 SEQ CHAPTER \h \r 1Combined references for Sections 13.1 (Introduction), 13.2 (Theoretical

background), 13.3 (Atmospherics), and 13.6 (Radio noise)
Adcock, F., and Clarke, E. 1947. The location of thunderstorms by radio direction finding. J. Inst. Electr. Eng. 94B: 118-25.

Akima, H. 1972. A method of numerical representation for the amplitude-probability distribution of atmospheric radio noise. Office of Telecommunications Research and Engineering Report OT/TRER27, U.S. Government Printing Office, Washington, D.C.

Alfvn, H. and Fälthammer, C.G. 1963. Cosmical Electrodynamics, 2nd ed., London and New York: Oxford University Press.

Allis, W.P., Buchsbaum, S.J., and Bers, A. 1963. Waves in Anisotropic Plasmas. Cambridge, Massachusetts: MIT Press.

Appleton, E.V. and Barnett, M.A.F. 1925. On some direct evidence for downward atmospheric reflection of electric rays. Proc. Roy. Soc. 109A: 621-641.

Appleton, E.V. and Chapman, S. 1937. On the nature of atmospherics - IV. Proc. Roy. Soc. A. 158: 1-22.

Appleton, E.V., Watson-Watt, R.A., and Herd, J.F. 1926. On the nature of atmospherics - II. Proc Roy. Soc. A. 111: 615-77.

Aleksandrov, M.S., Bakleneva, Z.M., Gladshtein, N.D. et al. 1972. Fluctuations of Earth’s Electromagnetic Field on VLF, 195 p., Moscow: Nauka.

Baker, S.D., Kelley, M.C., Swenson, C.M., Bonnell, J., Hahn, D.V. 2000. Generation of electrostatic emissions by lightning-induced whistler-mode radiation above thunderstorms. J. Atmos. Solar-Terrest. Phys. 62: 1393-404.

Barber, N.F. and Crombie, D.D. 1959. VLF reflections from the ionosphere in the presence of a transverse magnetic field. J. Atmos. Terr. Phys. 16: 37-45.

Barkhausen, H. 1930. Whistling tones from the Earth. Proc. Inst. Radio Engrs. New York. 18: 1155-9.

Barr, R. 1970. The ELF amplitude spectrum of atmospherics with particular references to the attenuation band near 3 kHz. J. Atmos. Terr. Phys. 32: 977-90.

Barr, R. 1974. Multimode propagation in the Earth-ionosphere waveguide. In ELF-VLF Radio Wave Propagation, ed. J.A. Holtet, pp. 225-231, Dordrecht, Netherlands: Reidel.

Barr, R. 1977. The effect of sporadic-E on the nocturnal propagation of ELF radio waves. J. Atmos. Terr. Phys. 39: 1379-87.

Barr, R., Jones, D.L., and Rodger, C.J. 2000. ELF and VLF radio waves. J. Atmos. Solar-Terr. Phys. 62: 1689-718.

Beckmann, P. 1962. The amplitude probability distribution of atmospheric radio noise. Institute of Radio Engineering and Electronics, Czechoslovak Academy of Sciences, No. 26.

Beckmann, P. 1964. Amplitude probability distribution of atmospheric radio noise. Radio Sci., 68D: 723.

Bello, P.A., and Esposito, R. 1969. A new method for calculating probabilities of errors due to impulsive noise. IEEE Trans. Commun. Technol. 17: 368.

Bello, P.A., and Esposito, R. 1971. Error probabilities due to impulsive noise in linear and hard-limiting DPSK systems. IEEE Trans. Commun. Technol. 19: 14.

Bickel, J.E., Ferguson, J.A., and Stanley, G.V. 1970. Experimental observations of magnetic field effects on VLF propagation at night. Radio Sci. 5: 19-25.

Boccippio, D.J., Wong, C., Williams, E.R., Boldi, R., Christian, H.J., and Goodman, S.J. 1998. Global validation of single-station Schumann resonance lightning location. J. Atmos. Solar-Terr. Phys. 60: 701-12.

Bowe, P.W.A. 1951. The waveforms of atmospherics and the propagation of very low frequency radio waves. Philosophical Magazine 42: 121-38.

Bracewell, R.N., Budden, K.G., Ratcliffe, J.A., Straker, T.W., and Weeks, K. 1951. The ionospheric propagation of low frequency radio waves over distances less than 1000 km. Proc IEEE. 98 (3): 221-XXX.

Breit, G. and Tuve, M.A. 1926. A test of the existence of the conducting layer. Phys. Rev. 28: 554-75.

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

Budden, K.G. 1951. The propagation of a radio-atmospheric. Phil. Mag. 42: 1-19.

Budden, K.G. 1961. Radio Waves in the Ionosphere. London and New York: Cambridge University Press.

Budden, K.G. 1962. The Waveguide Mode Theory of Wave Propagation. Englewood Cliffs, New Jersey: Prentice-Hall.

Budden, K.G. 1988. The Propagation of Radio Waves. Cambridge, U.K.: Cambridge University Press.

Burke, C.P., and Jones, D.L. 1992. An experimental investigation of ELF attenuation rates in the Earth-ionosphere duct. J. Atmos. Terr. Phys. 54: 243-50.

Burton, E. and Boardman, E. 1933.XXXXXXXXXXXXXXXXXXXXXX Proc. Inst. Radio Engrs. New York. 21: 1476-XXX.

Byrne, G.J., Benbrook, J.R., Bering, E.A., Few, A.A., Morris, G.A., Trabucco, W.J., Paschal, E.W. 1993. Ground-based instrumentation for measurements of atmospheric conduction current and electric field at the South Pole. J. Geophys. Res. 98 (D2): 2611-8.

Cannon, P.S., Rycroft, M.J. 1982. Schumann resonances frequency variations during sudden ionospheric disturbances. J. Atmos. Terr. Phys. 44: 201-6.

Caton, P.G.F. and Pierce, E.T. 1952. The waveforms of atmospherics. Phi. Mag. 43: 393-407-9.

CCIR 1957. Revision of atmospheric radio noise data, Report 65, International Radio Consultative Committee, International Telecommunications Union, Geneva.

CCIR 1964. World distribution and characteristics of atmospheric radio noise, Report 322, International Radio Consultative Committee, International Telecommunications Union, Geneva.

CCIR 1966. Operating noise-threshold of a radio receiving system, Report 413, International Telecommunications Union, Geneva.

CCIR 1978. Worldwide minimum external noise levels, 0.1 Hz to 100 GHz, Report 670, in Recommendations and Reports of the CCIR. 1982, 1, International Radio Consultative Committee, International Telecommunication Union, Geneva, 224.

CCIR 1983. Characteristics and applications of atmospheric radio noise data. Report No. 322-2, International Radio Consultative Committee, Geneva., Switzerland.

CCIR 1988. Characteristics and applications of atmospheric radio noise data, Report 332-3, International Radio Consultative Committee, International Telecommunication Union, Geneva, Switzerland.

CCIR 1990. Man-made noise. Report 258-5. International Radio Consultative Committee, International Telecommunications Union, Geneva, Switzerland.

Challinor, R.A. 1967. The phase velocity and attenuation of audio-frequency electromagnetic waves from simultaneous observations of atmospherics at two spaced stations. J. Atmos. Terr. Phys. 29: 803-10.

Chapman, F.W. 1939.XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX Proc. Phys. Soc. 51: 876-XXX.

Chapman, F.W., and Macario, R.C.V. 1956. Propagation of audio-frequency radio waves to great distances. Nature 177: 930-3.

Chapman, S. 1931. The absorption and dissociative of ionizing effect of monochromatic radiation in an atmosphere on a rotating earth, Part I; Part II; Grazing incidence. Proc. Phys. Soc. London 43 26: 484-XXX.

Chrissan, D.A., Fraser-Smith, A.C. 1996. Seasonal variations of globally measured ELF/VLF radio noise. Radio Sci. 31 (5): 1141-52.

Colwell, R.C. and Friend, A.W. 1936. The D region of the ionosphere. Nature, London 137: 782.

Conda, A.M. 1965. The effect of atmospheric noise on the probability of error for an NCFSK system. IEEE Trans. Commun. Technol. 13 (3): 280.

Corcuff, Y. 1998. VLF signatures of ionospheric perturbations caused by lightning discharges in an underlying and moving thunderstorm. Geophys. Res. Lett. 25 (13): 2385-8.

Crichlow, W.Q. 1957. Noise investigation at VLF by the National Bureau of Standards. Proc. IRE 45: 778.

Crichlow, W.Q., Roubique, C.J., Spaulding, A.D., and Beery, W.M. 1960a. Determination of the amplitude-probability distribution of atmospheric radio noise from statistical moments, J. Res. Nat. Bur. Stand., Sect. D 64 (1): 49.

Crichlow, W.Q., Smith, D.F., Morton, R.N., Corliss, W.R. 1955. Worldwide radio noise level expected in the frequency band 10 kilocycles to 100 megacycles, NBS Circular 557, U.S. Department of Commerce, August.

Crichlow, W.Q., Spaulding, A.D., Roubique, C.J., and Disney, R.T. 1960b. Amplitude-probability distributions for atmospheric radio noise. NBS Monograph 23, U.S. Government Printing Office, Washington, D.C.

Crombie, D.D. 1966. Further observations of sunrise and sunset fading of very-low-frequency signals. Radio Sci. 1: 47-51.

Croom, D.L. 1964. The frequency spectra and attenuation of atmospherics in the range 1-15 kc/s. J. Atmos. Terr. Phys. 26: 1015-46.

Cummer, S.A. 2000. Modeling electromagnetic propagation in the Earth-ionosphere waveguide. IEEE Trans. on Antennas and Propagations 48: 1420-9.

Cummer, S.A., and Inan, U.S. 2000. Modeling ELF radio atmospheric propagation and extracting lightning currents from ELF observations. Radio Sci. 35: 385-94.

Cummer, S.A., and Inan, U.S. 2000. Ionospheric E region remote sensing with ELF radio atmospherics. Radio Science 35: 1437-44.

David, P. and Voge, J. 1969. Propagation of Waves. (Translated by J. B. Arthur) New York: Pergamon Press.

Davies, K. 1966. Ionospheric Radio Propagation, pp. 167-168, New York: Dover Publications.

Davies, K. 1990. Ionospheric Radio, London: Peter Peregrinus.

Davis, J.R. 1976. Localized nighttime D-region disturbances and ELF propagation. J. Atmos. Terr. Phys. 38: 1309-17.

Field, E.C. Jr., and Lewinstein, 1978. Amplitude-probability distribution model for VLF/ELF atmospheric noise. IEEE Trans. Commun. 26: 83.

Ferguson, J.A., Morfitt, D.G., and Hansen, P.M. 1985. Statistical model for low-frequency propagation. Radio Sci. 20: 528-34.

Ferguson, J.A., and Snyder, F.P. 1990. Computer programs for assessment of long-wavelength radio communications. (Version 1.0: full FORTRAN code user’s guide, 1 April 1990) NOSE Technical Document 1773, National Ocean Systems Center, San Diego, Calif.

Flock, W.L., and Smith, E.K. 1984. Natural radio noise-a mini-review. IEEE Trans. Antennas Propag. 32: 762.

Forbes, J.M. 2000. Wave coupling between the lower and upper atmosphere: case study of an ultra-fast Kelvin Wave. J. Atmos. Solar-Terr. Phys. 62: 1603-21.

Fraser-Smith, A.C. 1994. The amplitude-probability distributions of ELF/VLF radio noise. Presented at USNC/URSI Meet., Boulder, CO.

Fraser-Smith., A.C. 1995. Low-frequency radio noise. In Handbook of Atmospheric Electrodynamics, Vol. 1, ed. H. Volland, pp. 297-310, Boca Raton, Florida: CRC Press.

Fraser-Smith, A.C., and Bowen, M.M. 1992. The natural background levels of 50/60 Hz radio noise. IEEE Trans. Electromagn. Compat. 34: 330.

Fraser-Smith, A.C., Helliwell, R.A. 1985. The Stanford University ELF/VLF radiometer project: Measurement of the global distribution of ELF/VLF electromagnetic noise. Proc. 1985 IEEE Int. Symp. Electromagn. Compat. IEE Catalog No. 85CH-2116-2, p. 305.

Fraser-Smith, A.C., and Helliwell, R.A. 1994. Overview of the Stanford University/Office of Naval Research ELF/VLF radio noise survey. In Proc. 1993 Ionospheric Effects Symp., ed, J.M. Goodman, 502, SRI International, Arlington, VA.

Fraser-Smith, A..C., Helliwell, R.A., Fortnam, B.R., McGill, P.R., and Teague, C.C. 1988. A new global survey of ELF/VLF radio noise. In Proc. of NATO/AGARD Conference on Effects of Electromagnetics Noise and Interference on Performance of Military Radio Communications Systems, Proc. 420, pp. 4a1-4a7, NATO, Brussels.

Fraser-Smith, A.C., McGill, P.R., Bernardi, A., Helliwell, R.A., and Ladd, M.E. 1991. Global measurements of low frequency radio noise. In Environmental and Space Electromagnetics, ed, H. Kikuchi, p. 210, Tokyo: Springer-Verlag.

Füllekrug, M., and Constable, S., Heinson, G., Sato, M., Takahashi, Y., Price, C., and Willaims, E. 2000. Global lightning acquisition system installed, Eos, Trans., Am Geophys. Un. 81: 333, 43.

Füllekrug, M., Fraser-Smith, A.C. 1997. Global lightning and climate variability inferred from ELF magnetic field variations. Geophys. Res. Lett. 24 (19): 2411-5.

Füllekrug, M., Fraser-Smith, Bering, E.A., 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. and Solar-Terrestrial Phys. 61: 745-750.

Furutsu, I., and Ishida, T. 1960. On the theory of amplitude distribution of impulsive random noise and its application to the atmospheric noise. J. Radio Res. Lab. Jpn. 7 (32): 279.

Galejs, J. 1966. Amplitude distributions of radio noise at ELF and VLF. J. Geophys. Res. 71: 201.

Gajelis, J. 1972. Terrestrial Propagation of Long Electromagnetic Waves, New York and Oxford: Pergamon Press.

Giordano, A.A., and Haber, F. 1972. Modeling of atmospheric noise. Radio Sci. 7: 1011.

Ginzburg, V.L. 1964. Propagation of electromagnetic Waves in Plasmas, Oxford: Pergamon Press.

Ginsburg, V.L. 1970. The Propagation of Radio Waves. Cambridge, U.K.: Cambridge University Press.

