear gliding discharge over dielectric surfaces. J. de Phys. C7, 40: 429-30.

Larigaldie, S., Labaune, G., and Moreau, J.P. 1981. Lightning leader laboratory simulation by means of rectilinear surface discharges. J. Appl. Phys. 52: 7114-20.

Larigaldie, S., Roussaud, A., and Jecko, B. 1992. Mechanisms of high-current pulses in lightning and long-spark stepped leaders. J. Appl. Phys. 72: 1729-39.

Laroche, P., Idone, V., Eybert-Berard, A., and Barret, L. 1991. Observations of bidirectional leader development in triggered lightning flash. In Proc. 1991 Int. Conf. on Lightning and Static Electricity, Cocoa Beach, Florida, pp. 57/1-10.

Larsson, A., Lalande, P., Bondiou-Clergerie, A., and Delannoy, A. 2000a. The lightning swept stroke along an aircraft in flight. Part I: Thermodynamic and electric properties of lightning arc channels. J. Phys. D: Appl. Phys. 33: 1866-75.

Larsson, A., Lalande, P., and Bondiou-Clergerie, A. 2000b. The lightning swept stroke along an aircraft in flight. Part II: Numerical simulations of the complete process. J. Phys. D: Appl. Phys. 33: 1876-83.

Labaune, G., Richard, P., and Bondiou A. 1987. Electromagnetic properties of lightning channels formation and propagation. Electromagnetics 7: 361-93.

Latham, D.J. 1980. A channel model for long arcs in air. Phys. Fluids 23(8): 1710-15.

Latham, D.J. 1986. Anode column behavior of long vertical air arcs at atmospheric pressure. IEEE Trans. Plasma Sci. PS-14: 220-7.

Le Vine, D.M., Gesell, L., and Kao, M. 1986. Radiation from lightning return strokes over a finitely conducting earth. J. Geophys. Res. 91: 11,897-908.

Le Vine, D.M., and Kao, M. 1988. The effects of current risetime on radiation from tortuous lightning channels. In Proc. 8th Int. Conf. on Atmospheric Electricity, Uppsala, Sweden, pp. 509-514.

Le Vine, D.M., and Meneghini, R. 1978a. Electromagnetic fields radiated from a lightning return stroke: application of an exact solution to Maxwell's equations. J. Geophys. Res. 83: 2377-84.

Le Vine, D.M., and Meneghini, R. 1978b. Simulation of radiation from lightning return strokes: the effects of tortuosity. Radio Sci. 13: 801-9.

Le Vine, D.M., and Meneghini, R. 1983. A solution for the electromagnetic fields close to a lightning discharge. In Proc. 1983 Int. Aerospace and Ground Conf. on Lightning and Static Electricity, Fort Worth, Texas, pp. 70/1-10.

Le Vine, D.M., and Willett, J.C. 1992. Comment on the transmission-line model for computing radiation from lightning. J. Geophys. Res. 97: 2601-10.

Lefferts, R.E. 1978. A statistical simulation of ground-wave atmospherics generated by lightning return strokes. Radio Sci. 13: 121-30.

Lefferts, R.E. 1979. Probabilistic model for the initial peaks of ground wave atmospherics generated by lightning return strokes. Radio Sci. 14: 1017-26.

Leise, J.A., and Taylor, W.L. 1977. A transmission line model with general velocities for lightning. J. Geophys. Res. 82: 391-6.

Leteinturier, C., Weidman, C., and Hamelin, J. 1990. Current and electric field derivatives in triggered lightning return strokes. J. Geophys. Res. 95: 811-28.

Lin Y.T. 1978. Lightning return-stroke models, Ph.D. thesis. University of Florida, Gainesville.

Lin, Y.T., Uman, M.A., and Standler, R.B. 1980. Lightning return stroke models. J. Geophys. Res. 85: 1571-83.

Lin, Y.T., Uman, M.A. Tiller, J.A., Brantley, R.D., Beasley, W.H., Krider, E.P., and Weidman, C.D. 1979. Characterization of lightning return stroke electric and magnetic fields from simultaneous two-station measurements. J. Geophys. Res. 84: 6307-14.

Little, P.F. 1978. Transmission line representation of a lightning return stroke. J. Phys. D: Appl. Phys. 11: 1893-910.

Little, P.F. 1979. The effect of altitude on lightning hazards to aircraft. In Proc. of the 15th European Conf. on Lightning Protection, Vol. 2, Institute of High Voltage Research, Uppsala University, Sweden.

