 SEQ CHAPTER \h \r 1References – Chapter 15:

Albritton, D.L., Liu, S.C., and Kley, D. 1984. Global nitrate deposition from lightning. In Proc. Conf. Environ. Impact Natural Emissions, Research Triangle Park, Air Pollut. Cont. Assoc., pp. 100-122.

Allen, D.J., Pickering, K.E., Stenchikov, G., Thompson, A.M., and Kondo, Y. 2000. A three-dimensional total odd nitrogen (NOx) simulation during SONEX using a stretched-grid chemical transport model. J. Geophys. Res. 105: 3851-76.

Anderson, B.E., Gregory, G.L., Collins Jr., J.E., Sanchse, G.W., Conway, T.J., and Whiting, G.P. 1996. Airborne observations of spatial and temporal variability of tropospheric carbon dioxide. J. Geophys. Res. 101: 1985-97.

Bar-Nun, A. 1975. Thunderstorms on Jupiter. Icarus 34: 86-94.

Bar-Nun, A. 1979. Acetylene formation on Jupiter: Photolysis or thunderstorms. Icarus 38: 180-91.

Bar-Nun, A. 1980. Production of nitrogen and carbon species by thunderstorms on Venus. Icarus 42: 338-42.

Bar-Nun, A., Bar-Nun, N., Bauer, S.H., and Sagan, C. 1970. Shock synthesis of amino acids in simulated primitive environments. Science 168: 468-73.

Bar-Nun, A., Noy, N., and Podolk, M. 1984. An upper to the abundance of lightning-produced amino acid in the Jovian water clouds. Icarus 59: 162-8.

Bar-Nun, A., and Shaviv, A. 1975. Dynamics of the chemical evolution of Earth’s primative atmosphere. Icarus 24: 197-210.

Bar-Nun, A., and Tauber, M. 1972. “Thunder”: Shock waves in pre-biological organic synthesis. Space Life Sci. 3: 254-9.

Barth, M.C., Stuart, A.L., and Skamarock, W.C. 2001. Numerical simulations of the July 10, 1996, Stratospheric-Tropospheric Experiment: Radiation, Aerosols, and Ozone (STERAO)-Deep Cenvection experiment storm: Redistribution of soluble tracers. J. Geophys. Res. 106(D12): 12,381-2,400.

Berntsen, T.K., and Isasen, I.S.A. 1999. Effects of lightning and convection on changes in tropospheric ozone due to NOx emissions from aircraft. Tellus 51B: 766-88.

Bhetanabhotla, M.N., Crowell, B.A., Coucouvinos, A., Hill, R.D., and Rinker, R.G. 1985. Simulation of the trace species production by lightning and corona discharge in moist air. Atmos. Environ. 19: 1391-7.

Biazar, A.P., and McNider, R.T. 1995. Regional estimates of lightning production of nitrogen oxides. J. Geophys. Res. 100: 22,861-74.

Borucki, W.J., and Chameides, W.L. 1984. Lightning: Estimates of the rates of energy dissipation and nitrogen fixation. Rev. Geophys. & Space Phys. 22: 363-72.

Borucki, W.J., C.P. Mckay, and R.C. Whitten, 1984. Possible production by lightning of aerosols and trace gases in Titan’s atmosphere. Icarus 60: 260-73.

Bradshaw, J.D., Davis, D., Grodzinsky, G., Smyth, S., Newell, R., Sandholm, S., and Liu, S. 2000. Observed distributions of nitrogen oxides in the remote free troposphere from the NASA Global Tropospheric Experiment programs. Rev. Geophys. 38: 61-116.

Brasseur, G.P., Muller, J.F., and Granier, C. 1996. Atmospheric impact of NOx emissions by subsonic aircraft: A three-dimensional model study. J. Geophys. Res. 101: 1423-8.

Brunner, D., Staehelin, J., and Jeker, D. 1998. Large-scale nitrogen oxide plumes in the tropopause region and implications for ozone. Science 282: 1305-9.

Burns, R.C., and Hardy, R.W. 1975. Nitrogen Fixation in Bacteria and Higher Plants, 189 p., Springer-Verlag, Berlin.

Chameides, W.L. 1979a. Effect of variable energy input on nitrogen fixation in instantaneous linear discharges. Nature (London): 277: 123-5.

Chameides, W.L. 1979b. The implication of CO production in electrical discharges. Geophys. Res. Lett. 6: 287-90.

Chameides, WL. 1986. The role of lightning in the chemistry of the atmosphere. In The Earth’s Electrical Environment, pp 70-7, Washington, D.C.: National Academy Press.

Chameides, W.L., Davis, D.D., Bradshaw, J., Rodgers, M., Sandholm, S., and Bai, D.B. 1987. An estimate of the NOx production rate in electrified clouds based on no observations from the GTE/cite 1 fall 1983 field operation. J. Geophys. Res. 92: 2153-6.

Chameides, W.L., Stedman, D.H., Dickerson, R.R., Rusch, D.W., and Cicerone, R.J. 1977. NOx production in lightning. J. Atmos. Sci. 34: 143-9.

Chameides, W.L., and Walker, J.C.G. 1973. A photochemical theory of tropospheric ozone. J. Geophys. Res. 78: 8751-60.

Chameides, W.L., and Walker, J.C.G. 1981. Rates of fixation by lightning of carbon and nitrogen in possible primitive atmospheres. Origins of Life 11: 291-302.