Ginzburg, V.L. 1970. The Propagation of Electromagnetic Waves in Plasmas, Oxford: Pergamon Press.

Grandt, C. 1992. Thunderstorm monitoring in South America and Europe by means of very low frequency sferics. J. Geophys. Res. 97: 18,215-26.

Hagn, G.H., and Shepherd, R.A. 1984. Selected radio noise topics. Final Report, SRI International, Arlington, VA.

Halton, J.H., and Spaulding, A.D. 1966. Error rages in differentially coherent phase systems non-Gaussian noise. IEEE Trans. Commun. Technol. 14 (5): 594.

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

Harth, W. 1982. Theory of low frequency wave propagation. In Handbook of Atmospherics,vol. 2, ed. H. Volland, pp 133-202, Boca Raton, Florida: CRC Press.

Hayakawa, M., Ohta, K., Shimakura, S., and Baba, K. 1995. Recent findings on VLF/ELF sferics. J. Atmos. Terr. Phys. 57: 467-477.

Heaviside, O. 1902. Telegraphy, I. Theory. Encyclopedia Britannica, 9th ed. 33: 215-XXX.

Helliwell, R.A. 1965. Whistlers and Related Ionospheric Phenomena, Stanford, California: Stanford University Press.

Helliwell, R.A. 1997. Whistlers. In History of Geophysics, Discovery of the Magnetosphere, Vol. 7, pp 83-94. American Geophysical Union, Washington, D.C.

Hepburn, F. 1957a. Atmospheric waveforms with very low frequency components below 1 kc/s known as slow tails. J. Atmos. Terr. Phys. 10: 266-87.

Hepburn, F. 1957b. Waveguide interpretation of atmospheric waveforms. J. Atmos. Terr. Phys. 10: 121-35.

Hepburn, F. 1958. Classification of atmospheric waveforms. J. Atmos. Terr. Phys. 12: 1-7.

Hepburn, F., and Pierce, E.T. 1953. Atmospherics with very low frequency components. Nature 171: 837-8.

Heydt, G. 1982. Instrumentation. In Handbook of Atmospherics, vol 2, ed. H. Volland, pp. 203-256, Boca Raton, Florida: CRC Press.

Hines, C.O., Paghis, I., Hartz, T.R., and Fejer, J.A., eds. 1965. Physics of the Earth’s Upper Atmosphere, Englewood Cliffs, New Jersey: Prentice-Hall.

Hobara, Y., Iwasaki, N., Hayashida, T., Hayakawa, M., Ohita, K., and Fukunishi, H. 2001. Interrelation between ELF transients and ionospheric disturbances in association with sprites and elves. Geophys. Res. Lett. 28 (5): 935-8.

Holden, D.N., Munson, C.P., and Devenport, J.C. 1995. Satellite observations of transionospheric pulse pairs. Geophys. Res. Lett. 22: 889-92.

Hollingworth, J. 1926. The propagation of radio waves. J. IEEE 46: 579-95.

Holzer, R.E., and Deal, D.E. 1956. Low audio frequency electromagnetic signals of natural origin. Nature 177: 536-7.

Horner, F. and Clarke, C. 1955. Some waveforms of atmospherics and their use in the location of thunderstorms. J. Atmos. Terr. Phys. 7: 1-13.

Huang, E., Williams, E., Boldi, R., Heckman, S., Lyons, W., Taylor, M., Nelson, T., and Wong, C. 1999. Criteria for sprites and elves based on Schumann resonance observations. J. Geophys. Res. 104: 16,943-64.

Hughes, H.G. 1971. Differences between pulse trains ofELF atmospherics at widely separated locations. J. Geophys. Res. 76: 2116-25.

Hughes, H.G., Gallenberger, R.J., and Pappert, R.A. 1974. Evaluation of nighttime exponential ionospheric models using VLF atmospherics, Radio Sci. 9: 1109-16.

Hughes, H.G., and Pappert, R.A. 1975. Propagation prediction model selection using VLF atmospherics. Geophys. Res. Lett. 2: 96-8.

Hughes, H.G., and Theisen, J.F. 1970. Diurnal variations in the apparent attenuations of ELF atmospherics over two different propagation paths. J. Geophys. Res. 75: 2795-801.

Huntoon, Z.M., and Giordano, A.A. 1981. Rms-to-average deviation ratio for interference and atmospheric noise. In Proc. 4th Symp. Electromagn. Compat., ed. T. Dvořák, 33.

Ingmann, P., Schaefer, J., Volland, H., Schmolders, M., and Manes, A. 1985. Remote sensing of thunderstorm activity by means of sferics. Pure Appl. Geophys. 123: 155-70.

Inan, U.S., and Inan, A.S. 1998. Engineering Electromagnetics, Monlo Park, California: Addison-Wesley.

Inan, U.S., and Inan, A.S. 1999. Electromagnetic Waves, Upper Saddle River, New Jersey: Prentice Hall.

Inkov, B.K. 1973. Phase Methods for the Determination of the Distance to Thunderstorms. 127 p., St. Petersburg: Gidrometeoizdat.

Jacobson, A.R., Knox, S.O., Franz, R., and Enemark, C.D. 1999. FORTE observations of lightning radio-frequency signatures: Capabilities and basic results. Radio Sci. 34: 337-54.

Jean, A.G., Taylor, W.L., Wait, J.R. 1960. VLF phase characteristics deduced from atmospheric wave forms. J. Geophys. Res. 65: 907-12.

Johler, J.R. and Harper, J.D. 1962. Reflection and transmission of radio waves at a continuously stratified plasma with arbitrary magnetic inclination. J. Res. NBS 66: 81-XXX.

Jones, D.L. 1970. Propagation of ELF pulses in the earth-ionosphere cavity and application to ‘slow tail’ atmospherics. Radio Sci. 5: 1153-62.

Jones, D.L. 1974. Extremely low frequency (ELF) ionospheric radio propagation studies using natural sources. IEEE Trans. Commun. 22: 477-XXX.

Kelso, J.M. 1964. Radio Ray Propagation in the Ionosphere, New York: McGraw-Hill.

Kennelly, A.E. 1902. On the elevation of the electrically conducting strata of the earth’s atmosphere. Elect. World and Eng. 39: 473-XXX.

Kinzer, G.D. 1974. Cloud-to-ground lightning versus radar reflectivity in Oklahoma thunderstorms. J. Atmos. Sci. 31: 787-99.

Kononov, I.I., Petrenko, I.A., and Snegurov, V.S. 1986. Radiotechnical Techniques for Locating Thunderstorms, 222 p., Leningrad, Russia: Gidrometeoizdat.

Laby, T.H., Nicholls, F.G., Nickson, A.F.B. and Webster, H.C. 1937. Reflection of atmospherics at an ionized layer. Nature (London) 139: 837-8.

Laby, T.H., McNeill, J.J., Nicholls, F.G., and Nickson, A.F.B. 1940. Waveform, energy and reflexion by the ionosphere, of Atmospherics. Proc. Roy. Soc. A. 174: 145-63.

Lanzerotti, L.J., Maclennan, C.G., and Fraser-Smith, A.C. 1990. Background magnetic spectra: ∼ 1--5 to ∼105 Hz. Geophys. Res. Lett. 17: 1593.

Lutkin, F.E. 1937. XXXXXXXXXXXXXXXXXXXXXXXXXXXX J. Sci. Instrum. 14: 210-12.

Lutkin, F.E. 1939. The nature of atmospherics VI. Proc. Roy. Soc. A. 171: 285-313.

Malan, D.J. and Cullens, H. 1937. Progressive lightning III - The fine structure of return lightning strokes. Proc. Roy. Soc. A. 162: 175-203.

Malan, D.J. and Schonland, B.F.J. 1947. Progressive lightning VII - Directly-correlated photographic and electrical studies of lightning from near thunderstorms. Proc. Roy. Soc. A 191: 485-503.

Massey, R.S., and Holden, 1995. Phenomenology of Trans-ionospheric pulse pairs. Radio Sci. 30: 1645-59.

Maxwell, E.L. 1966. Atmospheric noise from 20 Hz to 30 kHz, in Sub-Surface Communications. AGARD Conf. Proc., 20: 557.

Maxwell, E.L., and Stone, D.L. 1963. Natural noise fields from 1 cps to 100 kc. IEEE Trans. Antennas Propag., 11: 339.

McDonald, T.B., Uman, M.A., Tiller, J.A., and Beasley, W.H. 1979. Lightning location and lower-ionosphere height determination from two-station magnetic field measurements. J. Geophys. Res. 84: 1727-34.

Morfitt, D.G. 1973. Computer techniques for fitting electron density profiles to oblique-path VLF propagation data, NELC/TR 1854. Available from Code 6700, Naval Electronics Laboratory Center, San Diego, California.

Nakai, T. 1966. The amplitude probability distribution of the atmospheric noise. Proc. Res. Inst. Atmos., Nagoya Univ., 13: 23.

Nakai, T. 1983. Modeling of atmospheric radio noise near thunderstorms. Radio Sci. 18: 187.

Nakai, T. 1986. Amplitude probability distributions and impulse amplitude distributions for impulsive noise: Atmospheric radio noise from a near thunderstorm and automotive radio noise from a roadway. Radio Sci. 21: 223.

Nakai, T., and Ohba, H. 1984. On the graphical method of drawing APD’s for atmospheric radio noise. IEEE Trans. Electromagn. Compat. 26: 71.

NBS 1948. Ionospheric radio propagation. U.S. Department of Commerce, National Bureau of Standards Circular 462.

NBS 1955. World-wide noise levels expected in the frequency band 10 kc/s to 100 Mc/s, U.S. Department of Commerce, National Bureau of Standards Circular 557.

NBS 1959. Quarterly radio Noise Data. Technical Note No. 18-1 through 32, PB 151377, U.S. Department of Commerce, Office of Technical Services, Washington, D.C.

Nirenberg, L.M. 1974. Parameter estimation for an adaptive instrumentation of Hall’s optimum receiver for digital signals in impulse noise. IEEE Trans. Commun. 22 (6): 798.

Nirenberg, L.M. 1975. Low SNR digital communication over certain additive non-Gaussian channels. IEEE Trans. Commun. 23 (3): 332.

Norinder, H. 1954. The wave-forms of the electric field in atmospherics recorded simultaneously by two distant stations. Arkiv for Geofysik 2 (9): 161-95.

Ockenden, C. V. 1947.XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX Met. Mag. 76: 78-XXX.

Omura, J.K. 1969. Statistical analysis of LF/VLF communications modems, Special Technical Report 1, SRI Project 7045, Stanford Research Institute, Menlo Park, CA.

Ovchinnikov, L.M. 1973. Noise immunity of PSK and ASK coherent receivers to quasi-impulsive interference. Telecommun. Radio Eng. 28 (10): 64 (English translation).

Pappert, R.A. 1968. A numerical study of VLF mode structure and polarization below an anisotropic ionosphere. Radio Sci. 3: 219-33.

Pappert, R.A., Gossard, E.E., and Rothmuller, I.J. 1967. A numerical investigation of classical approximations used in VLF propagation. Radio Sci. 2: 378-400.

Pappert, R.A., and Snyder, F.P. 1972. Some results of a mode-conversion program for VLF. Radio Sci. 7: 913-23.

Pierce, E.T. 1977. Atmospherics and radio noise. In Lightning. Vol. 1: Physics of Lightning, ed. R.H. Golde, Academic Press.

Popoff, A.C. 1968 (??? on date) Apparatus for the detection and registration of electrical Vibrations. Russ. Phys. Chem. Soc. J. 28: 1-14.

Popov, A.S. 1896. Instrument for detection and registration of electrical fluctuations. Journal of Russian Physics and Chemistry Society vol. XXVIII, Physics Part, I, 1: 1-14.

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

Rafalsky, V.A., Nickolaenko, A.P., and Shvets, A.V. 1995. Location of lightning discharges from a single station. J. Geophys. Res. 100: 20,829-38.

Ratcliffe, J. A. 1959. The Magneto-Ionic Theory and Its Application to the Ionosphere, London and New York: Cambridge University Press.

Ratcliffe, J. A. 1959. The Magneto-ionic Theory and its Applications to the Ionosphere, Cambridge, U.K: Cambridge University Press.

Ratcliffe, J. A., ed. 1960. Physics of the Upper Atmosphere, New York: Academic Press.

Rawer, K. and Suchy, K. 1967. Radio-observations of the ionosphere, in Handbuch der Physik,Geophysics, Vols. 69/2, 3/2,ed. S. Flügge, pp 1-546, Berlin and New York: Springer-Verlag.

Remizov, L.T. 1985. Natural Radio Noise, 200 p., Moscow: Nauka.

Rishbeth, H. and Garriott, O.K. 1969. Introduction to Ionospheric Physics, New York: Academic Press.

Rycroft, 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.

Sao, K., and Jindoh, H. 1974. Real time location of atmospherics by single station techniques and preliminary results. J. Atmos Terr. Phys. 36: 261-6.

Schonland, B.F.J., Malan, D.J., and Collens, H. 1935. Progressive Lightning - II. Proc. Roy. Soc. A. 152: 595-624.

Schonland, B.F.J. 1938. Photography of lightning in daytime. Nature, London 141: 115.

Schonland, B.F.J., Hodges, D.B., and Collens, H. 1938. Progressive lightning II. A comparison of photographic and electrical studies of the discharge process. Proc. Roy. Soc. A. 166: 56-75.

Schonland, B.F.J., Elder, J.S., van Wyk, J., and Cruickshank, G. 1939. Reflection of atmospherics from the ionosphere. Nature, Lond. 143: 893-4.

Schonland, B.F.J., F.R.S., Elder, J.S., Hodges, D.G., Phillips, W.E., and van Wyk, J.W. 1940. The wave form of atmospherics at night. Proc. Roy Soc. A., 176: 180-202.

Sentman, D.D. 1989. Detection of elliptical polarization and mode splitting in discrete Schumann resonance excitations. J. Atmos. Terr. Phys. 52: 35-.

Shindo, T., and M.A. Uman, 1989. Continuing current in negative cloud-to-ground lightning. J. Geophys. Res. 94: 5189-98.

Simpson, G.C. 1929. XXXXXXXXXXXXXXXXXXXXXXXXXXXXX J. Inst. Elect. Engrs. 67: 1269-82.

Simpson, G.C. and Scrase, F.J. 1937. The distribution of electricity in thunderclouds. Proc. Roy. Soc. A. 161: 309-53.

Smith, A.J., and Jenkens, P.J. 1998. A survey of natural electromagnetic noise in the frequency range f = 1-10 kHz at Halley station, Antarctica: 1. Radio atmospherics from lightning. J. Atmos. Solar-Terr. Phys. 60: 263-77.