Loeb, L.B. 1965. Ionizing waves of potential gradient. Science 148: 1417-26.

Loeb, L. 1966. The mechanism of stepped and dart leaders in cloud-to-ground lightning strokes. J. Geophys. Res. 71: 4711-21.

Loeb, L. 1968. Confirmation and extension of a proposed mechanism of the stepped leader lightning stroke. J. Geophys. Res. 73: 5813-7.

Lundholm, R. 1957. Induced overvoltage-surges on transmission lines and their bearing on the lightning performance at medium voltage networks. Trans. of Chalmers University of Technology, Gotheburg, Sweden, 117 p.

Lupò, G., Petrarca, C., Tucci, V., and Vitelli, M. 2000. EM fields generated by lightning channels with arbitrary location and slope. IEEE Trans. Electromagn. Compat. 42: 39-53.

Lupò, G., Petrarca, C., Tucci, V., and Vitelli, M. 2000. EM fields associated with lightning channels: On the effect of tortuosity and branching. IEEE Trans. Electromagn. Compat. 42: 394-404.

Mackerras, D. 1973. Photoelectric observations of the light emitted by lightning flashes. J. Atmos. Terr. Phys. 35: 521-35.

Maier, W.B. II, Kadish, A., Sutherland, C.D., and Robiscoe, R.T. 1990. A distributed parameter wire model for transient electrical discharges. J. Appl. Phys. 67(12): 7228-39.

Master, M.J., and Uman, M.A. 1983. Transient electric and magnetic fields associated with establishing a finite electrostatic dipole: an exercise in the solution of Maxwell's equations. Am. J. Phys. 51: 118-26.

Master, M.J., Uman, M.A., Lin, Y.T., and Standler, R.B. 1981. Calculations of lightning return stroke electric and magnetic fields above ground. J. Geophys. Res. 86: 12127-32.

Mattos, M.A. da F., and Christopoulos, C. 1988. A nonlinear transmission line model of the lightning return stroke. IEEE Trans. Electromagn. Compat. 30: 401-6.

Mattos, M.A. da F., and Christopoulos, C. 1990. A model of the lightning channel, including corona, and prediction of the generated electromagnetic fields. J. Phys. D: Appl. Phys. 23: 40-6.

Mazur, V., and Ruhnke, L. 1993. Common physical processes in natural and artificially triggered lightning. J. Geophys. Res. 98: 12,913-30.

Mazur, V., Ruhnke, L.H., Bondiou-Clergerie, A., and Lalande, P. 2000. Computer simulation of a downward negative stepped leader and its interaction with a ground structure. J. Geophys. Res. 105: 22,361-9.

Mazur, V., Ruhnke, L.H., and Laroche, P. 1995. The relationship of leader and return stroke processes in cloud-to-ground lightning. Geophys. Res. Lett. 22: 2613-16.

Melander, B.G. 1984. Effects of tower characteristics on lightning arc measurements. In Proc. 1984 Int. Conf. on Lightning and Static Electricity, Orlando, Florida, pp. 34/1-34/12.

Meneghini, R. 1984. Application of the Lienard-Wiechert solution to a lightning return stroke model. Radio Sci. 19: 1485-98.

Ming, Y., and Cooray, V. 1994. Propagation effects caused by a rough ocean surface on the electromagnetic fields generated by lightning return strokes. Radio Sci. 29: 73-85. (Correction, Radio Sci. 33: 635, 1998)

Moini, R., Kordi, B., Rafi, G.Z., and Rakov, V.A. 2000. A new lightning return stroke model based on antenna theory. J. Geophys. Res. 105: 29,693-702.

Moini, R., Rakov, V. A., Uman, M.A., and Kordi, B. 1997. An antenna theory model for the lightning return stroke. In Proc. 12th Int. Zurich Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 149-152.

Motoyama, H., Janischewskyj, W., Hussein, A.M., Rusan, R., Chisholm, W.A., Chang, J.-S. 1996. Electromagnetic field radiation model for lightning strokes to tall structures. IEEE Trans. Pow. Del. 11: 1624-32.

Müller-Hillebrand, D. 1965. The theory of the stepped and dart leader. In Problems of Atmospheric and Space Electricity, ed. S.C. Coroniti, pp. 332-336, Amsterdam: Elsevier.

Niemeyer, L. 1987. A stepped leader random walk model. J. Phys. D 20: 897-906.