Chameides, W.L., Walker, J.C.G., and Nagy, A.F. 1979. Possible chemical impact of planetary lightning in the atmospheres of Venus and Mars. Nature 280: 820-2.

Chatfield, R.B., and Crutzen, P.J. 1984. Sulfur dioxide in remote oceanic air: Cloud transport and reactive precursors. J. Geophys. Res. 89: 7111-32.

Cho, M., and M.J. Rycroft, 1997. The decomposition of CFCs in the troposphere by lightning. J. Atmos. Solar-Terr. Phys. 59: 1373-9.

Chyba, C., and Sagan, C. 1991. Electrical energy sources for organic synthesis on the early Earth. Origin Life Evol. Biosph. 21: 3-17.

Cloud, P.E. 1968. Atmospheric and hydrospheric evolution on the primitive Earth. Science 160: 729-36.

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

Cooray, V., Peres, H., Gallarado, L., Oyola, P., and Scuka, V. 1998. Production of NOx and 03 by streamer discharges and its application in the global production of these gases by lightning flashes. International Conference on Lightning Protection, Birmingham, England.

Coppens, F., Benton, R., Bondiou-Clergerie, A., Gallimberti, I. 1998. Theoretical estimates of NOx production in lightning corona. J. Geophys. Res. 103: 10,769-85.

Crawford, J., Davis, D., Olson, J., Chen, G., Liu, S., Fuelberg, H., Hannan, J., Kondo, Y., Anderson, B., Gregory, G., Sachse, G., Talbot, R., Viggiano, A., Heikes, B., Snow, J., Singh, H., and Blake, D. 2000. Evolution and chemical consequences of lightning-produced NOx observed in the North Atlantic upper troposphere. J. Geophys. Res. 105 (D15): 19,795-809.

Crutzen, P.J. 1970. The influence of nitrogen oxides on the atmospheric ozone content. Q.J.R. Meteor. Soc. 96: 320-7.

Crutzen, P.J. 1973. A discussion of the chemistry of some minor constituents in the stratosphere and troposphere. Pure Appl. Geophys. 106-108: 1385-99.

Crutzen, P.J. 1979. The role of NO and NO2 in the chemistry of the troposphere and stratosphere. Ann. Rev. Earth Planet. Sci. 7: 443-72.

Davis, D.D., Bradshaw, J.D., Rodgers, M.O., Sandholm, S.T., and KeSheng, S. 1987. Free tropospheric and boundary layer measurements of NO over the central and eastern North Pacific Ocean. J. Geophys. Res. 92: 2049-70.

Dawson, G.A. 1980. Nitrogen fixation by lightning. J. Atmos. Sci. 37: 174-8.

De Caria, A.J., Pickering, K.E., Stenchikov, G.L., Scala, J.R., Stith, J.L., Dye, J.E., Ridley, B.A., and Laroche, P. 2000. A cloud-scale model study of lightning generated Nox in an individual thunderstorm during STERAO-A. J. Geophys. Res. 105 (D9): 11,601-16.

Defer, E., Blanchet, P., Théry, Laroche, P., Dye, J.E., Venticinque, M., and Cummins, K.L. 2001. Lightning activity for the July 10, 1996, storm during the Stratosphere-Troposphere Experiment: Radiation, Aerosol, and Ozone-A (STERAO-A) experiment. J. Geophys. Res. 106: 10,151-72.

Delwiche, C.C. 1970a. The nitrogen cycle. Sci. Amer. 223 (no. 3): 137-46.

 Delwiche, C.C. 1970b. The Nitrogen Cycle. In The Biosphere, ed. W.H. Freeman, A Scientific American Book.

Denning, A.S., Randall, D.A., Collatz, G.J., and Sellers, P.J. 1996. Simulations of terrestrial carbon metabolissm and atmospheric CO2 in a general circulation model. Tellus 48B: 543-67.

Dickerson, R.R. 1984. Measurements of reactive nitrogen compounds in the free troposphere. Atmos. Environ. 18: 2585-93.

Dickerson, R.R., Huffman, G.J., Luke, W.T. et al. 1987. Thunderstorms: An important mechanism in the transport of air pollutants. Science 235: 460-5.

Dickerson, R.R., Doddridge, B.G., Rhoads, K.P., Kelley, P. 1995. Large-scale pollution of the atmosphere over the remote north Atlantic Ocean: Evidence from Bermuda. J. Geophys. Res. 100: 8945-52.

Doddridge, B.G., Dickerson, R.R., Wardell, R.G., Civerolo, K.L., and Nunnermacker, L.J. 1992. Trace gas concentrations and meteorology in rural Virginia 2. Reactive nitrogen compounds. J. Geophys. Res. 97: 20,631-46.

Drapcho, D.L., Sisterson, D., and Kumar, R. 1983. Nitrogen fixation by lightning activity in a thunderstorm. Atmos. Environ. 17: 729-34.

Drummond, J.W., Enhalt, D.H., and Volz, A. Measurements of nitric oxide between 0-12 km altitude and 67̊M tp 6-̊S latitude obtained during STRATOZ III. J. Geophys. Res. 93: 15,831-49.

Dye, J.E., Ridley, B.A., Skamarock, W., Barth, M., Venticinque, M., Defer, E., Blanchet, P., Thery, C., and Laroche, P., Baumann, K., Hubler, G., Parrish, D.D., Ryerson, T., Trainer, M., Frost, G., Holloway, J.S., Matejka, T., Bartels, D., Fehsenfeld, F.C., Tuck, A., Rutledge, S.A., Lang, T., Stith, J., and Zerr, R. 2000. An overview of the Stratospheric-Tropospheric Experiment: Radiation, Aerosols, and Ozone (STERAO)-Deep Convection Experiment with results for the July 10, 1996 storm, J. Geophys. Res. 105: 10,023-45.