Smith-Rose, R.L. and Barfield, R.H. 1927. Further measurements on wireless waves received from the upper atmosphere. Proc. Roy. Soc. A. 116: 682-93.

Snyder, F.P. and Pappert, R.A. 1969. A parametric study of VLF modes below anisotropic ionospheres. Radio Sci. 4: 213-26.

Soderberg, E.F. 1982. ELF noise-a review. AGARD Conf. Proc., 305: 15-1.

Spaulding, A.D. 1964. Determination of error rates for narrowband communication of binary-coded messages in atmospheric radio noise. Proc. IEEE 52 (2): 220.

Spaulding, A.D. 1976. Man-made noise. The problem and recommend steps toward solution. Office of Telecommunications Report OT 76-85, U.S. Department of Commerce, Boulder, CO.

Spaulding, A.D. 1995. Atmospheric radio noise and its effects on telecommunication system performance. In Handbook of Atmospheric Electrodynamics, vol 1, ed. H. Volland, Boca Raton, Florida.: CRC Press.

Spaulding, A.D., and Disney, R.T. 1974. Man-made radio noise, I. Estimates for business, residential, and rural areas. Office of Telecommunications Report OT 74-38, U.S. Depart of Commerce, Boulder, CO.

Spaulding, A.D., Disney, R.T., and Hubbard, A.G. 1975. Man-made radio noise, II. Bibliography of measurement data, applications, and measurements methods. Office of Telecommunications Report OT 75-63.

Spaulding, A.D., and Hagn, G.H. 1978. Worldwide minimum environmental radio noise levels (0.1 Hz to 100 GHz). In Proc. Effects of the Ionosphere on Space and Terrestrial Systems, ed. J.M. Goodman, 177, ONR/NRL, Arlington, VA.

Spaulding, A.D., and Middleton, D. 1975. Optimum reception in an impulse interference environment. Office of Telecommunications Report 75-67. (NTIS Order no. COM 75-11097/AS).

Spaulding, A.D., and Middleton, D. 1977. Optimum reception in an impulsive interference environment, I. Coherent detection: II. Incoherent reception. IEEE Trans. Commun. 25: 910.

Spaulding, A.D., Roubique, C.J., and Crichlow, W.Q. 1962. Conversion of the amplitude-probability distribution function for atmospheric radio noise from one bandwidth to another. J. Res. Nat. Bur. Stand., Sect. D 66: 713.

Spaulding, A.D., and Washburn, J.S. 1985. Atmospheric radio noise: Worldwide levels and other characteristics. NTIA Report, U.S. Department of Commerce, NTIA/ITS, Boulder, CO.

Spitzer, L. Jr. 1962. Physics of Fully Ionized Gases, 2nd Edition, New York: Interscience Publishers (a division of John Wiley and Sons).

Stix, T.H. 1962. The Theory of Plasma Waves, New York: McGraw-Hill.

Straker, T.W. 1955. The ionospheric reflection of radio waves of frequency 16 kc/s over short distances. Proc. IEEE, 102C: 396-XXX.

Suchy, K. 2000. Theory of high-frequency (HF) radio waves in the second half of the 20th century. J. Atmos. Solar-Terr. Phys. 62: 1683-7.

Taylor, W.L. 1960. VLF attenuation for east-west and west-east daytime propagation using atmospherics. J. Geophys. Res. 65: 1933-8.

Taylor, W.L. 1963. Radiation field characteristics of lightning discharges in the band 1 kc/s to 100 kc/s. J. Res. Natl. Bur. Stand. 67D: 539-50.

Taylor, W.L., and Sao, K. 1970. ELF attenuation rates and phase velocities observed from slow-tail components of atmospherics. Radio Sci. 5: 1453-60.

Tomko A.A., and Hepner, T. 2001. Worldwide monitoring of VLF-LF propagation and atmospheric noise. Radio Science 36(2): 363-9.

Ungstrup, E., and Jackerott, I.M. 1963. Observations of chorus below 1500 cycles per second at Godhavn, Greenland, from July 1957 to December 1961. J. Geophys. Res. 68: 2141.

URSI 1962. Special Report No. 7. The measurement of Characteristics of Terrestrial Radio Noise. Amsterdam: Elsevier.

Volland, H. 1982. Low frequency radio noise. In Handbook of Atmospherics, vol. 1, ed. H. Volland, pp. 179-250, Boca Raton, Florida: CRC Press.

Volland, H. 1995. Long wave sferics propagation within the atmospheric waveguide. In Handbook of Atmospheric Electrodynamics, vol. 2, ed. H. Volland, pp. 65-93, Boca Raton, Florida: CRC Press.

Volland, H., Schmolders, M., Proelss, G.W., and Schaefer, J. 1987. VLF propagation parameters derived from sferics, observations at high southern latitudes. J. Atmos. Terr. Phys. 49: 33-41.

Wait, J.R. 1957. The mode theory of VLF ionospheric propagation for finite ground conductivity. Proc. IRE 45: 760-7.

Wait, J.R. 1958. An extension to the mode theory ofVLF ionospheric propagation. J. Geophys. Res. 63: 125-35.

Wait, J.R. 1960. On the theory of the slow-tail portion of atmospheric waveforms. J. Geophys. Res. 65: 1939-46.

Wait, J.R. 1961. Expected influence of a localized change of ionospheric height on VLF propagation. J. Geophys. Res. 66: 3119-23.

Wait, J.R. 1962. Electromagnetic Waves in Stratified Media, New York: Pergamon Press.

Wait, J.R., and Spies, K.P. 1965. Influence of finite ground conductivity on the propagation of VLF radio waves, Radio Sci. 69D: 1359-73.

Warber, C.R., and Field, E.C. Jr. 1995. A long wave transverse electric-transverse magnetic noise prediction model. Radio Sci. 30: 783-97.

Watson-Watt, R.A. 1927. Supplement. Quart, J. R. Met Soc. 53.

Watson-Watt, R.A. 1929. XXXXXXXXXXXXXXXXXXXXXXXXXXX Quart J. R. Met. Soc. 54.

Watson-Watt, R.A., and Appleton, E.F. 1923. On the nature of atmospheres - I. Proc. Roy. Soc. A. 103: 84-102.

Watson-Watt, R.A., Bainbridge-Bell, L.H., Wilkins, A.F., and Bowen, E.G., 1936. Return of radio waves from the middle atmosphere. Nature, London 137: 866.

Watson-Watt, R.A., Herd, J.F., and Bainbridge-Bell, L.H. 1933. The Cathode Ray Oscillograph in Radio Research. H. M. S. O.XXXXXXXXXXX

Watson-Watt, R.A., Herd, J.F., and Lutkin, F.E. 1937. On the nature of atmospheres - V. Proc. Roy. Soc. A. 162: 267-91.

Watt, A.D. 1967. Atmospheric radio noise fields. VLF Radio Engineering, 449, New York: Pergamon Press.

Watt, A.D., and Maxwell, E.L. 1957a. Measured statistical characteristics of VLF atmospheric radio noise. Proc. IRE 45: 55-62.

Watt, A.D., and Maxwell, E.L. 1957b. Characteristics of atmospheric noise from 1 to 100 kc. Proc. IRE 45: 787-94.

Webster, H.C. 1937. XXXXXXXXXXXXXXXXXXXXXXXXXXXXXX Proc. Phys. Soc. 49: 654-XXX.

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

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, J.L. 1966. Polarisation of atmospherics pulses due to successive reflections at the ionosphere. J. Atmos. Terr. Phys. 28: 199-211.

Wilson, C.T.R. 1920. Investigations on lightning discharges and on the electric field of thunderstorms. Philos. Trans. A. 221: 73-115.

Wormell, T.W. and Pierce, E.T. 1948. XXXXXXXXXXXXXXXXXXXXXX. J. Instn. Elect. Engrs. 95 III:

Yamashita, M. 1978. Progagation of tweek atmospherics. J. Atmos. Terr. Phys. 40: 151-6.

Yeh and Liu 1972. Theory of Ionospheric Waves, New York and London: Academic Press.

Yip, W.-Y., Inan, U.S., Orville, R.E. 1991. On the spatial relationship between lightning discharges and propagation paths of perturbed subionospheric VLF/LF signals. J. Geophys. Res. 96: 249-58.

Zuelsdorf, R.S., Casler, C., Strangeway, R.J., Russell, C.T., and Franz, R. 1998. Ground detection of trans-ionospheric pulse pairs by stations in the National Lightning Detection Network. Geophys. Res. Lett. 25: 481-4.

Zuelsdorf, R.S., Strangeway, R.J., Russell, C.T., Casler, C., Christian, H.J., and Franz, R. 1997. Trans-ionospheric pulse pairs (TIPPs): Their geographic distributions and seasonal variations. Geophys. Res. Lett. 24: 3165-8.

References for Section 13.4 (Schumann resonances)

Abbas, M. 1968. Hydromagnetic wave propagation and excitation of Schumann resonances. Planet-Space Sci. 16: 831-44.

Balser, M. and Wagner, C.A. 1960. Observations of earth-ionosphere cavity resonances. Nature (London). 188: 638-41.

Balser, M. and Wagner, C.A. 1962a. Diurnal power variations of the Earth-ionosphere cavity modes and their relationship to worldwide thunderstorm activity. J. Geophys. Res. 67: 619-25.

Balser, M. and Wagner, C.A. 1962b. On frequency variations of the earth-ionosphere cavity modes. J. Geophys. Res. 67: 4081-3.

Balser, M. and Wagner, C.A. 1963. Effect of a high-altitude nuclear detonation on the earth-ionosphere cavity. J. Geophys. Res. 68: 4115 -8.

Barr, R., Jones, D.L., and Rodger, C.J. 2000. ELF and VLF radio waves. J. Atmos. Solar-Terr. Phys. 62: 1689-718.

Beamish, D. and Tzanis, A. 1986. High resolution spectral characteristics of the Earth-ionosphere cavity resonances. J. Amos. Terr. Phys. 48: 187-203.

Behroozi-Toosi, A.B. and Booker, H.G. 1983. Application of a simplified theory of ELF propagation to a simplified worldwide model of the ionosphere. Space Sci. Rev. 35: 91-127.

Bell, T.F., Reising, S.C., and Inan, U.S. 1998. Intense continuing currents following positive cloud-to-ground lightning associated with red sprites. Geophys. Res. Lett. 25: 1285-8.

Belyaev, G.G., Schekotov, A. Yu, Shvets, A.V., and Nickolaenko, A.P. 1999. Schumann resonances observed using Poynting vector spectra. J. Atmos. and Solar-Terr. Phys. 61: 751-63.

Bezrodny, V.G., Nickolaenko, A.P., and Sinitsin, V.G. 1977. Radio propagation in natural waveguides. J. Atmos. Terr. Phys. 39: 661-88.

Bliokh, P. V., Nikolaenko, A. P., and Filippov, Yu. F. 1980a. Schumann Resonances in the Earth-Ionosphere Cavity. London: Peter Peregrinus.

Bliokh, P.V., Nikolayenko, A.P., and Filippov, Yu. F. 1968. Diurnal variations of the natural frequencies of the earth-ionosphere resonator in relation to the eccentricity of the geomagnetic field. Geomagn. Aeron. 8: 198-206.

Boccippio, D.J., Williams, E.R., Heckman, S.J., Lyons, W.A., Baker, I.T., and Boldi, R. 1995. Sprites, Elf transients, and positive ground strokes. Science 269: 1088-91.

Boccippio, D.J., Williams, E.R., Heckman, S.J., Lyons, W.A., Baker, I.T., and Boldi, R. 1996. Sprites, Q-bursts, and positive ground strokes. Science 269: 1088.

Boccippio, D.J., Wong, C., Williams, E.R., Boldi, R., Christian, H.J., and Goodman, S.J. 1998. Global validation of single-station Schumann resonances lightning location. J. Atmos. Solar-Terr. Phys. 60: 701-12.

Budden, K.G. 1962. The Waveguide Mode Theory of Wave Propagation. Englewood Cliffs, New Jersey: Prentice-Hall.

Budden, K.G. 1988. The Propagation of Radio Waves. Cambridge, U.K.: Cambridge University Press.

Burke, C.P. and Jones, D.L.I. 1992b. An experimental investigation of ELF attenuation rates in the earth-ionosphere duct. J. Atmos. Terr. Phys. 54: 243-50.

Burke, C.P. and Jones, D.L.I. 1994. On the polarity and continuing currents in unusually large lightning flashes deduced from ELF events. J. Atmos. And Terr. Phys. 58: 531-540.

Burke, C.P. and Jones, D.L. 1995. Global radiolocation in the lower ELF frequency band. J. Geophys., Res. 100: 26,263-71.

Burke, C.P., Jones, D.L.I. 1995. The geographical distribution of the sources of large ELF atmospherics. In Proc. of Int. Symp. on Electromagn. Compat. and Ecol., St. Petersburg, Russia, EMC and EME-95: pp. 251-5.

Burke, C.P. and Jones, D.L. 1996. On the polarity and continuing currents in unusually large lightning flashes deduced from ELF events. J. Atmos. Terr. Phys. 58:531-40.

Burrows, M.L. 1978. ELF Communications Antennas, London: Peter Peregrinus.

Cannon, P.S. and Rycroft, M.J. 1982. J. Atmos. Terr. Phys. 44: 201-6.

Chapman, F.W. and Jones, D.L.I. 1964. Earth-ionosphere cavity resonances and the propagation of extremely low frequency radio waves. Nature (London) 202: 654-7.

Clayton, M. and Polk, C. 1974. Diurnal Variation and Absolute Intensity of World-Wide Lightning Activity. September 1970 to May 1971. Proc. Conf. Electrical Processes in Atmospheres. Garmisch-Partenkirchen, Germany.

Cummer, S.A. 2000. Modeling electromagnetic propagation in the Earth-ionosphere waveguide. IEEE Trans. on Antennas and Propagations 48: 1420-9.

Cummer, S.A. and Inan, U.S. 1997. Measurement of charge transfer in sprite-producing lightning using ELF radio atmospherics. Geophys. Res. Lett. 24: 1731-4.

Cummer, S.A., and Inan, U.S. 2000. Modeling ELF radio atmospheric propagation and extracting lightning currents from ELF observations. Radio Sci. 35: 385-94.

Cummer, S.A., Inan, U.S., Bell, T.F., and Barrington-Leigh, C.P. 1998. ELF radiation produced by electrical currents in sprites. Geophys. Res. Lett. 25: 1281-4.