Norinder, H. 1935. Lightning currents and their variations. J. Franklin Inst. 220: 69-92.

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

Nucci, C.A., Diendorfer, G., Uman, M.A., Rachidi, F., Ianoz, M., and Mazzetti, C. 1990. Lightning return stroke current models with specified channel-base current: a review and comparison. J. Geophys. Res. 95: 20,395-408.

Nucci, C.A., Ianoz, M., Rachidi, F., Rubinstein, M., Tesche, F.M., Uman, M.A., and Mazzetti, C. 1995. Modelling of lightning-induced voltages on overhead lines: recent developments. Electrotechnik und Informationstechnik 112(6): 290-6.

Nucci, C.A., Mazzetti, C., Rachidi, F., and Ianoz, M. 1988a. On lightning return stroke models for LEMP calculations. In Proc. 19th Int. Conf. on Lightning Protection, Graz, Austria, pp. 463-469.

Nucci, C.A., Mazzetti, C., Rachidi, F., and Ianoz, M. 1988b. Analyse du champ électromagnétique dû à une décharge de foudre dans les domaines temporel et fréquentiel. Ann. Télécommun. 43: 625-37.

Nucci, C.A., Rachidi, F., Ianoz, M.V., and Mazzetti, C. 1993a. Lightning-induced voltages on overhead lines. IEEE Trans. Electromagn. Compat. 35: 75-86.

Nucci, C.A., Rachidi, F., Ianoz, M., and Mazzetti, C. 1993b. Corrections to "Lightning-induced voltages on overhead lines". IEEE Trans. Electromagn. Compat. 35: 488.

Oetzel, G.N. 1968. Computation of the diameter of a lightning return stroke. J. Geophys. Res. 73: 1889-96.

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.

Pan, E., and Liew, A.C. 2000. Analysis of a novel method of current sharing in a resistive lightning protection terminal. IEEE Trans. Pow. Del. 15: 948-52.

Papet-Lepine, J. 1961. Electromagnetic radiation and physical structure of lightning discharges. Ark. Geophys. 3: 391-400.

Paxton, A.H., Baker, L., and Gardner, R.L. 1987. Reply to comments of Hill. Phys. Fluids 30: 2586-7.

Paxton, A.H., Gardner, R.L., and Baker, L. 1986. Lightning return stroke: A numerical calculation of the optical radiation. Phys. Fluids 29: 2736-41.

Paxton, A.H., Gardner, R.L., and Baker, L. 1990. Lightning return stroke: A numerical calculation of the optical radiation. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 47-61, New York: Hemisphere.

Paul, C.R. 1994. Analaysis of milticonductor transmission lines, 559 p., New York: Wiley-Interscience.

Petrov, N.I., and Petrova, G.N. 1993. Modelling of the trajectory of leader discharge development. In Proc 8th Int. Symp. on High Voltage Engineering, Yokohama, Japan, pp. 101-104.

Phelps, C.T. 1974a. Positive streamers system intensification and its possible role in lightning initiation. J. Atmos. Terr. Phys. 36: 103-11.

Phelps, C.T. 1974b. Comments on brief report by R. Klingbeil and D.A. Tidman: Theory and computer model of the lightning stepped leader. J. Geophys. Res. 79: 5669.

Picone, J.M., Boris, J.P., Grieg, J.R., Rayleigh, M., and Fernsler, R.F. 1981. Convective cooling of lightning channels. J. Atmos. Sci. 38: 2056-62.

Pierce, E.T. 1960. Atmospherics from lightning flashes with multiple strokes. J. Geophys. Res. 65: 1867-71.

Plooster, M.N. 1970. Shock waves from line sources: Numerical solutions and experimental measurements. Phys. Fluids 13: 2665-75.

Plooster, M.N. 1971a. Numerical simulation of spark discharges in air. Phys. Fluids 14: 2111-23.

Plooster, M.N. 1971b. Numerical model of the return stroke of the lightning discharge. Phys. Fluids 14: 2124-33.

Podgorski, A.S., and Landt, J.A. 1987. Three dimensional time domain modelling of lightning. IEEE Trans. Pow. Del. 2: 931-8.

Popov, M., and He, S. 2000. Identification of a transient electric dipole over a conducting half space using a simulated annealing algorithm. J. Geophys. Res. 105: 20,821-31.

Popov, M., He, S., and Thottappillil, R. 2000. Reconstruction of lightning currents and return stroke model parameters using remote electromagnetic fields. J. Geophys. Res. 105: 24,469-81.