Egorova, T.A., Rozanov, E.V., Zubov, V.A., and Yagovkina, S.V. 2000. Influence of global lightning source of NOx on atmospheric ozone and odd nitrogen. Izvestiya, Atmos. Ocean. Phys. 36 (6): 743-54.

Egorova, T., Zubov, V., Jagovkina, S., and Rozanov, E. 1999. Lightning production of NOx and Ozone. Phys. Chem. Earth (C). 24: 473-9.

Ehhalt, D.H., and Drummond, 1982. The tropospheric cycle of NOx. In Chemistry of the Unpolluted and Polluted Troposphere, D. Reidel Publishing, Norwell, Mass. pp. 219-251.

Ehhalt, D.H., Rohrer, H.F., and Walnner, A. 1992. Sources and distribution of NOx in the upper troposphere at northern mid-latitudes. J. Geophys. Res. 97: 3725-38.

Emmons, R.R., Dickerson, R.R., and 22 others 1997. Climatologies of NOx and NOy: A comparison of data amd models. Atmos. Environ. 31: 1837-1850

Flatoy, F., Hov, O. 1997. NOx from lightning and the calculated chemical composition of the fre troposphere. J. Geophys. Res. 102: 21,373-81.

Foley, H.M., and Ruderman, M.A. 1973. Stratospheric NO production from past nuclear explosions. J. Geophys. Res. 78: 4441-50.

Franzblau, E. 1991. Electrical discharges involving the formation of NO, NO2, NO3, and O3. J. Geophys. Res. 96: 22,337-45.

Franzblau, E., and Popp, C.J. 1989. Nigrogen oxides produced from lightning. J. Geophys. Res. 94: 11,089-104.

Frommhold, L. 1964. Uber verzogerte elektronen in elektronenlawinen, insbesondere in sauerstoff und luft, durch bildung und zerfall negativer ionen (O-). Fortschr. Physik 12: 597-643.

Galbally, I.E., and Roy, C.R. 1978. Loss of fixed nitrogen from soils by nitric oxide exhalation. Nature 275: 734-5.

Gallardo, L., and Cooray, V. 1996. Could cloud to cloud discharges be as effective as cloud to ground discharges in producing NOx? Tellus 48B: 641-51.

Galloway, J.N., Likens, G.E., Keene, W.C.et al. 1982. The composition of precipitation in remote areas of the world. J. Geophys. Res. 87: 8771-86.

Gambell, A.W., and Fisher, D.W. 1964. Occurrence of sulfate and nitrate in rainfall. J. Geophys. Res. 69: 4203-10.

Gardner, R.M. et al. 1997. The ANCAT/EC global inventory of NOx emissions from aircraft. Atmos. Environ. 31: 1751-66.

Gidel, L.T. 1983. Cumulus cloud transport of transient tracers. J. geophys. Res. 88: 6587-99.

Goldenbaum, G.C., and Dickerson, R.R. 1993. Nitric oxide production by lightning discharges. J. Geophys. Res. 98: 18,333-8.

Goldsmith, P., Tuck, A.F., Foot, J.S., Simmons, E.L., and Newson, R.L. 1973. Nitrogen oxides, nuclear weapon testing, Concorde and stratospheric ozone. Nature 244: 545-51.

Green, A.E.S., Swada, T., Edgar, B.C., and Uman, M.A.. 1973. Production of CO by charged particle deposition Mechanisms. J. Geophys. Res. 78: 5284-91.

Greenhut, G.K. 1995. Transport of ozone between boundary layer and cloud layer by cumulus clouds. J. Geophys. Res. 91: 8613-22.

Griffing, G.W. 1977. Ozone and oxides of nitrogen production during thunderstorms. J. Geophys. Res. 82: 943-50.

Hannan, J.R. et al. 2000. Atmospheric chemical transport based on high-resolution model-derived winds: A case study. J. Geophys. Res. 105: 3807-20.

Hauf, T., Schulte, P., Alheit, R., and Schlager, H. 1995. J. Geophys. Res. 100: 22,957-70.

Hauglustaine, D., Emmons, L., Newchurch, M., Brasseur, G., Takao, T., Matsubara, K., Johnson, J., Ridley, B., Stith, J., and Dye, J. 2001. On the role of lightning NOx in the formation of tropospheric ozone plumes: A global model perspective. J. Atmos. Chem. 38: 277-94.

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

Hill, R.D. 1979. On the production of nitric oxide by lightning. Geophys. Res. Lett. 6: 945-7.

Hill, R.D., Rahmin, I., and Rinker, R.G. 1988. Experimental study of the production of NO, N2O, and O3, in a simulated atmospheric corona. Ind. Eng. Chem. Res. 27: 1264-9.

Hill, R.D., and Rinker, R.G. 1981. Production of nitrate ions and other trace species by lightning. J. Geophys. Res. 86: 3203-9.

Hill, R.D., Rinker, R.G., and Coucouvinos, A. 1984. Nitrous oxide production by lightning. J. Geophys. Res. 89: 1411-21.

Hill, R.D., Rinker, R.G., and Wilson, D. 1980. Atmospheric nitrogen fixation by lightning. J. Atmospheric Sci. 37: 179-92.