Davies, K. 1990. Ionospheric Radio. London, U.K.: Peter Peregrinus, Ltd.

Egeland, A. and Larsen, T.R. 1968. Fine structure of the earth-ionosphere cavity resonances. J. Geophys. Res. 73: 4986-9.

Etcheto, J., Gendrin, R., Karczewski, J.F. 1966. Simultaneous recording of Schumann resonances at two stations separated by 12,000 km. Ann. Geophys. 22: 646-8.

Fowler, R.A., Kotick, B.J., and Elliot, R.D. 1967. Polarization analysis of natural and artificially induced geomagnetic micropulsations. J. Geophys, Res. 72: 2871-83.

Füllekrug, M., and Constable, S. 2000. Global triangulation of intense lightning discharges. Geophys. Res. Lett. 27: 333-6.

Füllekrug, M., and Reising, S.C. 1998. Excitation of Earth-ionosphere cavity resonances by sprite-associated lightning flashes. Geophys. Res. Lett. 25: 4145-8.

Füllekrug, M., and Sukhorukov, A.I. 1999. The contribution of anistropic conductivity in the ionosphere to lightning flash bearing deviations in the ELF/ULF range. Geophys. Res. Lett. 26L 1109-12.

Galejs, J. 1961a. Terrestrial extremely low frequency noise spectrum in the presence of exponential ionospheric conductivity profiles. J. Geophys. Res. 66: 2787-92.

Galejs, J. 1961b. ELF waves in the presence of exponential ionospheric conductivity profiles. IRE Trans. Antennas Propag. AP-9: 554-62.

Galejs, J. 1962. A further note on terrestrial extremely low frequency propagation in the presence of isotropic ionospheric with an exponential conductivity height profiles. J. Geophys. Res. 67: 2715-28.

Galejs, J. 1964. Terrestrial extremely-low-frequency propagation. In Natural Electromagnetic Phenomena Below 30 KC/S, ed. D.F. Bleil, New York: Plenum.

Galejs, J. 1965a. Schumann resonances. Radio Sci. J. Res. NBS. 69D: 1043-55.

Galejs, J. 1965b. On the terrestrial propagation of ELF and VLF waves in the presence of a radial magnetic field. Radio Sci. J. Res. NBS. 69D: 705-20.

Galejs, J. 1968. Propagation of ELF and VLF radio waves below an anisotropic ionosphere with a dipping magnetic field. J. Geophys. Res. 73: 339-52.

Galejs, J. 1970. Frequency variations of Schumann resonances. J. Geophys. Res. 71: 3237-51.

Galejs, J. 1972. Terrestrial Propagation of Long Electromagnetic Waves, New York and Oxford: Pergamon Press.

Ginzburg, V.L. 1970. The Propagation of Electromagnetic Waves in Plasmas, Oxford, Pergamon Press.

Greifinger, C. and Greifinger, P. 1968. Theory of hydromagnetic propagation in the ionospheric waveguide. J. Geophys. Res. 73: 7473-90.

Greifinger, C. and Greifinger, P. 1973. Wave guide propagation of micropulsation out of the plane of the geomagnetic meridian. J. Geophys. Res. 78: 4611-8.

Greifinger, C. and Greifinger, P. 1978. Approximate method for determining ELF eigenvalues in the earth-ionosphere cavity. Radio Sci. 13: 831-7.

Greifinger, C. and Greifinger, P. 1979. On the ionospheric parameters which govern high-latitude ELF propagation in the earth-ionosphere cavity. Radio Sci. 14: 889-95.

Greifinger, C. and Greifinger, P. 1986. Noniterative procedure for calculating ELF mode constants in the anisotropic earth-ionosphere waveguide. Radio Sci. 21: 981-90.

Heacock, R.R. 1974. Whistler-like pulsation events in the frequency range of 20 to 200 Hz. Geophys. Res. Lett. 1: 77-9.

Heckman, S.J., Williams, E., and Boldi, R. 1998. Total global lightning inferred form Schumann resonance measurements. J. Geophys. Res. 103: 31,775-9.

Hobara, Y., Iwasaki, N., Hayashida, T., Hayakawa, M., Ohita, K., and Fukunishi, H. 2001. Interrelation between ELF transients and ionospheric disturbances in association with sprites and elves. Geophys. Res. Lett. 28 (5): 935-8.

Holtham, P.M. and McAskill, B.J. 1988. The spatial coherence of Schumann activity in the polar cap. J. Atmos. Terr. Phys. 50: 83-92.

Holzer, R.E. 1958. World thunderstorm activity and extremely low frequency spherics. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, New York: Pergamon Press.

Holzer. R.E. and Deal, D.E. 1956. Low audio frequency electromagnetic signals of natural origin. Nature (London). 177: 536-7.

Huang, E., Williams, E., Boldi, R., Heckman, S., Lyons, W., Taylor, M., Nelson, T., and Wong, C. 1999. Criteria for sprites and elves based on Schumann resonance observations. J. Geophys. Res. 104: 16,943-64.

Huzita, A. 1969. Effect of radioactivity fallout upon the electrical conductivity of the lower atmosphere. In Planetary Electrodynamics, eds. S. Coroniti and J. Hughes, New York: Gordon & Breach.

Ishaq, M. and Jones, D.L. 1977. Methods of obtaining radiowave propagation parameters for the Earth-ionosphere duct at ELF. Electorn. Lett. 13: 254-255.

Johler, J.R. and Berry, L.A. 1962. Propagation of terrestrial radio waves of long wavelength-theory of zonal harmonics with improved summation techniques. J. Res., Nat. Bur. Stand. Sect. D 66: 737-73.

Jones, D.L.I. 1964. The calculation of the Q-factors and frequencies of earth-ionosphere cavity resonances for a two layer ionospheric model. J. Geophys. Res. 69: 4037-46

Jones, D.L.I. 1967. Schumann resonances and ELF propagation for inhomogeneous isotropic ionospheric profiles. J Atmos. Terr. Phys. 29: 1037-44.

Jones, D.L. 1969. The apparent resonance frequencies of the Earth-ionosphere cavity when excited by a single dipole source. J Geomagn. Geolectr. 21: 679-84.

Jones, D.L.I. 1970a. Numerical computations of terrestrial ELF electromagnetic wave fields in the frequency domain. Radio Sci. 5: 803-9.

Jones, D.L.I. 1970b. Propagation of ELF pulses in the earth-ionosphere cavity and application to slow tail sferics. Radio Sci. 5: 1153-62.

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

Jones, D.L.I. 1974. Extremely low frequency (ELF) ionospheric radio propagation studies using natural sources. IEEE Trans. Commun. 22: 477-XXX.

Jones, D.L.I. 1985. Sending signals to submarines. New Sci. 37: XX-XX

Jones, D.L.I. and Burke, C.P. 1990. Zonal harmonic series expansions of Legendre functions and associated Legendre functions. J. Phys. A: Math. Gem. 23: 3159-68.

Jones, D.L.I. and Burke, C.P. 1992. An experimental investigation of ELF attenuation rates in the Earth-ionosphere duct. J. Atmos. Terr. Phys. 54: 243-50.

Jones, D.L.I. and Joyce, G.S. 1989. The computation of ELF radio wave fields in the earth-ionosphere cavity. J. Atmos. Terr Phys. 51: 233-9.

Jones, D.L.I. and Kemp, D.T. 1970. Experimental and theoretical observations on the transient excitation of Schumann resonances. J. Atmos. Terr. Phys. 32: 1095-108.

Jones, D.L.I. and Kemp, D.T. 1971. The nature and average magnitude of the sources of transient excitation of the Schumann resonances. J. Atmos. Terr. Phys. 33: 557-66.

Kemp, D.T. 1971. The global location of large lightning discharges from single station observations of ELF disturbances in the earth-ionosphere cavity. J. Atmos. Terr. Phys. 33: 919-927.

Kemp, D.T. and Jones, D.L.I. 1971. A new technique for the analysis of transient ELF electromagnetic disturbances within the earth-ionosphere cavity. J Atmos, Terr. Phys. 33: 567-72.

Kemp, D.T. and Jones, D.L.I. 1971. A new technique for analysis of transient ELF electromagnetic disturbances within the Earth-ionosphere cavity. J. Atmos. Terr. Phys. 33: 567-72. (See also “erratum”, loc. cit. 1131)

Kessler, W.J., and Hersperger, 1952. Recent developments in radio location of thunderstorm centers. Bull. Amer. Meteorol. Soc. 33: 8-12

Konig, H. 1959. Atmospherics geringster Frequenzen. Z. Agnew. Phys. 11 (7): 264-XXX.

Large, D.B. and Wait, J.R. 1967. Resonances of the thin-shell model of the earth-ionosphere cavity with a dipolar magnetic field. Radio Sci. 2: 695-702.

Large, D.B. and Wait, J.R. 1968a. Theory of electromagnetic coupling phenomena in the earth-ionosphere cavity. J Geophys. Res. 73: 4335-62.

Large, D.B. and Wait, J.R. 1968b. Influence of a radial magnetic field on the resonances of a spherical plasma cavity. Radio Sci. 3: 663-XXX.

Larsen, T.R. and Egeland, A. 1968. Fine structure of the earth-ionosphere cavity resonances. J. Geophys. Res. 73: 4986-9.

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

Michalon, N., Nassif, A., Saouri, T., Royer, J.F., and Pontikis, C.A. 1999. Contribution to the climatological study of lightning. Geophys. Res. Lett. 26: 3097-100.

Mitchell, V.B. 1976. Schumann Resonance--Some properties of discrete events. J. Atmos. Terr. Phys. 38: 77-81.

Nickolaenko, A.P. 1997. Modern aspects of Schumann resonance studies. J. Atmos. Sol. Terr. Phys. 59: 805-16.

Nickolaenko, A.P., Hayakawa, M., and Hobara, Y. 1996. Temporal variations of the global lightning activity deduced from the Schumann resonance data. J. Atmos. Terr. Phys. 58: 1699-709.

Nickolaenko, A.P., Hayakawa, M., and Hobara, Y. 1999. Long-term periodic variations in global lightning activity deduced from the Schumann resonance monitoring. J. Geophys. Res. 104: 27,585-91.

Nickoleanko, A.P., and Kudintseva, I.G. 1994. A modified technique to locate the sources of ELF transient events. J. Atmos. Terr. Phys. 56: 1493-8.

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.

Nickolaenko, A.P., and Rabinovich L.M. 1982. Possible global electromagnetic resonances on the planets of the solar system. Cosmic Res. 20: 67-71 (translated from Russian).

Nickolaenko, A.P., and Rabinowicz, L.M. 1995. Study of annual changes of global lightning distribution and frequency variations of the first Schumann resonance mode. J. Atmos. Terr. Phys. 57: 1345-8.

Nickoleanko, A.P., Rafalsky, V.A. Shvets, A.V., and Hayakawa, M. 1994. A time domain direction finding technique for locating wide band atmospherics. J. Atmos. Electr. 14: 97-107.

Nickoleanko, A.P., Satori, G., Zieger, B., Rabinowicz, L.M., and Kudintseva, I.G. 1998. Parameters of global thunderstorm activity deduced from the long-term Schumann resonance records. J. Atmos. and Solar-Terr. Phys. 60: 387-99.

Ogawa, T., Fraser-Smith, A.C., Gendrin, R., Tanaka, Y., and Yasuhara, M. 1967. Worldwide simultaneity of occurrence of a Q-type ELF burst in the Schumann resonance frequency range. J Geomag. Geoelectr. 19: 377-XXX.

Ogawa, T., Kozai, K., and Kawamoto, H. 1979. Schumann resonances observed with a balloon in the stratosphere. J. Atmos. Terr. Phys. 41: 135-42.

Ogawa, T., Miura, T., Owaki, M., and Tanaka, Y. 1966a. ELF noise bursts and enhanced oscillations associated with the solar-flare of July 7, 1966. Rep. Ionos. Space Res. Jpn. 20: 528-XXX.

Ogawa, T. and Murakami, Y. 1973. Schumann resonance frequencies and the conductivity profiles in the atmosphere. Spec. Contrib. Geophys. Inst. Kyoto Univ. 13: 13-XXX.

Ogawa, T., and Otsuka, S. 1973. Comparison of observed Schumann resonance frequencies with the single dipole source approximation theories. Contrib. Geophys. Inst. of Kyoto Univ. 13: 7-11.

Ogawa, T. and Tanaka, Y. 1970. Q-factors of the Schumann resonances and solar activity. Spec. Contrib. Geophys. Inst. Kyoto Univ. 10: 21-XXX.

Ogawa, T., Tanaka Y., Miura. T., and Yasuhara, M. I. 1966b. Observations of natural ELF and VLF electromagnetic noises by using ball antennas. J. Geomag. Geoelectr. 18: 443-54.

Ogawa, T., Tanaka, Y., and Yasuhara, M. 1969. Schumann resonances and worldwide thunderstorm activity. In Planetary Electrodynamics vol. 2, eds. S. Coroniti and J. Hughes, pp. 85-91, New York: Gordon & Breach.

Ogawa, T., Tanaka, Y., and Yasuhara, M. 1969b. Schumann resonances and worldwide thunderstorm activity--diurnal variations of the resonant power of natural noises in the earth-ionosphere cavity, I-power. J. Geomagn. Geoelectr. 21: I- XXX.

Orville, R.E. and Henderson, R. 1986. Global distribution of midnight lightning: September 1977 to August 1978. Mon. Weather Rev. 114: 2640-53.

Pasko, V.P., Inan, U.S., Bell, T.F., and Reising, S.C. 1998. Mechanism of ELF radiation from sprites. Geophys. Res. Lett. 25: 3493-6.

Pierce, E.T. 1963. Excitation of earth-ionosphere resonances by lightning flashes. J. Geophys. Res. 68: 4125-7.

Polk C. 1969. Relation of ELF noise and Schumann resonances to thunderstorm activity. In Planetary Electrodynamics. eds. S. Coroniti and J. Hughes, pp. 55-83, New York: Gordon & Breach, 2.

Polk C. 1982. Schumann resonances. In CRC Handbook of Atmospherics. Vol. 1, ed. H. Volland, pp. 111-178, Boca Raton, Florida: CRC Press.

Polk C. 1983. Natural and man-made noise in the earth-ionosphere cavity at extremely low frequencies (Schumann resonances and man-made ‘interference’). Space Sci. Rev. 35: 83-9.

Polk C. and Fitchen, F. 1962. Schumann resonances of the earth-ionosphere cavity: extremely low frequency reception at Kingston. J. Res. NBS Radio Sci. 66D: 313-8.