Price, G.H., and Pierce, E.T. 1977. The modeling of channel current in the lightning return stroke. Radio Sci. 12: 381-88.

Quinn, D.W. 1987. Modeling of lightning. Mathematics and Computer Simulation 29: 107-18.

Rachidi, F., Janischewskyj, W., Hussein, A.M., Nucci, C.A., Guerrieri, S., and Chang, J.S. 1998. Electromagnetic fields radiated by lightning return strokes to high towers. In Proc. 24th Int. Conf. on Lightning Protection, Birmingham, United Kingdom, pp. 23-28.

Rachidi, F., Janischewskyj, W., Hussein, A.M., Nucci, C.A., Guerrieri, S., Kordi, B., and Chang, J.S. 2001. Current and electromagnetic field associated with lightning-return strokes to tall towers. IEEE Trans. Elecromagn. Compat. 43(3): 356-67

Rachidi, F., and Nucci, C.A. 1990. On the Master, Uman, Lin, Standler, and the modified transmission line lightning return stroke current models. J. Geophys. Res. 95: 20,389-94.

Rachidi, F., Nucci, C.A., Ianoz, M., and Mazzetti, C. 1996. Influence of a lossy ground on lightning-induced voltages on overhead lines. IEEE Trans. Electromagn. Compat. 38: 250-64.

Rachidi, F., and Thottappillil, R. 1993. Determination of lightning currents from far electromagnetic fields. J. Geophys. Res. 98: 18,315-21.

Rai, J. 1978. Current and velocity of the return lightning stroke. J. Atmos. Terr. Phys. 40: 1275-85.

Rai, J., and Bhattacharya, P.K. 1971. Impulse magnetic flux density close to the multiple return strokes of a lightning discharge. J. Phys. D: Appl. Phys. 4: 1252-6.

Rakov, V.A. 1997. Lightning electromagnetic fields: Modeling and measurements. In Proc. 12th Int. Zurich Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 59-64.

Rakov, V.A. 1998. Some inferences on the propagation mechanisms of dart leaders and return strokes. J. Geophys. Res. 103: 1879-87.

Rakov, V.A. 200la. Characterization of lightning electromagnetic fields and their modeling. In Proc. of the 14th Int. Zurich Symp. on Electromagn. Compat., Supplement, Zurich, Switzerland, pp. 3-16.

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

Rakov, V.A., and Dulzon, A.A. 1987. Calculated electromagnetic fields of lightning return stroke. Tekh. Elektrodinam. 1: 87-9.

Rakov, V.A., and Dulzon, A.A. 1991. A modified transmission line model for lightning return stroke field calculations. In Proc. 9th Int. Zurich. Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 229-235.

Rakov, V.A., Thottappillil, R., and Uman, M.A. 1992b. On the empirical formula of Willett et al. relating lightning return-stroke peak current and peak electric field. J. Geophys. Res. 97: 11527-33.

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., and Uman, M.A. 1998. Review and evaluation of lightning return stroke models including some aspects of their application. IEEE Trans. Electromagn. Compat. 40: 403-26.

Rakov, R.A., Uman, M.A., Jordan, D.M., and Priori III, C.A. 1990. Ratio of leader to return-stroke electric field change for first and subsequent lightning strokes. J. Geophys. Res. 95: 16,579-87.

Rakov, V.A., Uman, M.A., Rambo, K.J., Fernandez, M.I., Fisher, R.J., Schnetzer, G.H., Thottappillil, R., Eybert-Berard, A., Berlandis, J.P., Lalande, P., Bonamy, A., Laroche, P., and Bondiou-Clergerie, A. 1998. New insights into lightning processes gained from triggered-lightning experiments in Florida and Alabama. J. Geophys. Res. 102: 14, 117-30.

Randall, D.A., and Wielicki, B.A. 1997. Measurements, models, and hypotheses in the atmospheric sciences. Bull. Amer. Meteor. Soc. 78: 399-406.

Rao, M. 1967. Notes on the corona currents in a lightning discharge and the emission of ELF waves. Radio Sci. 2: 1394.

Rao, M., 1970. The dependence of dart leader velocity on the interstroke time interval in a lightning flash. J. Geophys. Res. 75: 5868-72.

Rao, M., and Bhattacharya, H. 1966. Lateral corona currents from the return stroke channel and slow field change after the return stroke in a lightning discharge. J. Geophys. Res. 71: 2811-4.