Holler, H., Finke, U., Huntrieser, H., Hagen, M., and Feigl, C. 1999. Lightning-produced NOx (LINOX): Experimental design and case study results. J. Geophys. Res. 104: 13,911-22.

Huntrieser, H., Schlager, H., Feigl, C., and Holler, H. 1998. Transport production of NOx in electrified thunderstorms: Survey of previous studies and new observations at midlatitudes. J. Geophys. Res. 103: 28,247-64.

Hutchinson, G.E. 1954. The biogeochemistry of the terrestrial atmosphere. In The Earth as a Planet, ed, G.P. Kuiper, University of Chicago Press, Chicago.

Jacob, D.J. 2000. Heterogeneous chemistry and tropospheric ozone. Atmospheric Environment 34: 2131-59.

Jacob, D.J. et al. 1996. Origin of ozone and NOx in the tropical troposphere: A photochemical analysis of aircraft observations over the South Atlantic basin. J. Geophys. Res. 101: 24,235-50.

Jadhav, D.B., Londhe, A.L., and Bose, S. 1996. Observations of NOx and O3 during thunderstorm activity using visible spectroscopy. Adv. Atmos. Sci. 13: 359-74.

Jebens, D.S., Lakkaraju, H.S., McKay, C.P., and Borucki, W.J. 1992. Time resolved simulation of lightning by LIP. Geophys. Res. Lett. 19: 273-6.

Johnston, H.S., Whitten, G.Z., and Birks, J. 1973. Effect of nuclear explosions on stratospheric nitric oxide and ozone. J. Geophys. Res. 78: 6107-35.

Kasibhatla, P.S., Levy, P.S., II, and Moxim, W.J. 1993. Global NOx, HNO3, PAN, and NOy distributions from fossil fuel combustion emissions: a model study. J. Geophys. Res., 98: 7165-80.

Kasting, J.F. 1990. Bolide impacts and the oxidation state of carbon in the Earth’s early atmosphere. Origins Life Evol. Biosph. 20: 199-231.

Kasting, J.F., and Walker, J.C.G. 1981. Limits on oxygen concentrations in the prebiological atmosphere and the rate of abiotaic fixation of nitrogen. J. Geophys. Res. 86: 1147-58.

Kawakami, S., Kondo, Y., Koike,M., Nakajima, H., Gregory, G.L., Sachse, G.W., Newell, R.E., Browell, E.V., Blake, D.R., Rodriguez, J.M., and Merrill, J.T. 1997. Impact of lightning and convection on reactive nitrogen in the tropical free troposphere. J. Geophys. Res. 102: 28,367-84.

Kelley, P., Dickerson, R.R., Luke, W.T., and Kok, G.L. 1995. Rate of NO2 photolysis from the surface to 7.6 km altitude in clear-sky and clouds. Geophys. Res. Lett. 22: 2621-4.

Ko, M.K.W., McElroy, M.B., Weisenstein, D.K., and Sze, N.D. 1986. Lightning: A possible source of stratospheric odd nitrogen. J. Geophys. Res. 91: 5395-404.

Kondo, Y., Kawakami, S., Koike, M., Fahey, D.W., Nakajima, H., Zhao, Y., Toriyama, N., Kanada, M., Sachse, G.W., and Gregory, G.L. 1997a. Performance of an aircraft instrument for the measurement of NOY. J. Geophys. Res. 102: 28,663-71.

Kondo, Y., Koike, M., Kawakami, S., Singh, H.B., Nakajima, H., Gregory, G.L., Blake, D.R., Sachse, G.W., Merrill, J.T., and Newell, R.E. 1997b. Profiles and partitioning of reactive nitrogen over the Pacific Ocean in winter and early spring. J. Geophys. Res. 102: 28,405-24.

Kotaki, M., Kuriki, I., Kotoh, C., and Sugiuchi, H., 1981. Global distribution of thunderstorm activity observed with ISS-B, J. Radio Res. Lab., 28, Nos. 125/126, Tokyo, Japan, 49-71.

Kotamarthi, V.R., Ko., M.K.W., Weisenstein, D.K., Rodriguez, J.M., and Sze, N.D. 1994. Effects of lightning on the concentration of odd nitrogen species in the lower stratosphere: An update. J. Geophys. Res. 99: 8167-73.

Kumar, P.P., Manohar, G.K., and Kandalgaonkar, S.S. 1995. Global distribution of nitric oxide produced by lightning and its seasonal variation. J. Geophys. Res. 100: 11,203-8.

Kumar, R., Singh, V., and Rai, J. 1994. Effect of the Reaction N + NO → N 2* (v = 5) + 0 on the production of NO by lightning. Am. Meteor. Soc. 323-5.

Lamarque, J.-F., Brasseur, G.P., Hess, P.G., and Muller, J.F. 1996. Three-dimensional study of the relative contributions of the different nitrogen sources in the troposphere. J. Geophys. Res. 101: 22,955-68.

Laroche, P., Defer, E., Blanchet, P., Thery, C. 1999. Evaluation of NOx produced by storms based on 3D VHF lightning mapping. In Proc. of the 11th Int. Conf. on Atmospheric Electricity, NASA/CP-1999-209261, Gunthersville, Alabama, June 7-11, 1999.

Lawrence, M.G., Chameides, W.L., Kasibhatla, P.S., Levy II, H., and Moxim, W. 1995. Lightning and atmospheric chemistry: The rate of atmospheric NO production. In Handbook of Atmospheric Electrodynamics, vol 1, edited by H. Volland, pp. 189-202, CRC Press, Boca Raton, Fla.