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

Raemer, E.T. 1961. On the extra low frequency spectrum of the earth-ionosphere cavity response to electrical storms. J. Geophys. Res. 66: 1580-3.

Raina, B.N. and Raina, R.C. 1988. Diurnal variation of some fair weather electrode effect parameters at Gulmarg. J Atmos. Terr Phys. 50: 1-9.

Reeve, N. and Toumi, R. 1999. Lightning activity as an indicator of climate change. Q.J.R. Meteorol. Soc. 125: 893-903.

Reising, S.C., Inan, U.S., and Bell, T.F. 1999. Sferic energy as a proxy indicator for sprite occurrence. Geophys. Res. Lett. 26: 987-90.

Reising, S.C., Inan, U.S., Bell, T.F., and Lyons, W.A. 1996. Evidence for continuing current in sprite-producing cloud-to-ground lightning. Geophys. Res. Lett. 23: 3639-42.

Row, R.V. 1962. On the electromagnetic resonance frequencies of the earth-ionosphere cavity. IRE Trans. Antennas Propag. AP-10: 766-9.

Rycroft, M.J. 1965. Resonances of the earth-ionosphere cavity observed at Cambridge, England. Radio Sci. J. Res. NBS. 69 (D): 1071-81.

Rycroft, 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.

Sao, K. 1971. Day to day variation of Schumann resonance frequency and occurrence of Pc1 in view of solar activity. J. Geomagn. Geoelectr. 23: 411-XXX.

Sao, K., Yamashita, M., and Tanahashi, S. 1970. Genesis of slow tail atmospherics deduced from frequency analysis and association with VLF components. J. Atmos. Terr. Phys. 32: 1147-51.

Sao, K., Yamashita, M., Tanahashi, S., Jindoh, H., and Ohta, K. 1973. Experimental investigations of Schumann resonance frequencies. J. Atmos. Terr. Phys. 35: 2047-53.

Sapagova, N.A. and Korztorovich, V.M. 1971. The application of group theory to an investigation of the removal of degeneracy in a spherical resonator. Izv. VUZ Radiofiz., 14: 1869-XXX.

Satori, G., Szendroi, J., and Vero, J. 1996. Monitoring Schumann resonances-I: methodology. J. Atmos. Terr. Phys. 58: 1475-81.

Satori, G. and Ziegler, B. 1996. Spectral characteristics of Schumann resonances observed in Central Europe. J. Geophys. Res. 101: 29,663-9.

Satori, G., and Zieger, B. 1998. Anomalous Behavior of Schumann resonances during the transition between 1995 and 1996. J. Geophys. Res. 103: 14,147-55.

Satori, G., and Ziegler, B. 1999. El Niño related meridional oscillation of global lightning activity. Geophys. Res. Lett. 26: 1365-8.

Schekotov, A. Yu., and Golyavin, A.M. 1978. Watching notch filter for power supply frequency and its harmonics. Pribory i Tekhika Experimenta 4: 175-8. (in Russian).

Schlegel, K. Füllekrug, M. 1999. Schumann resonance parameter changes during high-energy particle precipitation. J. Geophys. Res. 104: 10,111-8.

Schumann, W.O. 1952a. Über die strahlungslosen Eigenschwingungen einer leitenden Kugel, die von einer ​Luftschicht und einer Ionosphärenhülle umgeben ist. Z Naturforsch. 7A: 149-54.

Schumann, W.O. 1952b. Über die Dämpfung der elektromagnetischen Eigenschwingungen des Systems Erde-Luft-Ionosphäre. Z Naturforsch. 7A: 250-XXX.

Schumann, W.O. 1952c. Über die Ausbreitung sehr langer electrischer Wellen und der Blitzentladung um die Erde. Z Agnew. Phys. 4 (12): 474-XXX.

Schumann, W.O. 1954. Über die Oberfelder bei der Austreitung langer, electrischer Wellen im System Erde-Luft-Ionosphäre und 2 Andwendungen (horizontaler und senkrechter Dipol). Z Agnew. Phys. 6 (l): 35-XXX.

Schumann, W.O. 1957. Über elektrische Eigenschwingungen des Hohlraumes Erde-Luft-lonosphäre, errregt dutch Blitzentladungen. A. Agnew. Phys. 9: 373-XXX.

Schumann, W.O. and Koenig, H. 1954. Über die Beobachtung von Atmospherics bei geringsten Frequenzen. Naturwissenschaften. 41: 183-4.

Sentman, D.D. 1983. Schumann resonance effects of electrical conductivity perturbations in an exponential atmospheric/ ionospheric profile. J. Atmos. Terr. Phys. 45: 55-65.

Sentman, D.D. 1987a. Magnetic elliptical polarization of Schumann resonances, Radio Sci. 22: 595-606.

Sentman, D.D. 1987b. PC monitors lightning worldwide. Comput. Sci. 1: 25-XXX.

Sentman, D.D. 1989. Detection of elliptical polarization and mode splitting in discrete Schumann resonance excitations. J. Atmos Terr. Phys. 51: 507-19.

Sentman, D.D. 1990a. Approximate Schumann resonance parameters for a two-scale-height ionosphere. J. Atmos. Terr. Phys. 52: 35-46.

Sentman, D.D. 1990b. Electrical conductivity of Jupiter’s shallow interior and the formation of a resonant planetary-ionospheric ​cavity. Icarus 88: 73-XXX.

Sentman, D.D. 1995. Schumann Resonances. In Handbook of Atmospheric Electrodynamics, Vol. 1, ed. H. Volland, pp. 267-295, Boca Raton: CRC Press.

Sentman, D.D. 1996. Schumann resonance spectra in a two-scale-height earth-ionosphere cavity. J. Geophys. Res. 101: 9479-9487.

Sentman, D.D. and Ehring D.A. 1994. Midlatitude detection of ELF whistlers. J. Geophys. Res. 99: 2183-90.

Sentman, D.D. and Fraser, B.J. 1991. Simultaneous observations of Schumann resonances in California and Australia: evidence for intensity modulation by the local height of the D region. J. Geophys. Res. 96: 15,973-84.

Sentman. D.D. and Wescott, E.M. 1993. Observations of upper atmospheric optical flashes recorded from an aircraft. Geophys. Res. Lett. 20: 2857-60.

Sentman, D.D., Wescott, E.M., Osborne, D.L., Hampton, D.L., and Heavner, M.J. 1995. Preliminary results from the Sprites94 aircraft campaign: 1. Red sprites. Geophys. Res. Lett. 22: 1205-8.

Stefant, R. 1963. Application d’un magnétometer à l’induction à la détection des frequénces de résonance de la cavité terre-ionosphère. Ann. Geophys. 19: 250-283.

Sukhorukov. A.I. 1991. On the Schumann resonances on Mars. Planet. Space Sci. 39: 1673-6.

Sukhorukov, A.I. 1993. Approximate solution for VLF propagation in an isotropic exponential Earth-ionosphere waveguide. J. Atmos. Terr Phys. 55: 919-30.

Tran, A. 1978. Generalization of ELF mode theory to include unequal surface impedance at the lower ionosphere boundary. Radio Sci. 13 (1): 139-45.

Tran, A. 1980. ELF fields for an inhomogeneous ionosphere with diffusive lower boundary. J. Atmos. Terr. Phys. 42: xxx-xxx.

Tran, A. and Polk, C. 1976. The earth-ionosphere cavity. Radio Sci. 11: 803-16.

Tran, A. and Polk, C. 1979a. Schumann resonances and electrical conductivity of the atmosphere and lower-ionosphere. I. Effects of conductivity at various altitudes on resonance frequencies and attenuation. J. Atmos. Terr. Phys. 41: 1241-8.

Tran, A. and Polk, C. 1979b. Schumann resonances and electrical conductivity of the atmosphere and lower ionosphere. II. Evaluation of conductivity profiles from experimental Schumann resonance data. J. Atmos. Terr. Phys. 41: 1249-61.

Tzanis, A. and Beamish, D. 1987a. Audiomagnetotelluric sounding using the Schumann resonances. J. Geophys. 61: 97-109.

Tzanis, A. and Beamish, D. 1987b. Time domain polarization analysis of Schumann resonance waveforms. J. Atmos. Terr. Phys. 49: 217-29.

Vaughan, Jr., O.H., Blakeslee, R., Boeck, W.L., Brook, M., McKune, Jr., J., and Vonnegut, B. 1992. A cloud-to-space lightning as recorded by the space shuttle payload-bay TV cameras. Mon Weather Rev. 120: 1459-61.

Volland, H. 1982. Low frequency radio noise. In Handbook of Atmospherics, Vol. 1, ed. H. Volland, pp. 179-250, Boca Raton, Florida: CRC Press.

Volland, H. 1995. Long wave sferics propagation within the atmospheric waveguide. In Handbook of Atmospheric Electrodynamics, vol.2, ed. H. Volland, pp. 65-93, Boca Raton, FLorida: CRC Press.

Wait, J.R. 1960a. Mode theory and propagation of ELF radio waves. J. Res. Sect. Nat. Bur. Stand, Sect. D. 64: 387-XXX.

Wait J.R. 1960b. On the propagation of ELF radio waves and the influence of a non-homogeneous ionosphere. J. Geophys. Res. 65: 595-600.

Wait, J.R. 1962. On the propagation of VLF and ELF radio waves when the ionosphere is not sharply bounded. J. Res Nat. Bur. Stand. Sect. D. 66: 53-XXX.

Wait, J.R. 1962. Electromagnetic waves in stratified media. New York, Macmillan.

Wait, J. R. 1963. Guest ed., Special issue on electromagnetic waves in the earth. IEEE Trans. Antennas Propag. AP-I I.

Wait, J.R. 1965a. Earth-ionosphere cavity resonances and the propagation of ELF radio waves. Radio Sci.69D: 1057-70.

Wait, J.R. 1965b. Cavity resonances for a spherical earth with a concentric anisotropic shell. J. Atmos. Terr. Phys. 27: 81-9.

Wait, J.R. 1972. Electromagnetic Waves in Stratified Media, 2nd ed., New York, Pergamon Press.

Wait, J.R. 1992. On ELF transmission in the earth-ionosphere waveguide. J. Atmos. Terr. Phys. 54: 109-11.

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. Weather Rev. 122: 1917-9.

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).

Yeh, K. C. and Liu, C. H. 1972. Theory of Ionospheric Waves. New York and London, Academic Press.

References for Section 13.5 (Whistlers)

Aikyo, K. and Ondoh, T. 1971. Propagation of nonducted VLF waves in the vicinity of the plasmapause. J. Radio Res. Lab. Japan. 18: 153 -XXX.

Akasofu, S.I. 1964. The development of the auroral substorm. Planet. Space Sci. 12: 273-82.

Akasofu, S.-I. 1977. Physics of Magnetospheric Substorms. Dordrecht, Holland: Reidel, D.?

Allcock, G. Mck. 1966. Whistler propagation and geomagnetic activity. J. Inst. Telecomm. Eng. 12: 158-XXX.

Al’pert, Ya. L. 1990. Space Plasma. Cambridge, U.K.: Cambridge University Press.

Altman, C. and Cory H. 1969. The generalized thin film optical method in electromagnetic wave propagation. Radio Sci. 4: 459-70.

Altman, C. and Cary, H. 1969. The simple thin-film optical method in electromagnetic wave propagation. Radio Sci. 4: 449-57.

Anderson, R.R., Harvey, C.C., Hoppe, M.M., Tsurutani, B.T., Eastman, T.E., and Etcheto, J. 1982. Plasma waves near the magnetopause. J. Geophys. Res. 97: 2087-107.

Angerami, J.J. 1966. A Whistler study of the distribution of thermal electrons in the magnetosphere. Radio Sci. Lab., Stanford Electron Lab., Stanford University., Stanford, CA. Tech. Rep. 3412-3417.

Angerami, J.J. 1970. Whistler duct properties deduced from VLF observations made with OGO-3 satellite near the magnetic equator. J. Geophys. Res. 75: 6115-35.

Angerami, J.J. and Thomas, J.O. 1964. Studies of planetary atmosphere. I. The distribution of electrons and ions in the earth’s exosphere. J. Geophys. Res. 69: 4537-60.

Angerami, J.J., and Carpenter, D.L. 1966. Whistler studies of the plasmapause in the magnetosphere. II. Equatorial density and total tube electron content near the knee in magnetospheric ionization. J. Geophys. Res. 71: 711-25.

Armstrong, W.C. 1987. Lightning triggered from Earth’s magnetosphere as the source of synchronized whistlers. Nature. 327: 405-8.

Aubry, M.P. 1968. Influence des irregularities de densite electronique sur la propagation des ondes TBF dans l’ionosphere. Ann Geophys. 24: 39-48.

Axford, W.I., and Hines, C.O. 1961. A unifying theory of high-latitude geophysical phenomena and geomagnetic storms. Can. J. Phys. 39: 1433-64.

Barkhausen, H., 1919. Zwei mit Hilfe der neuen Verstärker entdeckte Erscheimongen. Physik A. 20: 401-XXX.

Barkhausen, H. 1930. Whistling tones from the Earth. Proc. Inst. Radio Eng. 18: 1155-XXX.

Barrington, R. E. and Belrose, J. S. 1963. Preliminary results from the very-low-frequency receivers aboard Canada’s Alouette satellite. Nature (London) 198: 651-6.

Barrington, R.E., Belrose, J.S., and Nelms, G.L. 1965. Ion composition and temperature at 1000 km as deduced from simultaneous observations of a VLF plasma resonance and topside sounder data from the Alouette I satellite. J. Geophys. Res. 70: 1647-64.

Barrington, R.E., Belrose, J.S., and Mather, W.E. 1966. A helium whistler observed in the Canadian Satellite Alouette, II. Nature. 210: 80-1.

Bauer, S.J. 1970. Satelliet measurements of cold plasma in the magnetosphere. Progress in Radio Science, 1966-1969, Page 159, 1., eds., G.M. Brown, N.D. Clarence, and M.J. Rycroft, International Union of Radio Science, Brussels.

Bernard, L.C. 1973. A new nose extension method for whistlers. J. Atmos. Terr. Phys. 35: 871-80.

Bernhardt, P.A., and Park, C.G. 1977. Protonospheric-ionospheric modeling of VLF ducts. J. Geophys. Res. 82: 5222-30.

Bernhardt, P.A. 1979. Theory and analysis of the ‘super whistler’. J. Geophys. Res. 84: 5131-42.