Rao, M., and Khastgir, S.R. 1966. The physics of the return stroke and the time-variation of its current in a lightning discharge. Trans. Bose Res. Inst. 29: 19-24.

Rhodes, C.T., Shao X.M., Krehbiel, P.R., Thomas, R.J., and Hayenga, C.O. 1994. Observations of lightning phenomena using radio interferometry. J. Geophys. Res. 99: 13,059-82.

Rizk, F.A.M. 1990. Modeling of transmission line exposure to direct lightning strokes. IEEE Trans. Pow. Del. 5: 1983-97.

Rubinstein, M. 1996. An approximate formula for the calculation of the horizontal electric field from lightning at close, intermediate, and long range. IEEE Trans. Electromagn. Compat. 38: 531-5.

Rubinstein, M, Rachidi, F., Uman, M.A., Thottappillil, R., Rakov,V.A., and Nucci, C.A. 1995. Characterization of vertical electric fields 500 m and 30 m from triggered lightning. J. Geophys. Res. 100: 8863-72.

Rubinstein, M., and Uman, M.A. 1989. Methods for calculating the electromagnetic fields from a known source distribution: application to lightning. IEEE Trans. Electromagn. Compat. 31: 183-9.

Rubinstein, M., and Uman, M.A. 1990. On the radiation field turn-on term associated with traveling current discontinuities in lightning. J. Geophys. Res. 95: 3711-3.

Rubinstein, M., and Uman, M.A. 1991. Transient electric and magnetic fields associated with establishing a finite electrostatic dipole, revisited. IEEE Trans. Electromagn. Compat. 33: 312-20.

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

Safaeinili, A., and Mina, M. 1991. On the analytical equivalence of electromagnetic fields solutions from a known source distribution. IEEE Trans. Electromagn. Compat. 33: 69-71.

Schonland, B.F.J. 1938. Progressive lightning, Pt. 4, The discharge mechanisms. Proc. Roy. Soc. (London) A164: 132-50.

Schonland, B.F.J. 1953. The pilot streamer in lightning and the long spark. Proc. Roy. Soc. (London) A220: 25-38.

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

Schonland, B.F.J. 1962. Lightning and the long electric spark. Adv. Sci. 19: 306-13.

Shao, X.M., and Krehbiel, P.R. 1996. The spatial and temporal development of intracloud lightning. J. Geophys. Res. 101: 26,641-68.

Shao, X.M., Krehbiel, P.R., Thomas, R.J., and Rison, W. 1995. Radio interferometric observations of cloud-to-ground lightning phenomena in Florida. J. Geophys. Res. 100: 2749-83.

Shao, X.M., Rhodes, C.T., and Holden, D.N. 1999. RF radiation observations of positive cloud-to-ground flashes. J. Geophys. Res. 104: 9601-8.

Shostak, V., Janischewskyj, W., Hussein, A.M., Chang, J.-S., and Kordi, B. 1999a. Return-stroke current modeling of lightning striking a tall tower accounting for reflections within the growing channel and for upward-connecting discharges. In Proc. 11th Int. Conf. on Atmospheric Electricity, Guntersville, Alabama, pp. 123-126.

Shostak, V., Janischewskyj, W., Hussein, A.M., and Kordi, B. 2000. Electromagnetic fields of lightning strikes to a tall tower: a model that accounts for upward-connecting discharges. In Proc. 25th Int. Conf. on Lightning Protection, Rhodes, Greece, pp. 60-65.

Smirnova, E.I., Mareev, E.A., and Chugunov, Yu. V. 2000. Modeling of lightning generated electric field transitional processes. Geophys. Res. Lett. 27: 3833-6.

Smyth, J.B., and Smyth, D.C. 1976. Lightning and its radio emission. Radio Sci. 11: 977-84.

Smyth, J.B., and Smyth, D.C. 1977. Critique of the paper. Am. J. Phys. 45: 581-2.

Srivastava, K.M.L. 1966. Return stroke velocity of a lightning discharge. J. Geophys. Res. 71: 1283-6.

Srivastava, C.M., and Khasgir, S.R. 1955. On the maintenance of current in the stepped leader stroke of lightning discharge. J. Sci. Ind. Res. 14B: 34-5.

Srivastava, K.M.L., and Tantry, B.A.P. 1966. VLF characteristics of electromagnetic radiation from the return stroke of lightning discharge. Indian J. Pure Appl. Phys. 4: 272-5.