Lee, D.S., Kohler, I., Grobler, E., Rohrer, F., Sausen, R., Gallardoklenner, L., Oliver, J.G.J., Dentener, F.J., and Bouwman, A.F. 1997. Estimations of global NOx emissions and their uncertainties. Atmos. Environ. 31: 1735-49.

Levine, J.S., Augustsson, T.R., Anderson, I.C., and Hoell, J.M. Jr. 1984. Tropospheric sources of NOx: Lightning and biology. Atmos. Environ. 18: 1797-804.

Levine, J.S., Gregory, G.L., Harvey, G.A., Howell, W.E., Borucki, W.J., and Orville, R.E. 1982. Production of nitric oxide by lightning on Venus. Geophys. Res. Lett. 9: 893-6.

Levine, J.S., Hughes, R.E., Chameides, W.L., and Howell, W.E. 1979. N2O and CO production by electric discharge: Atmospheric implications. Geophys. Res. Lett. 6: 557-9.

Levine, J.S., Rogowski, R.S., Gregory, G.L., Howell, W.E., and Fishman, J. 1981. Simultaneous measurements of NOx, NO, and O3, production in a laboratory discharge: atmospheric implication, Geophys. Res. Lett. 8: 357-360.

Levy, H., II, Mahlman, and Moxim, W.J. 1980. Stratospheric NOy: A major source of reactive nitrogen in the unpolluted troposphere. Geophys. Res. Lett. 7: 441-4.

Levy, H., II, Moxim, W.J., and Kasibhatla, S. 1996. A global three-dimensional time-dependent lightning source of tropospheric NOx. J. Geophys. Res. 101: 22,911-22.

Lewis, J.S. 1980a. Lightning on Jupiter: Rate, energetics, and effects. Science 210: 1351-2.

Lewis, J.S. 1980b. Lightning synthesis of organic compounds on Jupiter, Icarus, 48: 85-95.

Liaw, Y.P., Sisterson, D.L., and Miller, N.L. 1990. Comparison of field, laboratory, and theoretical estimates of global nitrogen fixation by lightning. J. Geophys. Res. 95: 22,489-94.

Lin, S.C. 1954. Cylindrical shock waves produced by an instantaneous energy release. J. Appl. Phys. 25: 54-7.

Lipschultz, F., Zafirious, C., Wofsy, S.C. McElroy, M.B., Valois, F.W., and Watson, W. 1981. Production of NO and N2O by soil nitrifying bacteria: A source of atmospheric nitrogen oxides. Nature 294: 641-3.

Liu, S.C. 1977. Possible effects on tropospheric O3 and OH due to NO emissions. J. Geophys. Res. Lett. 4: 325-8.

Liu, S.C., Yu, H., Ridley, B., Yang, Y., Davis, D.D., Kondo, Y., Koike, M., Anderson, B. E., Voy, S.A., Sachse, G.W., Gregory, G.L., Fuelburg, H., Thompson, A., and Singh, H. 1999. Sources of reactive nitrogen in the upper troposphere during SONEX. Geophys. Res. Lett. 26: 2441-4.

Logan, J.A. 1983. Nitrogen oxides in the troposphere: Global and regional budgets. J. Geophys. Res. 88: 10,785-807.

Logan, J.A., Prather, M.J., Wofsy, S.C., and McElroy, M.B. 1981. Tropospheric chemistry. J. Geophys. Res. 86: 7210-54.

Luke, W.T., and Dickerson, R.R. 1987. The flux of reactive nitrogen compounds from eastern North America to the western Atlantic Ocean. Global Biogeochem. Cycles 1: 329-43.

Luke, W.T., Dickerson, R.R., Ryan, W.F., Pickering, K.E., and Nunnermacker, L.J. 1992. Tropospheric chemistry over the lower Great Plains of the United States, 2, Trace gas profiles and distributions. J. Geophys. Res. 97: 20,647-70.

Lyons, W.A., and Armstrong, R.A. 1997. NOx production within and above thunderstorms: The contribution of lightning and sprites. Preprints, 3rd Conf. on Atmospheric Chemistry, AMS, Long Beach, CA, pp. 3-12.

Lyons, W.A., Eastman, J.L., Pielke, R.A., Biazar, A., and McNider, R. 1994. A preliminary climatology of lightning-generated NOx and numerical simulations of its redistribution by deep convection. Preprints, Conf. on Atmospheric Chemistry, AMS, Nashville, pp. 193-198.

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

Mackerras, D., and Darveniza, M. 1994. Latitudinal variation of lightning occurrence characteristics. J. Geophys. Res. 99: 10,813-21.

Madronich, S. 1987. Photodissociation in the atmosphere, 1. Actinic flux and the effects of ground reflections and clouds. J. Geophys. Res. 92: 9740-52.

Mancinelli, R.L., and McKay, C.P. 1988. The evolution of nitrogen cycling. Origins Life Evol. Biosph. 18: 311-25.

Martin, R.V., Jacob, D.J., Logan, J.A., Ziemke, J.M., and Washington, R. 2000. Detection of a lightning influence on tropical tropospheric ozone. Geophys. Res. Lett. 27: 1639-42.

Matsueda, H., and Inoue, Y. 1996. Measurements of atmospheric CO2 and CH4 using a commercial airliner from 1993 to 1994. Atmos. Environ. 30: 1647-55.

McConnell, J.C. 1973. Atmospheric ammonia. J. Geophys. Res. 78: 7812-21.