Bernhardt, P.A., and Park, C.G. 1977. Protonospheric-ionospheric modeling of VLF ducts. J. Geophys. Res. 82: 5222-30.

Brice, N.M. 1963. An explanation of triggered very-low-frequency emissions. J. Geophys. Res. 68: 4626-8.

Brice, N.M., and Smith, R.L. 1965. Lower hybrid resonance emissions. J. Geophys. Res. 70: 71-80.

Brice, N.M. 1967. Bulk motion of the magnetosphere. J. Geophys. Res. 72: 5193-211.

Brice, N.M., and Smith, R.L. 1971. Whistlers: diagnostic tools in space plasma. In Space Physics. Vol. 9, Methods of Experimental Physics, New York: Academic Press.

Buchelet, L.J., and Lefeuvre, R. 1981. One- and two-direction models for VLF electromagnetic waves observed on board GEOSI. J. Geophys. Res. 86: 2377-83.

Budden, K.G. 1961. Radio Waves in the Ionosphere.London and New York: Cambridge University Press.

Budden, K.G. 1985. The propagation of radio waves (The Theory of Radio Waves of Low Power in the Ionosphere and Magnetosphere). Cambridge, UK, Cambridge University Press.

Budden, K.G. 1988. The Propagation of Radio Waves. Cambridge, U.K.: Cambridge University Press.

Bullough, K., and Sagredo, J. L. 1973. VLF goniometer observations at Halley Bay, Antarctica-I. The equipment and the measurement of signal bearing. Planet Space Sci. 21: 899-912.

Burgess, W.C., and Inan, U.S. 1990. Simultaneous disturbance of conjugate ionospheric regions in association with individual lightning flashes. Geophys. Res. Lett. 17: 259-262.

Burgess, W.C,. and Inan, U.S. 1993. The role of ducted whistlers in the precipitation loss and equilibrium flux of radiation belt electrons. J. Geophys. Res. 98: 15,643-65.

Burtis, W.J. 1973. Electron concentrations calculated from the lower hybrid resonance noise band observed by OGO-3. J. Geophys. Res. 78: 5515-23.

Burtis, W.J., and Helliwell, R.A. 1976. Magnetospheric chorus: occurrence patterns and normalized frequency. Planet Space Sci. 24: 1007-24.

Burton, E.T., and Boardman, E.M. 1933. Audio-frequency atmospherics. Proc. Inst. Radio Eng. 21: 1476-XXX.

Cain, J.C., Shapiro, I.R., Stolarik, J.D., and Heppner, J.P. 1961. A note on whistlers observed above the ionosphere. J. Geophys. Res. 66: 2677-80.

Carlson, C.R., Helliwell, R.A., and Carpenter, D.L. 1985. Variable frequency VLF signals in the magnetosphere: Associated phenomena and plasma diagnostics. J. Geophys. Res. 90: 1507, 1985; correction, J. Geophys. Res., 90: 6689-92.

Carlson, C.R., Helliwell, R.A., and Inan, U.S. 1990. Space-time evolution of whistler mode wave growth in the magnetosphere. J. Geophys. Res. 95: 073-XXX.

Carpenter, D.L. 1962. The magnetosphere during magnetic storms: a whistler analysis. Ph. D. Thesis, Radiosci. Lab., Stanford Electron Lab., Stanford University, Stanford, CA., Tech. Report 12.

Carpenter, D.L. 1963. Whistler evidence of a ‘knee’ in the magnetosphere ionization density profile. J. Geophys. Res. 68: 1675-82.

Carpenter, D.L. 1965. Whistler measurements of the equatorial profile of magnetospheric electron density. Progress in Radio Science 1960-1963, Vol. III: The Ionosphere, p. 76, ed. G.M. Brown, Amsterdam, Elsevier.

Carpenter, D.L. 1966. Whistler studies of the plasmapause in the magnetosphere-1.; Temporal variations in the position of the knee and some evidence on plasma motions near the knee. J. Geophys. Res. 71: 693-709.

Carpenter, D.L. 1968. Ducted whistler-mode propagation in the magnetosphere: a half-gyrofrequency upper intensity cutoff and some associated wave growth phenomena. J. Geophys. Res. 73: 2919-28.

Carpenter, D.L. 1970. Whistler evidence of the dynamic behavior of the duskside bulge in the plasmasphere. J. Geophys. Res. 75: 3837-47.

Carpenter, D.L. 1983. Some aspects of plasma pause probing by whistlers. Radio Sci. 18: 917-25.

Carpenter, D.L., Dunckel, N., and Walkup, J. 1964. A new VLF phenomenon: whistlers trapped below the protonosphere. J. Geophys. Res. 69: 5009-17.

Carpenter, D.L., and Dunckel, N. 1965. A dispersion anomaly in whistlers received on Alouette I. J. Geophys. Res. 70: 3781-6.

Carpenter, D.L., and Stone, K. 1967. Direct detection by a whistler method of the magnetospheric electric field associated with a polar substorm. Planet Space Sci. 15: 395-7.

Carpenter, D.L., Stone, K., Siren, J.C., and Crystal, T.L. 1972. Magenetospheric electric fields deduced from drifting whistler paths. J. Geophys. Res. 77: 2819-34.

Carpenter, D.L., and Park, C.G. 1973. On what ionospheric workers should know about the plasmapause-plasmasphere. Rev. Geophys. Space Phys. 11: 133-54.

Carpenter, D.L., and Seely, N. 1976. Cross-L plasma drifts in the outer plasmaphere: quiet time patterns and some substorm effects. J. Geophys. Res. 81: 2728-36.

Carpenter, D.L., and LaBelle, J.W. 1982. A study of whistlers correlated with bursts of electron precipitation near L = 2. J. Geophys. Res. 87: 4427-34.

Carpenter, D.L., and Orville, R.E. 1989. The excitation of active whistler mode signal paths in the magnetosphere by lightning: two case studies. J. Geophys. Res. 94: 8886-8894.

Carpenter, D.L., Inan, U.S., Trimpi, M.L., Helliwell, R.A., and Katsufrakis, J.P. 1984. Perturbations of subionospheric LF and MF signals due to whistler-induced electron precipitation bursts. J. Geophys. Res. 89: 9857-62.

Carpenter, D.L., Smith, A.J., Gilles, B.L., Chappell, C.R., and Decreau, P.M.E. 1992. A case study of plasma structure in the dusk sector associated with enhanced magnetospheric convection. J. Geophys. Res. 97: 1157-66.

Carpenter, D.L. 1997. Lightning whistlers reveal the plasmapause, an unexpected boundary in space. In History of Geophysics, vol. 7, Discovery of the Magnetosphere, pp. 47-59, American Geophysical Union, Washington, D.C.

Cerisier, J.C. 1974. Ducted and partly ducted propagation of VLF waves through the magnetosphere. J. Atmos. Terr. Phys. 36: 1443-67.

Chang, H.C., and Inan, U.S. 1985. Test particle modeling of wave-induced energetic electron precipitation. J. Geophys. Res. 90: 6409-18.

Chappell, C.R., Harris, K.K., and Sharp, G.W. 1970. A study of the influence of magnetic activity on the location of the plasmapause as measured by OGO 5. J. Geophys Res. 75: 50-6.

Corcuff, Y. 1961. Variation del la dispersion des sifflements radio-électriques au cours des orages magnétiques. Ann de Géophysique. 17: 374-7.

Corcuff, Y. 1975. Probing the plasmapause by whistlers. Ann Geophys. 31: 53-67.

Corcuff, P., and Corcuff, Y. 1973. Determination des parametres fn - tn caracteristiques des sifflements radio electriques recus an sul. Ann Geophys. 29: 273-8.

Cornwall, J.M. 1964. Scattering of energetic trapped electrons by very low frequency waves. J. Geophys. Res. 69: 1251-8.

Davies, K. 1990. Ionospheric Radio. London, U.K., Peter Peregrinus, Ltd.

Delloue, R.L. 1960. La determination de la direction d’arrivee et de la polarisation des atmospheriques siffleurs, premere partie. J. Phys. Radium. 6: 514-XXX.

Dowden, R.L., and Adams, C.D.D. 1989. Phase and amplitude perturbations or the NWC signal at Dunedin from lightning induced precipitation. J. Geophys. Res. 94: 497-503.

Dowden, R.L., and Allcock, G. McK. 1971. Determination of nose frequency of non-nose whistlers. J. Atmos. Terr. Phys. 33: 1125-9.

Dowden, R.L., Rodgers, C.J., Brundell, J.B., and Cliverd, M.A. 2001. Decay of whistler-induced electron precipitation and cloud-ionosphere electrical discharge Trimpis: Observations and analysis. Radio Sci. 36: 151-69.

Draganov, A.B., Inan, U.S., Sonwalker, V.S., and Bell, T.F. 1992. Magnetospherically reflected whistlers as a source of plasmapheric hiss. Geophys. Res. Lett. 19: 233-6.

Dunckel, N., Ficklin, B., Rorden, L.H., and Helliwell, R.A. 1970. Low-frequency noise observed in the distant magnetosphere with OGO-1. J. Geophys. Res. 75: 1854-62.

Dunckel, N., and Helliwell, R.A. 1969. Whistler-mode emissions on the OGO-1 satellite. J. Geophys. Res. 74: 6371-85.

Dunckel, N., and Helliwell, R.A. 1977. Spacecraft observations man-made whistler-mode signals near the election gyrofrequency. Radio Sci. 12: 821-9.

Dungey, J.W. 1961. Interplanetary magnetic field and the auroral zones. Phys. Rev. Lett. 6: 47-XXX.

Dungey, J.W. 1963. Loss of Van Allen Electrons due to whistlers. Planet Space Sci. 11: 591-5.

Dungey, J.W. 1967. The theory of the quiet magnetosphere. Proceedings of the 1966 Symposium on Solar-Terrestrial Physics, Belgrade, eds. J.W. King and W.S. Newman, p. 91, London and New York, Academic Press, Inc.

Eckersley, T.L. 1928. Letter to the editor. Nature (London) 122: 768.

Eckersley, T.L. 1931. 1929-1930 developments in the study of radio wave propagation. Marconi Rev. 5: 1-XXX.

Eckersley, T.L. 1935. Musical atmospherics. Nature 135: 104-5.

Edgar, B.C. 1976. The upper- and lower-frequency cutoffs of magnetospherically reflected whistlers. J. Geophys. Res. 81: 205-11.

Eviator, A., Lenchel, A.M., and Singer, S.F. 1964. Distribution of density in an ion-exosphere of a non-rotating planet. Phys. Fluids 7: 1775-9.

Ferencz, C., Bognar, P., Tarcsai, G., Hamar, D., and Smith, A.J. 1996. Whistler-mode propagation: results of model calculations for an inhomogeneous plasma. J. Atmos. Sol. Terr. Phys. 58 (5): 625-40.

Galejs, J. 1972. Terrestrial Propagation of Long Electromagnetic Waves. Oxford: Pergamon Press.

Gendrin, R. 1960. Guidage des sifflements radio electriques parle champ magnetique terrestre. Compt. Rend. 251: 1085-XXX.

Ginzburg, V.L. 1970. The Propagation of Electromagnetic Waves in Plasma. Oxford: Pergamon Press.

Gringauz, K.I., Kurth, V.G., Moroz, V.I., and Shklovsky, I.S. 1960. Results of observations of charged particles up to R=100,000 km with the aid of charged particle traps on Soviet cosmic rockets. Astron, Zh. P. 716: translated as Soviet Astronomy A. J. 4: 680-95.

Gurnett, D.A., Shawhan, S.D., Smith, R.L., and Brice, N.M. 1965. Ion cyclotron whistlers. J. Geophys. Res. 70: 1665-88.

Gurnett, D.A., and Brice, N.M. 1966. Ion temperature in the ionosphere obtained from cyclotron damping of proton whistler. J. Geophys. Res. 71: 3639-52.

Gurnett, D.A., and Shawhan, D.S. 1966. Determination of hydrogen ion concentration, electron density, and proton gyrofrequency from the dispersion of proton whistlers. J. Geophys. Res. 71: 741-54.

Gurnett, D.A., Shawhan, S.D., Smith, R.L., and Brice, N.M. 1965. Ion cyclotron whistlers. J. Geophys. Res. 70: 1665-88

Gurnett, D.A. 1974. The Earth as a radio source: Terrestrial kilometric radiation. J. Geophys. Res. 79: 4227-38.

Gurnett, D.A., Anderson, R.R., Scarf, F.L., Fredericks, R.W., and Smith, E.J. 1979. Initial results from the ISEE-1 and -2 plasma wave investigations. Space Sci. Rev. 23: 103-22.

Gurnett, D.A., Persoon, A.M., Randall, R.F., Odem, D.L., Remington, S.L., Averkamp, T.F., Debower, M.M., Hospodarsky, G.B., Huff, R.L., Kirchner, D.L., Mitchell, M.A., Pham, B.T., Phillips, J.R., Schintler, W.J., Sheyko P., and Tomash, D.R. 1995. The POLAR Plasma Wave Instrument. Space Sci. Rev. 71: 597-622.

Gurnett, D.G. and Scarf, F.L. 1967. Summary report on session on new developments. Progress in Radio Science 1963-1966, P. 1106, International Union of Radio Science, Brussels.

Hale, L.C. 1987. Lightning triggering and synchronization. Nature 329 (6142): 769.

Hamar, D., Ferencz, C., Lichtenberger, J., Tarcsai, G., Smith, A.J., and Yearby, K.H. 1992. Trace splitting of whistlers: A signature of fine structure or mode splitting in magnetospheric ducts? Radio Sci. 27: 341-6.

Hansen, H.J., Scourfield, M.W. J., and Rash, J.P.S. 1983. Whistler duct lifetimes. J. Atmos. Terr. Phys. 45: 789-94.

Hasegawa, M., Hayakawa, M., and Ohtsu, J. 1978. On the conditions of duct trapping of low latitude whistlers. Ann Geophys. 34: 317-24.

Hasegawa, M. and Hayakawa, M. 1980. The influence of the equatorial anomaly on the ground reception of whistlers at low latitudes. Planet Space Sci. 28: 17-28.

Hayakawa, M. and Ohtsu, J. 1973. Ducted propagation of low latitude whistlers deduced from the simultaneous observations at multi-stations. J. Atmos. Terr. Phys. 35: 1685-97.

Hayakawa, M. and Tanaka, Y. 1978. On the propagation of low-latitude whistlers. Rev. Geophys. Space Phys.16: 111-23.

Hayakawa, M. Okada, T., and Iwai, A. 1981. Direction findings of a medium-latitude whistlers and their propagation characteristics. J. Geophys. Res. 86: 6939-46.