Strawe, D.F. 1979. Non-linear modeling of lightning return strokes. In Proc. of the Federal Aviation Administration/Florida Institute of Technology Workshop on Grounding and Lightning Technology, pp. 9-15, Melbourne, Florida, Report FAA-RD-79-6.

Suzuki, T. 1977. Propagation of ionizing waves in glow discharge. J. Appl. Phys. 48: 5001-7.

Szpor, S. 1970. Review of the relaxation theory of the lightning stepped leader. Acta Geophys. Polonica 18: 73-7.

Szpor, S. 1972. Steps in the cloud and air discharges. Archiwum Elektrotechniki 21: 19-20.

Szpor, S. 1977. Critical comparison of theories of stepped leaders. Archiwum Elektrotechniki 26: 291-9.

Szpor, S., and Turkowski, W. 1968. Laboratory corroboration of the relaxation theory of the lightning stepped leader. Archiwum Elektrotechniki 17: 405-7.

Takagi, N., and Takeuti, T. 1983. Oscillating bipolar electric field changes due to close lightning return strokes. Radio Sci. 18: 391-8.

Takeuti, T. 1992. The preliminary discussion on the distribution of lightning striking points on the ground. Res. Lett. Atmos, Electr. 12: 155-9.

Takeuti, T., Hashimoto, T., and Takagi, N. 1993. Two dimensional computer simulation on the natural stepped leader in summer. J. Atmos. Electr. 13: 9-14.

Thomson, E.M. 1985. A theoretical study of electrostatic field wave shapes from lightning leaders. J. Geophys. Res. 90: 8125-35.

Thottappillil, R., McLain, D.K., Uman, M.A., and Diendorfer, G. 1991a. Extention of the Diendorfer-Uman lightning return stroke model to the case of a variable upward return stroke speed and a variable downward discharge current speed. J. Geophys. Res. 96: 17,143-50.

Thottappillil, R., and Rakov, V.A. 2001. On different approaches to calculating lightning electric fields. J. Geophys. Res. 106: 14,191-205.

Thottappillil, R., Rakov, V.A., and Uman, M.A. 1997. Distribution of charge along the lightning channel: Relation to remote electric and magnetic fields and to return stroke models. J. Geophys. Res. 102: 6887-7006.

Thottappillil, R., and Uman, M.A. 1993. Comparison of lightning return-stroke models. J. Geophys. Res. 98: 22,903-14.

Thottappillil, R., and Uman, M.A. 1994. Lightning return-stroke model with height-variable discharge time constant. J. Geophys. Res. 99: 22,773-80.

Thottappillil, R., Uman, M.A., and Diendorfer, G. 1991b. Influence of channel base current and varying return stroke speed on the calculated fields of three important return stroke models. In Proc. 1991 Int. Conf. on Lightning and Static Electricity, Cocoa Beach, Florida, pp. 118.1-118.9.

Thottappillil, R., Uman, M.A., and Rakov, V.A. 1998. Treatment of retardation effects in calculating the radiated electromagnetic fields from the lightning discharge. J. Geophys. Res. 103: 9003-13.

Tidman, D.A., and Fernsler, R.F. 1972. Ionizing gas breakdown waves in strong electric fields. Phys. Fluids 15: 1969-73.

Turcotte, D.L., and Ong, R.S.B. 1968. The structure and propagation of ionizing wave fronts. J. Plasma Phys. 2: 145-55.

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

Uman, M.A. 1977. Reply to Smyth and Smyth. Am. J. Phys. 45: 582.

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

Uman, M.A. 1985. Lightning return stroke electric and magnetic fields. J. Geophys. Res. 90: 6121-30.

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

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

Uman, M.A., Master, M.J., and Krider, E.P. 1982. A comparison of lightning electromagnetic fields with the nuclear electromagnetic pulse in the frequency range 104 to 107 Hz. IEEE Trans. Electromagn. Compat. 24: 410-6.

Uman, M.A., and McLain, D.K. 1969. Magnetic field of the lightning return stroke. J. Geophys. Res. 74: 6899-910.

Uman, M.A., and McLain, D.K. 1970a. Radiation field and current of the lightning stepped leader. J. Geophys. Res. 75: 1058-66.

Uman, M.A., and McLain, D.K. 1970b. Lightning return stroke current from magnetic and radiation field measurements. J. Geophys. Res. 75: 5143-7.

Uman, M.A., McLain, D.K., Fisher, R.J., and Krider, E.P. 1973a. Electric field intensity of lightning return stroke. J. Geophys. Res. 78: 3523-9.