McFarland, M.C., Kley, D., Drummond, J.W., Schmeltekopf, H.L., and Winkler, R.H. 1979. Nitric oxide measurements in the equatorial pacific region. Geophys. Res. Lett. 6: 605-8.

Miller, S.L. and Urey, H.C. 1959. Organic compounds synthesis on the primitive Earth. Science 130: 245-51.

Murphy, D.M., Fahey, D.W., Proffitt, M.H., Liu, S.C., Chan, K.R., Eubank, C.S., Kawa, S.R., and Kelley, K.K. 1993. Reactive nitrogen and its correlation with ozone in the lower stratosphere and upper troposphere. J. Geophys. Res. 98: 8751-73.

Nakazawa, T., Sugawara, S., Inoue, G., Machida, T., and Mukai, H. 1976. Aircraft measurements of the concentrations of CO2, CH4, N2O, and CO and the carbon and oxygen isotopic ratios of CO2 in the troposphere over Russia. J. Geophys. Res. 102: 3843-59.

Navarro-González, R., McKay, C.P., and Mvondo, D.N. 2001. A possible nitrogen crisis for Archaean life due to reduced nitrogen fixation by lightning. Nature 412: 61-4.

Nesbitt, S.W., Zhang, R., and Orville, R.E. 2000. Seasonal and global NOx production by lightning estimated from the optical transient detector (OTD). Tellus 52B: 1206-15.

Noxon, J.F. 1976. Atmospheric nitrogen fixation by lightning. Geophys. Res. Lett. 3: 463-5.

Noxon, J.F. 1978. Tropospheric NO2, J. Geophys. Res. 83: 3051-7.

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

Pearman, G.I., and Beardsmore, D.J., 1984. Atmospheric carbon dioxide measurements in the Australian region: Ten years of aircraft data. Tellus 36B: 1-24.

 Penner, J.E., Atherton, C.S., Dignon, J., Ghan, S.J., Walton, J.J., and Hameed, S. 1991. Tropospheric nitrogen: A three-dimensional study of sources, distributions, and deposition. J. Geophys. Res. 96: 959-90.

Peyrous, R., and Lapeyre, R.-M. 1982. Gaseous products created by electrical discharges in the atmosphere and condensation nuclei resulting from gaseous phase reactions. Atmos Environ. 16: 959-68.

Pickering, K.E., Thompson, A.M. Scala, J.R., Tao, W.-K., Dickerson, R.R., and Simpson, J. 1992. Free tropospheric ozone production following entainment of urban plumes into deep convection. J. Geophys. Res. 97: 17,985-8,000.

Pickering, K.E., et al. 1996. Convective transport of biomass burning emissions over Brazil during TRACE-A. J. Geophys. Res. 101: 23,993-4,012.

Pickering, K.E., Wang, Y., Tao, W.-K., Price, C., and Müller, Jean-Francois, 1998. Vertical distribution of lightning NOx for use in regional and global chemical transport models. J. Geophys. Res. 103: 31,203-16.

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

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

Podolak, M., and Bar-Nun, A. 1988. Moist convection and the abundances of lightning-produced CO, C2H2, and HCN on Jupiter. Icarus 75: 566-70.

Ponnamperuma, C. 1966. Some recent work on prebiological synthesis of organic compounds. Icarus 5: 450-4.

Portman, R.W., Brown, S.S., Gierczak, T., Talukdar, R.K., Burkholder, J.B., and Ravishankara, A.R. 1999. Role of nitrogen oxides in the statosphere: a reevaluation based on laboratory studies. Geophys. Res. Lett. 26: 2387-90.

Poulida, O., Dickerson, R.R., and Heymsfield, A. 1996. Stratosphere-troposphere exchange in a midlatitude mesoscale convective complex, 1. Observations. J. Geophys. Res. 101: 6823-936.

Prentice, S.A., and Mackerras, D. 1977. The ratio of cloud to cloud-ground lightning flashes in thunderstorms. J. Appl. Meteorol. 16: 545-50.

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

Price, C., Penner, J., and Prather, M. 1997a. NOx from lightning 1. Global distribution based on lightning physics. J. Geophys. Res. 102: 5929-41.

Price, C., Penner, J., and Prather, M. 1997b. NOx from lightning 2. Constraints from the global atmospheric electric circuit. J. Geophys. Res. 102: 5943-51.

Raven, J.A., and Yin, Z.H. 1998. The past, present and future of nitrogenous compounds in the atmosphere, and their interactions with plants. New Phytol. 139: 205-19.

Reiter, R. 1970. On the causal relation between nitrogen-oxygen compounds in the troposphere and atmospheric electricity. Tellus 22: 122-35.

Ridley, B.A., Carroll, M.A., and Gregory, G.L. 1987. Measurements of nitric oxide in the boundary layer and free troposphere over the Pacific Ocean. J. Geophys. Res. 92: 2025-47.

Ridley, B.A., Dye, J.E,, Walega, J.G. Zheng, J., Grahek, F.E., and Rison, W. 1996. On the production of active nitrogen by thunderstorms over New Mexico. J. Geophys. Res. 101: 20985-1005.

Ridley, B.A., Walega, J.G., Dye, J.E., and Grahek, F.E. 1994. Distributions of NO, NOx, NOy, and O3 to 12 km altitude during the summer monsoon season over New Mexico. J. Geophys. Res. 99: 25,519-34.