Hayakawa, M., Tanaka, Y., and Ohtsu, J. 1983. Time scales of formation, lifetime and decay of low-latitude whistler ducts. Ann Geophys. 1: 515-8.

Hayakawa, M., Tanaka, Y., Ohta, K. and Okada, T. 1986. Absolute intensity of daytime whistlers at low and middle latitudes and its latitudinal variation. J. Geophys. 59: 67-72.

Hayakawa, M., Tanaka, T., Sazhin, S.S., Okada, T., and Kurita, K. 1986. Characteristics of dawnside mid-latitude VLF emissions associated with substorms as deduced from the two-stationed direction finding measurement. Planet Space Sci. 34: 225-43.

Hayakawa, M. 1989. Satellite observation of low-latitude VLF radio noises and their association with thunderstorms. J. Geomagn. Geoelectr. 41: 573-XXX.

Hayakawa, M. Ohta, K., and Shimakura, S. 1990. Spaced direction finding of nighttime whistlers at low and equilateral latitudes and their propagation mechanism. J. Geophys. Res. 95: 15,091-102.

Hayakawa, M. 1991. Observation at Moshiri (L = 1.6) of whistler-triggered VLF emissions in the electron slot and inner radiation belt regions. J. Geomagn. Geoelectr. 43: 267-XXX.

Hayakawa, M. and Sazhin, S.S. 1992. Mid-latitude and plasmaspheric hiss: a review. Planet Space Sci. 40: 1325-38.

Hayakawa, M. and Ohta, K. 1992. The propagation of low-altitude whistlers: a review. Planet Space Sci. 40: 1339-51.

Hayakawa, M., Ohta, K., and Shimakura, S. 1992. Direction finding techniques for magntospheric VLF waves: recent achievements. Trends Geophys. Res. 1: 157-XXX.

Hayakawa, M. 1993. Study of generation mechanisms of magnetospheric VLF/ELF emissions based on the direction findings. Proc. Nation. Inst. Plar Res. Symp. Upper Atmos. Phys. 6: 117-XXX.

Hayakawa, M. 1995. Association of whistlers with lightning discharges on the earth and on Jupiter. J. Atmos. Terr. Phys. 57: 525-35.

Hayakawa, M. 1995. Whistlers. In CRC Handbook of Atmospheric Electrodynamics, Vol. II., ed. H. Volland, Boca Raton, CRC Press.

Helliwell, R.A. 1949. Ionospheric virtual height measurements at 100 kilocycles. Proc. IRE. 37: 887-94.

Helliwell, R.A. 1965. Whistlers and Related Ionospheric Phenomena. Stanford: Stanford University Press.

Helliwell, R.A. 1967. A theory of discrete VLF emissions from the magnetosphere. J. Geophys. Res. 72: 4773-90.

Helliwell, R.A. 1970. Intensity of discrete VLF emissions. In Particles and Fields in the Magnetosphere, ed. B.M. McCormac, 292. (book ?)

Helliwell, R.A. 1988. VLF wave stimulation experiments in the magnetosphere from Siple Station, Antarctica. Rev. Geophys. 26: 551-78.

Helliwell, R.A. 1997. Whistlers. In History of Geophysics, Vol. 7, Discovery of the Magnetosphere, pp. 83-94, Washington, D.C.: American Geophysical Union.

Helliwell, R.A. and Carpenter, D.L. 1961. Whistlers-West IGY-IGC synoptic program, final report, NSF grants IGY 6.10/20 and G-8839. Radiosci. Lab. Stanford University.

Helliwell, R.A., and Carpenter, D.L. 1963. Whistlers excited by nuclear explosions. J. Geophys. Res. 68: 4409-20.

Helliwell, R.A., Crary, J.H., Pope, J.H., and Smith, R.L. 1956. The ‘nose’ whistler - a new high-latitude phenomena. J. Geophys. Res. 61: 139-42.

Helliwell, R.A. and Gehrels, E. 1958. Observation of magneto-ionic duct propagation using man-made signals of very low frequency. Proc. IRE. 46 (4): 785-7.

Helliwell, R.A., and Katsufrakis, J.P. 1974. VLF wave injection experiments into the magnetosphere from Siple Station, Antarctica. J. Geophys. Res. 79: 2511-8.

Helliwell, R.A. and Katsufrakis, J.P. 1978. Controlled wave-particle interaction experiments. In Upper Atmosphere Research in Antarctica, Antarctic Res. Ser. Vol. 29, eds. L.J. Lanzerotti, and C.G. Park, Washington, D.C.: American Geophysical Union.

Helliwell, R.A., Katsufrakis, J.P., Bell, T.F., and Raghurman, R. 1975. VLF line radiation in the earth’s magnetosphere and its association with power system radiation. J. Geophys. Res. 80: 4249-58.

Helliwell, R.A., Katsufrakis, J.P., and Trimpi, M.L. 1973. Whistler-induced amplitude perturbations in VLF propagation. J. Geophys Res. 78: 4679-88.

Helliwell, R.A., Mallinkrodt, A.J., and Kruse, F.W. Jr. 1951. Fine structure of the lower ionosphere. J. Geophys. Res. 56: 53-62.

Helliwell, R.A., Mende, S.B., Doolittle, J.H., Armstrong, W.C., and Carpenter, D.L. 1980. Correlations between λ4278 optical emissions and VLF wave events observed at L ∼ 4 in the Antarctic. J. Geophys. Res.

Hines, C.O., 1957. Heavy-ion effects in audio-frequency radio propagation. J. Atmos. Terr. Phys. 11: 36-42.

Ho, D., and Bernard, L.C. 1973. A fast method to determine the nose frequency and minimum group delay of a whistler when the causative sferic is unknown. J. Atmos. Terr. Phys. 35: 881-7.

Hobara, Y., Trakhtengerts, V.Y., Demekhov, A.G., Hayakawa, M. 2000. Formation of electron beams by the interaction of a whistler wave packet with radiation belt electrons. J. Atmos. Solar-Terrest. Phys. 62: 541-52.

Holzworth, R.H., Winglee, R.M., Barnum, B.H., Li, Ya Qt., and Kelley, M.C. 1999. Lightning whistler waves in the high-latitude magnetosphere. J. Geophys. Res. 104: 17,369-78.

Inan, U.S., and Bell, T. Fl. 1977. The plasmapause as a VLF wave guide. J. Geophys. Res. 82: 2819-27.

Inan, U.S., Bell, T.F., and Helliwell, R.A. 1978. Nonlinear pitch angle scattering of energetic electrons by coherent VLF waves in the magnetosphere. J. Geophys. Res. 83: 3235-53.

Inan, U.S. and Carpenter, D.L. 1986. On the correlation of whistlers and associated subionospheric VLF/LF perturbations. J. Geophys. Res. 91: 3106-16.

Inan, U.S., Carpenter, D.L. 1987. Lightning-induced electron precipitation events observed at L~2.4 as phase and amplitude perturbations on subionospheric VLF signals. J. Geophys. Res. 92: 3293-303.

Inan, U.S., Carpenter, D.L., Helliwell, R.A., and Katsufrakis, J.P. 1985. Subionospheric VLF/LF phase perturbations produced by lightning-whistler induced particle precipitation. J. Geophys. Res. 90: 7457-69.

Inan, U.S., Knifsend, F.A., and Oh, J. 1990. Subionospheric VLF ‘imaging’ of lightning-induced electron precipitation from the magnetosphere. J. Geophys. Res. 95: 17,217-31.

Inan, U.S., Shafter, D.C., Yip, W.Y., and Orville, R.E. 1988. Subionospheric VLF signatures of nighttime D region perturbations in the vicinity of lightning discharges. J. Geophys. Res. 93: 11,455-72.

Ishikawa, K., Hattori, K., and Hayakawa, M. 1990. A study of ray focusing of whistler-mode waves in the magnetosphere. In Trans Inst. Electr. Inform. Comm. Eng. Japan. E73: 149-XXX.

Iwai, A., Okada, T., and Hawakawa, M. 1974. Rocket measurement of wave normal directions of low-latitude sunset whistlers. J. Geophys. Res. 79: 3870-3.

James, H.G. 1972. Refraction of whistler-mode waves by large-scale gradients in the middle-latitude-ionosphere. Ann. Geophys. 28: 301-39.

Johnson, M.P., Inan, U.S., Lauben, D.S. 1999a. Subionospheric VLF signatures of oblique (nonducted) whistler-induced precipitation. Geophys. Res. Lett. 26: 3569-72.

Johnson, M.P., Inan, U.S., Lev-Tov, S.J., Bell, T.F. 1999b. Scattering pattern of lightning-induced ionospheric disturbances associated with early fast VLF events. Geophys. Res. Lett. 26: 2363-6.

Kelley, M.C., Seifring, 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.

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, N.C., Baker, S.D., Holzworth, R.H., Argo, P., and Cummar, S.A. 1997. LF and MF observations of the lightning electromagnetic pulse at ionospheric altitudes. Geophys. Res. Lett. 24: 1111-4.

Kennel, C.F. and Petschek, H.E. 1966. Limit on stably trapped particle fluxes. J. Geophys. Res. 71: 1-28.

Kimpara, A. and Eguchi, H. 1968. The developments of the study on whistlers and atmospherics in Japan for the last 40 years. Mem. Chubu Inst. Tech. Japan. 4: 59-67.

Kimura, I. 1966. Effects of ions on whistler-mode array tracing. Radio Sci. 1: 269-83.

Kimura, I., Smith, R.L., and Brice, N.M. 1965. An interpretation of transverse whistlers. J. Geophys Res. 70: 5961-6.

Kurth, W.S., Craven, J.D., Frank, L.A., and Gurnett, D.A. 1979. Intense electrostatic waves near the upper hybrid frequency. J. Geophys. Res. 84: 4145-64.

LaBelle, J.R., Treumann, R.A., Haerendel, G., Bauer, O.H., Paschmann, G., Baumjohann, W., Luhr, H., Anderson, R.R., Koons, H.C., and Holzworth, R.H. 1987. AMPTE IRM observations of waves associated with flux transfer events in the magnetosphere. J. Geophys. Res. 92: 5827-43.

Lauben, D.S. 1998. Precipitation of Radiation Belt Electrons by Obliquely-Propagating Lightning-Generated Whistler Waves. Ph. D. Dissertation, Stanford University, Stanford, CA.

Lauben, D.S., Inan, U.S., and Bell, T.F. 1999. Poleward-displaced electron precipitation from lightning-generated oblique whistlers. Geophys. Res. Lett. 26: 2633-6.

Leavitt, M.K. 1975. A frequency-tracking direction finding for whistlers and other VLF signals. Radiosci. Laboratory. Stanford University, Stanford, CA. Tech. Rep. No. 3456-2.

Lefeuvre, F., Neubert, T., and Parrot, M. 1982. Wave normal directions and wave distribution functions for ground-based transmitter signals observed on GEOS-1. J. Geophys. Res. 87: 6203-17.

Lefeuvre, F., Parrot, M., and Delannoy, C. 1981. Wave distribution functions estimation of VLF electromagnetic waves observed onboard GEOS-2. J. Geophys. Res. 86: 2359-75.

Li, Ya Qi, Holzworth, R.H., Hua Hu, McCarthy, M., Massey, R.D., Kintner, P.M., Rodriguez, J.V., Inan, U.S., and Armstrong, W.C. 1991. Anomalous optical events detected by rocket-borne sensors in the WIPP campaign. J. Geophys. Res. 96: 1315-26.

Likhter, Ya I. and Molchanov, O.A. 1968. Changing in whistler characteristics in the disturbed magnetic field of the magnetosphere. Geomagn. Aeron. 8: 719-23.

Lohrey, B. and Kaiser, A.B. 1979. Whistler induced anomalies in VLF propagation. J. Geophys. Res. 84: 5122-30.

Lyons, L.R., Thorne, R.M., and Kennel, C.F. 1972. Pitch-angle diffusion of radiation belt electrons within the plasmaphere. J. Geophys. Res. 77: 3455-74.

Matsumoto, H. and Kimura, I. 1971. Linear and non linear cyclotron instability and VLF emissions in the magnetosphere. Planet Space Sci. 19: 567-608.

Maynard, N.C., Aggson, T.L., and Heppner, J.P. 1970. Electric field observations of ionospheric whistlers. Radio Sci. 5: 1049-57.

McPherson, D.A., Koons, H.C., Dazey, M.H., Dowden, R.L., Amon, L.E.S., and Thomson, N.R. 1974. Conjugate magnetospheric transmissions at VLF from Alaska to New Zealand. J. Geophys. Res. 77: 1555-7.

Means, J.D. 1972. The use of the three-dimensional covariance matrix in analyzing the properties of plane waves. J. Geophys. Res. 77: 5551-9.

Melrose, D.B. 1986. Instabilities in Space and Laboratory Plasmas. New York: Cambridge University Press.

Morgan, M.G. 1980. Some features of pararesonance (PR) whistlers. J. Geophys. Res. 85: 130-8.

Mozer, F.S. and Carpenter, D.L. 1973. Balloon and VLF whistler measurements of electric fields, equatorial electron density, and precipitating particles during a barium cloud release in the magnetosphere. J. Geophys. Res. 78: 5736-44.

Nagano, I., Mambo, M., and Hutatsuishi, G. 1975. Numerical calculation of electromagnetic waves in an anisotropic multilayered medium. Radio Sci. 10: 611-617.

Nagano, I., Wu, X.-Y., Yagatani, S., Miyamura, K., and Matsumoto, H. 1998. Unusual whistler with very large dispersion near the magnetopause: Geotail observation and ray-tracing modeling. J. Geophys. Res. 102: 11,827-40.

Nishida, A. 1966. Formation of plasmapause, or magnetospheric plasma knee, by the combined action of magnetospheric convection and plasma escape from the tail. J. Geophys. Res. 71: 5669-79.

Ohta, K., Hayakawa, M., and Tanaka, Y. 1984. Ducted propagation of daytime whistlers at low latitudes deduced from the ground direction finding. J. Geophys. Res. 80: 7557-XXX.

Okada, T., Iwai, A., and Hayakawa, M. 1977. The measurement of incident and azimuthal angles and the polarization of whistlers at low latitudes. Planet Space Sci. 25: 233-41.

Okada, T., Iwai, A., and Hayakawa, M. 1981. A new whistler direction finder. J. Atmos. Terr. Phys. 43: 679-91.

Ondoh, T. 1976. Magnetospheris whistler ducts observed by ISIS satellites. J. Radio Res. Lab. Tokyo 23: 139-XXX.