Uman, M.A., McLain, D.K., Fisher, R.J., and Krider, E.P. 1973b. Currents in Florida lightning return strokes. J. Geophys. Res. 78: 3530-7.

Uman, M.A., McLain, D.K., and Krider, E.P. 1975. The electromagnetic radiation from a finite antenna. Am. J. Phys. 43: 33-8.

Uman, M.A., Rakov, V.A., Rambo, K.J., Vaught, T.W., Fernandez, M.I., Cordier, D.J., Chandler, R.M., Bernstein, R., and Golden, C. 1997. Triggered-lightning experiments at Camp Blanding, Florida (1993-1995). Trans. IEE Japan 117-B: 446-52.

Uman, M.A., Rakov,V.A., Schnetzer, G.H., Rambo, K.J., Crawford, D.E., and Fisher, R.J. 2000. Time derivative of the electric field 10, 14, and 30 m from triggered lightning strokes. J. Geophys. Res. 105: 15,577-95

Uman, M.A., Rakov, V.A., Versaggi, V, Thottappillil, R., Eybert-Berard, A., Barret, L., Berlandis, J.-P., Bador, B., Barker, P.P., Hnat, S.P., Oravsky, J.P., Short, T.A., Warren, C.A., and Bernstein, R. 1994. Electric fields close to triggered lightning. In Proc. Int. Symp. on Electromagnetic Compatibility (EMC'94 ROMA), Rome, Italy, pp. 33-37.

Uman, M.A., Schoene, J., Rakov, V.A., Rambo, K.J., and Schnetzer, G.H. 2001. Correlated time derivatives of current, electric field intensity, and magnetic flux density for triggered lightning at 15 m. J. Geophys. Res., in press.

Uman, M.A., Seacord, D.F., Price, G.H., and Pierce, E.T. 1972. Lightning induced by thermonuclear detonations. J. Geophys. Res. 77: 1591-6.

Uman, M.A., and Voshall, R.E. 1968. The time-interval between lightning strokes and the initiation of dart leaders. J. Geophys. Res. 73: 497-506.

Vecchi, G., Labate, D., and Canavero, F. 1994. Fractal approach to lightning radiation on a tortuous channel. Radio Sci. 29: 691-704.

Vecchi, G., Zich, R.E., and Canavero, F.C. 1997. A study of the effect of channel branching on lightning radiation. In Proc. 12th Int. Zurich Symp. on Electromagnetic Compatibility, Zurich, Switzerland, pp. 65-70.

Volland, H. 1981a. A waveguide model of lightning currents. J. Atmos. Terr. Phys. 43: 191-204.

Volland, H. 1981b. Waveform and spectral distribution of the electromagnetic field of lightning currents. J. Atmos. Terr. Phys. 43: 1027-42.

Volland, H. 1982. Simulation of a lightning channel by a prolate spheroid. Radio Sci. 17: 445-52.

Wagner, C.F. 1960. Determination of the wave front of lightning stroke currents from field measurements. AIEE Trans. 79 (pt. 3): 581-9.

Wagner, C.F. 1963. Relation between stroke current and velocity of the return stroke. AIEE Trans. Power Appar. Syst. 82: 609-17.

Wagner, C.F., and Hileman, A.R. 1958. The lightning stroke (1). AIEE Trans. 77 (pt. 3): 229-42.

Wagner, C.F., and Hileman, A.R. 1961. The lightning stroke (2). AIEE Trans. 80 (pt. 3): 622-42.

Wagner, C.F., and Hileman, A.R. 1962. Surge impedance and its application to the lightning stroke. AIEE Trans. 80 (pt. 3): 1011-22.

Wait, J.R. 1956. Transient fields of a vertical dipole over a homogeneous curved ground. Can. J. Phys. 34: 27-35.

Wait, J.R. 1988a. Determining the strength and orientation of an elevated dipole. Electronics Lett. 24: 32-4.

Wait, J.R. 1988b. Determining transient dipole source from observed field waveforms. Electronics Lett. 24: 282-3.

Wait, J.R. 1988c. A multipole expansion for the EM fields of a linear radiator. IEEE Trans. Electromagn. Compat. 30: 413-5.

Wait, J.R. 1988d. Letter to the editor. Geoexploration 25: 173.

Wait, J.R. 1994. Comments on "The EM field of an improved lightning return stroke representation." IEEE Trans. Electromagn. Compat. 36: 82.