Rodriguez, V.R., Kotamarthi, J.M., Sze, N.D., Kondo. Y., Pueschel, R., Ferry, G., Bradshaw, J., Sandholm, S., Gregory, G., Davis, D., and Liu, S. 1997. Evidence of heteorgeneous chemistry on sulfate aerosols in stratospherically influenced air masses sampled during PEM-West B. J. Geophys. Res. 102: 28,425-36.

Rye, R., and Holland, H.D. 1998. Paleosols and evolution of atmospheric oxygen: a critical review. Am. J. Sci. 298: 621-72.

Rye, R., Kuo, P.H., and Holland, H.D. 1995. Atmospheric carbon dioxide concentrations before 2.2 billion years ago. Nature 378: 603-5.

Sagan, C.E., Lippincott, E.R., Dayhoff, M.O., and Eck, R.V. 1967. Organic molecules and the coloration of Jupiter. Nature 213: 273-4.

Sakurai, A. 1953. On the propagation and structure of the blast wave (1). J. Phys. Soc. Japan 8: 662-9.

Sanchez, R.A., Ferris, J.P., and Orgel, L.E. 1967. Studies in prebiotic synthesis. J. Mol. Biol. 30: 223-53.

Schlager, H., Konopka, P., Schulte, P., Schumann, U., Ziereis, H., Arnold, F., Klemm, M., Hagen, D.E., Whitefield, P.D., and Ovarlez, J. 1997. In situ observations of air traffic emission signatures in the North Atlantic flight corridor. J. Geophys. Res. 102: 10,739-50.

Schulte, P., Schlager, H., Ziereis, H., Schumann, U., Baughcum, S.L., and Deidewig, F. 1997. NOx emission indices of subsonic long-range jet aircraft at cruise altitude: In situ measurements and prediction. J. Geophys. Res. 102: 21,431-42.

Singh, H.B., Herlth, Kolyer, R., Salas, L., Bradshaw, J.D., Sandholm, S.T., Davis, D.D., Crawford, J., Kondo, Y., Koike, M., Talbot, R., Gregory, G.L., Sachse, G.W., Browell, E., Blake, D.R., Rowland, F.S., Newell, R., Merril, J., Heikes, B., Liu, S.C., Crutzen, P.J., and Kanakidou, M. 1996. Reactive nitrogen and ozone over the western Pacific: Distribution, partitioning and sources. J. Geophys. Res. 101: 1793-808.

Singh, H.B., Thompson, A.M., and Schlager, H. 1999. SONEX airborne mission and coordinated Polinat-2 activity: Overview and accomplishments. Geophys. Res. Lett. 26: 3053-6.

Sinha, A., and Toumi, R. 1997. Tropospheric ozone, lightning and climate change, J. Geophys. Res. 102: 10,667-72.

Siskind, D.E., Nedoluha, G.E., Randall, C.E., Fromm, M., Russell III, J.M. 2000. Correction to “An assessment of southern hemisphere stratospheric enhancements due to transport from the upper atmosphere.” Geophys. Res. Lett. 27: 975-5.

Sisterson, D.L., and Liaw, Y.P. 1990. An evaluation of lightning and corona discharge on thunderstorm air and precipitation chemistry. J. Atmos. Chem. 10: 83-90.

Smyshlyaev, S.P., Geller, M.A., and Yudin, V.A. 1999. Sensitivity of model assessments of high-speed civil transport effects on stratospheric ozone resulting from uncertainties in the NOx production from lightning. J. Geophys. Res. 104 (D21): 26.401-17.

Smyth, S.B., Sandholm, S.T., Bradshaw, J.D., Talbot, R.W., Blake, D.R., Blake, N.J., Rowland, F.S., Singh, H.B., Gregory, G.L., Anderson, B.E., Sachse, G.W., Collins, J.E., and Bachmeier, A.S. 1996. Factors influencing the upper free troposphere distribution of reactive nitrogen over the South Atlantic during the TRACE A experiment. J. Geophys. Res. 101: 24,165-86.

Solomon, S., Portman, R.W., Sanders, R.W., Daniel, J.S., Madsen, W., Bartram, B., and Dutton, E.G. 1999. On the role of nitrogen dioxide in the absorption of solar radiation. J. Geophys. Res. 104: 12,047-58.

Stark, M.S., Harrison, J.T.H., and Anastasi, C. 1996. Formation of nitrogen oxides by electrical discharges and implications for atmospheric lightning. J. Geophys. Res. 101: 6963-9.

Stedman, D.H., and Shetter, R.E. 1983. The Global Budget of Atmospheric Nitrogen Species, in Trace Atmospheric Constituents: Properties Transformations, and Fates, ed. S.E. Schwartz, pp 411-454, John Wiley and Sons.

Stenchikov, Dickerson, G.R., Pickering, K., Ellis Jr., W., Doddridge, B., Kondragunta, S., Poulida, O., Scala, J., and Tao, W.-K. 1996. Stratosphere-troposphere exchange in a midlatitude mesoscale convective complex, 2. Numerical simulations. J. Geophys. Res. 101: 6837-51.

Stith, J., Dye, J., Ridley, B., Laroche, P., Defer, E., Baumann, K., Hübler, G., Zerr, R., and Venticinque, M. 1999. NO signatures from lightning flashes. J. Geophys. Res. 104: 16,081-9.

Stockwell, D.Z., Giannakopoulos, C., Plantevin, P.-H., Carver, G.D., Chipperfield, M.P., Law, K.S., Pyle, J.A., Shallcross, D.E., and Wang, K.-Y. 1999. Modelling NOx from lightning and its impact on global chemical fields. Atmos. Environ. 33: 4477-93.