Park, C.G. 1970. Whistler observations of the interchange of ionization between the ionosphere and the protonosphere. J. Geophys. Res. 75: 4249-60.

Park, C.G. 1972. Methods of determining electron concentrations in the magnetosphere from the nose whistlers. Radiosci. Lab., Stanford Electron Lab., Stanford University, Stanford, CA. Tech. Rep. 3454-1XXX.

Park, C.G. 1977. VLF wave activity. J. Geophys. Res. 82: 3251-60.

Park, C.G. 1982. Whistlers. In CRC Handbook of Atmospherics Vol. II, ed. H. Volland, pp. 21-79, Boca Raton, FL: CRC Press.

Park, C.G., and Carpenter, D.L. 1978. Very low frequency radio waves in the magnetosphere. Upper Atmosphere Research in Antarctica. In Antarctic Res. Ser. Vol. 29, eds., L.J. Lanzerotti, and C.G. Park, Washington, D.C.: American Geophysical Union.

Park, C.G., and Chang, D.C.D. 1978. Transmitter simulation of power line radiation effects in the magnetosphere. Geophys. Res. Lett. 5: 861-XXx.

Park, C.G. and Helliwell, R.L. 1971. The formation by electric fields of field-aligned irregularities in the magnetosphere. Radio Sci. 6: 299-304.

Park, C.G., and Helliwell, R.A. 1978. Magnetospheric effects of power line radiation. Science 200: 727-30.

Pitteway, M.L.V. 1965. The numerical calculation of wave-fields, reflection coefficients and polarization for long radio waves in the lower ionosphere, I. Phil Trans. Roy. Soc. London A. 257: 219-41.

Poeverlin, H. 1948. Strahlwege von Radiowellen in der Ionosphäre. Sitz Bayerischen Akad. Wiss. 1: 175-XXX.

Potter, R.K. 1951. Analysis of audio-frequency atmospherics. Proc. IRE 39 (9): 1067-9.

Poulsen, W.L., Bell, T.F, Inan, U.S. 1993. The scattering of VLF waves by localized ionospheric disturbances produced by lightning-induced electron precipitation. J. Geophys. Res. 98: 15,553-9.

Poulsen, W.L., Inan, U.S., and Bell, T.F. 1993. A multiple-mode three-dimensional model of VLF propagation in the Earth-ionosphere waveguide in the presence of localized D region disturbances. J. Geophys. Res. 98: 1705-17.

Preece, W.H. 1894. Earth currents. Nature (London) 49: 554.

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

Price, G.H. 1964. Propagation of electromagnetic waves through a continuously varying stratified anisotropic medium. Radio Sci. J. Res. NBS 68D: 407-18.

Raghuram, R., Smith, R.L., and Bell, T.F. 1974. VLF Antarctic antenna: Impedance and efficiency. IEEE Trans. Ant. and Prop. AP-22: 334-8.

Raghuram, R. 1975. A new interpretation of subprotonospheric whistler characteristics. J. Geophys. Res. 80: 4729-31.

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.

Rastani, K., Inan, U.S., and Helliwell, R.A. 1985. DE 1 observations of Siple transmitter signals and associated sidebands. J. Geophys. Res. 90: 4128-40.

Ratcliffe, J.A. 1959. The magneto-ionic Theory and its Applications to the Ionosphere, Cambridge, London U.K, and New York: Cambridge University Press.

Ratcliffe, J.A. 1972. An Introduction to the Ionosphere and Magnetosphere, Cambridge, U.K., Cambridge University Press.

Ristic-Djurovic, J.L., Bell, T.F., and Inan, U.S. 1998. Precipitation of radiation belt electrons by magnetospherically reflected whistlers. J. Geophys. Res. 103: 9249-60.

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

Rosenberg, T.J., Helliwell, R.A., and Katsufrakis, J.P. 1971. Electron precipitation associated with discrete very-low-frequency emissions. J. Geophys. Res. 76: 8445-52.

Rycroft, M.J. 1973. Enhanced energetic electron intensities at 100 km altitude and a whistler propagating through the plasmasphere. Planet Space Sci. 21: 239-51.

Rycroft, M.J., and Mathur, A. 1973. The determination of the minimum group delay of a non-nose whistler. J. Atmos. Terr. Phys. 35: 2177-82.

Rycroft, M.J. 1987. Strange new whistlers. Nature 327: 368-408.

Rycroft, M.J. 1991. Interactions between whistler-mode waves and energetic electrons in the coupled system formed by the magnetosphere, ionosphere and atmosphere. J. Atmos. Terr. Phys. 53: 849-58.

Sagredo, J.L., Smith, I.D., and Bullough, K. 1973. The determination of whistler nose-frequency and minimum group delay and its implication for the measurement of the east-west electric field and tube content in the magnetosphere. J. Atmos. Terr. Phys. 35: 2035-XXX.

Sagredo, J.L., and Bullough, K. 1973. VLF goniometer observations at Halley Bay, Antarctica, II. Magnetospheric structure deduced from whistler observations. Planet Space Sci. 21: 913-23.

Sazhin, S.S., Smith, A.J., and Sazhin, E.M. 1990. Can magnetospheric electron temperature be inferred from whistler dispersion measurements? Ann. Geophys. 8: 273-85.

Sazhin, S.S., and Hayakawa, M. 1992. Magnetospheric chorus emissions: a review. Planet Space Sci. 40: 681-97.

Sazhin, S.S., Hayakawa, M., and Bullough, K. 1992. Whistler diagnostics of magnetospheric parameters: a review. Ann. Geophys. 10: 293-308.

Sazhin, S.S., Bullough, K., and Hayakawa, M. 1993. Auroral hiss: a review. Planet Space Sci. 41: 153-66.

Sazhin, S.S., and Hayakawa, M. 1994. Periodic and quasiperiodic emissions. J. Atmos. Terr. Phys. 56: 735-53.

Serbu, G.P., and Meier, E.J.R. 1967. Thermal plasma measurements within the magnetosphere. In Space Research VII, 527-, eds. R.L. Smith-Rose, S.A. Bowhill, and J.W. King, Amsterdam: North Holland Pub. Co.

Shawhan, S.D., and Gurnett, D.A. 1966. Fractional concentration of hydrogen ions in the ionosphere from VLF proton whistler measurement. J. Geophys. Res. 71: 46-59.

Shawhan, S.D. 1970. The use of multiple receivers to measure the wave characteristics of very low frequency noise in space. Space Sci. Rev. 10: 689-736.

Shawhan, S.D. 1979. Magnetospheric plasma waves. In Solar System Plasma Physics, eds. C.F. Kennell, L.J. Lanzerotti, and E.N. Parker, Amsterdam: North Holland Pub.

Shimakura, S., Hayakawa, M., Lefeuvre, F., and Lagoutte, D. 1992. On the estimation of wave energy distribution of magnetospheric VLF waves at the ionospheric base with ground-based multiple electromagnetic field components. J. Geomagn. Geoelectr. 44: 573-XXX.

Singh, B. 1976. On the ground observation of whistlers at low latitudes. J. Geophys. Res. 81: 2429-32.

Singh, R.P., Singh, D.K., Singh, A.K., Hamar, D., and Lichtenberger, J. 1999. Application of matched filtering and parameter estimation technique to low latitude whistlers. J. Atmos. and Solar-Terrest. Phys. 61: 1081-92.

Smith, A.J., and Carpenter, D.L. 1982. Echoing mixed path whistlers near the dawn plasmapause, observed by direction-finding receivers at two Antarctic stations. J. Atmos. Terr. Phys. 44: 973-84.

Smith, A.J., and Cotton, P.D. 1990. The Trimpi effect in Antarctica: observations and models. J. Atmos. Terr. Phys. 52: 341-55.

Smith, A.J., Cotton, P.D., Robertson, J.S. 1993. Transient (~10 s) VLF amplitude and phase perturbations due to lightning-induced electron precipitation into the ionosphere (the ‘Trimpi effect’) AGARD Conference Proceedings ELF/VLF/LF Radio Propagation and System Aspects. 529: 8/1-8/8.

Smith, A.J., Smith, I.D., and Bullough, K. 1975. Methods of determining whistler nose-frequency and minimum group delay. J. Atmos. Terr. Phys. 37: 1179-92.

Smith, A.J., Smith, I., Deeley, A.M., and Bullough, K. 1979. A semi-automated whistler analyser. J. Atmos. Terr. Phys. 41: 578-600.

Smith, R.L. 1961a. Propagation characteristics of whistlers trapped in field-aligned columns of enhanced ionization. J. Geophys. Res. 66: 3699-707.

Smith, R.L. 1961b. Properties of the outer ionosphere deduced from nose whistlers. J. Geophys. Res. 66: 3709-16.

Smith, R.L. 1964. An explanation of subprotonospheric whistlers. J. Geophys Res. 69: 5019-21.

Smith, R.L., and Angerami, J.J. 1968. Magnetospheric properties deduced from OGO-1 observations of ducted and nonducted whistlers. J. Geophys. Res. 73: 1-20.

Smith, R.L., Brice, N.M., Katsufrakis, J., Gurnett, D.A., Shawhan, S.D., Belrose, J.S., and Barrington, R.E. 1964. An ion gyrofrequency phenomenon observed in satellites. Nature, London 204: 274-5.

Smith, R.L., and Carpenter, D.L. 1961. Extension of nose whistler analysis. J. Geophys. Res. 66: 2582-6.

Smith, R.L., and Carpenter, D.L. 1966. Extension of nose whistler analysis. J. Geophys. Res. 71: 3755-66.

Smith, R.L., Helliwell, R.A., and Yabroff, I.W. 1960. A theory of trapping of whistlers in field-aligned columns of enhanced ionization. J. Geophys. Res. 65: 815-23.

Sonwalkar, V.S., and Inan, U.S. 1989. Lightning as an embryonic source of VLF hiss. J. Geophys. Res. 94: 6986-94.

Sonwalkar, V.S., and Carpenter, D.L. 1995. Notes on the diversity of the properties of radio bursts observed on the nightside of Venus. J. Atmos. Terr. Phys. 57: 557-73.

Stix, T.H. 1962. The Theory of Plasma Waves, New York, McGraw-Hill.

Storey, L.R.O. 1953. An investigation of whistling atmospherics. Phil. Trans. R. Soc. London A 246: 113-XXX.

Strangeways, H.J. 1980. Systematic errors in VLF direction-finding of whistler ducts-I. J. Atmos. Terr. Phys. 42: 995-1008.

Strangeway, R.J. 1995. Plasma wave evidence for lightning on Venus. J. Atmos. Terr. Phys. 57: 537-56.

Strangeways, H.J. 1999. Lightning induced enhancements of D-region ionisation and whistler ducts. J. Atmos. and Solar-Terrest. Phys. 61: 1067-80.

Strangeways, H.J., and Rycroft, M.J. 1980. Systematic errors in VLF direction-finding of whistler ducts-II. J. Atmos. Terr. Phys. 42: 1009-23.

Stuart, G.F. 1977. Systematic errors in whistler extrapolation. 2. Comparison of methods. J. Atmos. Terr. Phys. 39: 427-31.

Tanaka, Y., Hayakawa, M., and Nishino, M. 1976. Study of auroral VLF hiss observed at Syowa Station, Antarctica. Mem. Natl. Inst. Polar Res. Ser. A 13: 58-XXX.

Tarcsai, G. 1975. Routine whistler analysis by means of accurate curve fitting. J. Atmos. Terr. Phys. 37: 1447-57.

Taylor, H.A., Jr., Brinton, H.C., and Smith, C.R. 1965. Positive ion composition in the magnetosphere obtained from OGO-A satellite. J. Geophys. Res. 70: 5769-81.

Thomson, R.J., and Dowden, R.L. 1977a. Simultaneous ground and satellite reception of whistlers. 1. Ducted whistlers. J. Atmos. Terr. Phys. 39: 869-77.

Thomson, R.J., and Dowden, R.L. 1977b. Simultaneous ground and satellite reception of whistlers. 2. PL whistlers. J. Atmos. Terr. Phys. 39: 879-90.

Thomson, R.J., and Dowden, R.L. 1978. Ionospheric whistler propagation. J. Atmos. Terr. Phys. 40: 215-21.

Thomson, R.J. 1978. The formation and lifetime of whistler ducts. Planet Space Sci. 26: 423-30.

Tixier, M., Charcosset, G., Corcuff, Y., and Okada, T. 1984. Propagation modes of whistlers received aboard satellites over Europe. Ann. Geophys. 2: 211-20.

Trakhtengerts, V.Y., and Rycroft, M.J. 2000. Whistler-electron interactions in the magnetosphere: new results and novel approaches. J. Atmos. Solar-Terr. Phys. 62: 1719-33.

Tsuruda, K. 1973. Penetration and reflection of VLF waves through the ionosphere: Full wave calculations with ground effect. J. Atmos. Terr. Phys. 35: 1377-405.

Tsuruda, K., and Hayashi, K. 1975. Direction finding technique for elliptically polarized VLF electromagnetic waves and its application to the low latitude whistlers. J. Atmos. Terr. Phys. 37: 1193-202.

Voss, H.D., et al. 1984. Lightning-induced electron precipitation. Nature 312: 740-2.

Wait, J.R. 1970. Electromagnetic Waves in Stratified Media, Elmsford, N.Y.: Pergamon Press.

Walker, A.D.M. 1968a. Ray tracing in the ionosphere at VLF - I. J. Atmos. Terr. Phys. 30: 403-9.

Walker, A.D.M. 1968b. Ray tracing in the ionosphere at VLF - II. J. Atmos. Terr. Phys. 30: 411-21.

Walker, A.D.M. 1976. The theory of whistler propagation. Rev. Geophys. Space Sci. 14: 629-38.

Walker, A.D.M. 1978. Formation of whistler ducts. Planet Space Sci. 26: 375-9.

Walter, F. and Angerami, J.J. 1969. Nonducted mode of VLF propagation between conjugate hemispheres: observations on OGO’s -2 and -4 of the ‘walking-trace’ whistler and of Doppler shifts in fixed frequency transmissions. J. Geophys. Res. 74: 6352-70.

Watts, J.M. 1959. Direction finding on whistlers. J. Geophys. Res. 64: 2029-30.

Yeh, K.C., and Liu, C.H. 1972. Theory of Ionospheric Waves, New York and London, Academic Press.

Yip, W.-Y., Inan, U.S., and Orville, R.E. 1991. On the spatial relationship between lightning discharges and

propagation paths of perturbed subionospheric VLF/LF signals. J. Geophys. Res. 96: 249-58.