Wait, J.R. 1997. Concerning the horizontal electric field of lightning. IEEE Trans. Electromagn. Compat. 39: 186.

Wait, J.R. 1999. Upward traaveling current wave excitation of overhead cable. IEEE Trans. Electromagn. Compat. 41(1): 75-7.

Wait, J.R. 1999. Influence of finite ground conductivity on the fields of a vertical traveling wave of current. IEEE Trans. Electromagn. Compat. 41(1): 78.

Wait, J.R. 2000. Ground wave of an idealized lightning return stroke. IEEE Trans. Ant. Propag. 48: 1349-53.

Wait, J.R., and Teschan, P. 1990. A basic limitation in interpreting field waveforms of lightning return strokes at a distant point. IEEE Trans. Electromagn. Compat. 32: 249-50.

Wang, D., Rakov, V.A., Uman, M.A., Takagi, N., Watanabe, T., Crawford, D., Rambo, K.J., Schnetzer, G.H., Fisher, R.J., and Kawasaki, Z.I. 1999a. Attachment process in rocket-triggered lightning strokes. J. Geophys. Res. 104: 2141-50.

Wang, D., Takagi, N., Watanabe, T., Rakov, V.A., and Uman, M.A. 1999c. Observed leader and return-stroke propagation characteristics and return-stroke speed in the bottom 400 m of the rocket triggered lightning channel. J. Geophys. Res. 104: 14,369-76.

Wang, D., Takagi, N., Watanabe, T., Rakov, V.A., and Uman, M.A. 2000. Luminosity waves in branched channels of two negative lightning flashes. J. Atmos. Electr. 20: 91-7.

Weidman, C.D. 1998. Lightning return stroke velocities near channel base. In Proc. 1998 Int. Lightning Detection Conf., GAI, 2705 East Medina Road, Tucson, Arizona 85706-7155, 25 p.

Weidman, C., Hamelin, J., Leteinturier, C., and Nicot, L. 1986. Correlated current derivative (dI/dt) and electric field-derivative (dE/dt) emitted by triggered lightning. In Proc. 11th Int. Aerospace and Ground Conf. on Lightning and Static Electricity, Dayton, Ohio, 10 p.

Weidman, C.D., and Krider, E.P. 1978. The fine structure of lightning return stroke wave forms. J. Geophys. Res. 83: 6239-47.

Weidman, C.D., and Krider, E.P. 1980. Submicrosecond risetimes in lightning return-stroke fields. Geophys. Res. Lett. 7: 955-8.

Weidman, C.D., and Krider, E.P. 1982. Correction. J. Geophys. Res. 87: 7351.

Weidman, C.D., and Krider, E.P. 1984. Variations à l'échelle submicroseconde des champs électromagnetiques rayonnés par la foudre. Ann. Telecomm. 39: 165-74.

Willett, J.C., Bailey, J.C., Idone, V.P., Eybert-Berard, A., and Barret, L. 1989a. Submicrosecond intercomparison of radiation fields and currents in triggered lightning return strokes based on the transmission-line model. J. Geophys. Res. 94: 13,275-86.

 Willett, J.C., Idone, V.P., Orville, R.E., Leteinturier, C., Eybert-Berard, A., Barret, L., and Krider, E.P. 1988. An experimental test of the "Transmission-Line Model" of electromagnetic radiation from triggered lightning return strokes. J. Geophys. Res. 93: 3867-78.

Winn, W.P. 1965. A laboratory analog to the dart leader and return stroke of lightning. J. Geophys. Res. 70: 3265-70.

Winn, W.P. 1967. Ionizing space-charge waves in gases. J. Appl. Phys. 38: 783-90.

Yokoyama, S., Miyake, K., Suzuki, T., and Kanao, S. 1990. Winter lightning on Japan Sea Coast-Development of measuring system on progressing feature of lightning discharge. IEEE Trans. Pow. Del. 5: 1418-25.

Zeddam, A., and Degauque, P. 1987. Current and voltage induced on telecommunication cables by a lightning stroke. Electromagnetics 7: 541-64.

Zeddam, A., Degauque, P., and Laray, R. 1988. Etude des perturbations induites par une décharge orageuse sur un câble de télécommunication. Ann. Telecommun. 43: 638-48.

Zundl, 1994a. Lightning current and LEMP calculations compared to measurements gained

at the Peissenberg tower. In Proc. 22nd Int. Conf. on Lightning Protection, Budapest,

Hungary, paper R 1c-08.