Strom, J., Fischer, H., Lelieveld, J., and Schroder, F. 1999. In Situ measurements of Microphysical properties and trace gases in two comulonimbus anvils over western Europe. J. Geophys. Res. 104: 12,221-6.

Taylor, G.I. 1950. The formation of a blast wave by a very intense explosion. Proc. Roy. Soc. London A201: 159-86.

Thompson, A.M. 1999. Perspectives on NO, NOy and fine aerosol sources and variability during sonex. Geophys. Res. Lett. 26: 3073-6.

Thompson, A.M., Pickering, K.E., Dickerson, R.R., Ellis Jr., W.G., Jacob, J., Scala, J.R., Tao, W.K., McNamara, D.P., and Simpson, J. 1994. Convective transport over the central US and its role in the regional CO and ozone budgets. J. Geophys. Res. 99: 18,703-33.

Thompson, A.M., Sparling, L.C., Kondo, Y., Anderson, B.E., Gregory, G.L., and Sachse, G.W. 1999. Perspectives on NO, NOy and fine aerosol sources and variability during SONEX, Geophys. Res. Lett. 26: 3073-6.

Thompson, A.M., Tao, W.-K., Pickering, K.E., Scala, J.R., and Simpson, J. 1997. Tropical deep convection and ozone formation. Bull. Am. Meteor. Soc. 78: 1043-54.

Tie, X.X., Zhang, R.Y., Brasseur, G., Emmons, L., and Lei, W.F. 2001. Effects of lightning on reactive nitrogen and nitrogen reservoir species in the troposphere. J. Geophys. Res. 106 (D3): 3167-78.

Torres, A.L., and Buchan, H. 1988. Tropospheric nitric oxide measurements over the Amazon Basin. J. Geophys. Res. 93: 1396-406.

Troutman, W.S. 1969. Numerical calculation of the pressure pulse from a lightning stroke. J. Geophys. Res. 74: 4595-6.

Tuck, A.F. 1976. Production of nitrogen oxides by lightning discharges. Q.J.R. Meteor. Soc. 102: 749-55.

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

Viemeister, P.E. 1960. Lightning and the origin of nitrates found in precipitation. J. Meteor. 17: 681-3.

Vila-Guerau de Arellano, J., Duynkerke, P.G., and van Weele, M. 1994. Tethered-balloon measurements of actinic flux in a cloud-capped marine boundary layer. J. Geophys. Res. 99: 3699-705.

Von Liebig, J. 1827. Une note sur la nitrification. Ann. Chem. Phys. 35: 329-33.

Vonnegut, B. 1982. The physics of thunderclouds. In Handbook of Atmospherics, ed. H. Volland, vol. I, pp. 1-22, Boca Raton, Florida: CRC Press.

Vonnegut, B., Vaughan, O.H. Jr., and Brook, M. 1989. Nocturnal photographs taken from a U-2 airplane looking down on tops of clouds illuminated by lightning. Bull. Am. Meteor. Soc. 70: 1263-71.

Wang, Y., DeSilva, W., Goldenbaum, G.C., and Dickerson, R.R. 1998. Nitric oxide production by simulated lightning: Dependence on current, energy, and pressure. J. Geophys. Res. 103: 19,149-59.

Wetselaar, R., and Hutton, J.T. 1963. The ionic composition of rainwater at Katherine, N.T., and its part in the cycling of plant nutrients. Aust. J. Agr. Res. 14: 319-29.

Winterrath, T., Kurosu, T.P., Richter, A., and Burrows, J.P. 1999. Enhanced O3 and NO2 in thunderstorm clouds: convection or production? Geophys. Res. Lett. 26: 1291-4.

Woeller, F., and Ponnamperuma, C. 1969. Organic synthesis in a simulated Jovian atmosphere. Icarus 10: 386-92.

Yu, F., and Turaco, R.P. 2001. On the contribution of lightning to ultrafine aerosol formation. Geophys. Res. Lett. 28: 155-8.

Yung, Y.L., and Allen, M., and Pinto, J.P. 1984. Photochemistry of the atmosphere of Titan. Astrophys. J. Suppl. Ser. 203: 465-506.

Yung, Y.L., and McElroy, M.B. 1979. Fixation of nitrogen in prebiotic atmosphere. Science 203: 1002-4.

Zahnle, K.J. 1986. Photochemistry of methane and the formation of hydrocyanic acid (HCN) in the Earth’s early atmosphere. J. Geophys. Res. 91: 2819-34.

Zhang, R., Sanger, N.T., Orville, R.E., Tie, X., Randel, W., and Williams, E.R. 2000. Enhance NOx by lightning in the upper troposphere and lower stratosphere inferred from the UARS global N02 measurements. Geophys. Res. Lett. 27: 685-8.

 Zel’dovich, Y.B., and Raizer, Y.P. 1966. Physics of Shock Waves and High-Temperature Hydrodynamic Phenomena, Academic Press, New York, 445 pp.

Zel’dovich, Y.B., and Raizer, Y.P. 1967. Physics of Shock Waves and High-Temperature Hydrodynamic Phenomena, Academic Press, San Diego, Calif., pp. 566-571.

Zuo, Y., and Deng, Y. 1999. Evidence for the production of hydrogen peroxide in rainwater by lightning during

thunderstorms. Geochimica et Cosmochimica Acta 63: 3451-5.
