 SEQ CHAPTER \h \r 1References – Chapter 3:
Allee, P.A., and Phillips, B.B. 1959. Measurements of cloud-droplet charge, electric field, and polar conductivities in supercooled clouds. J. Appl. Meteor. 16: 405-10.

Allen, N.L., and Ghaffar, A. 1995. The conditions required for the propagation of a cathode-directed positive streamer in air. J. Phys. D: Appl. Phys. 28: 331-7.

Al-Saed, S.M., and Saunders, C.P.R. 1976. Electric charge transfer between colliding water drops. J. Geophys. Res. 81: 2650-4.

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

Andreeva, S.I., and Evteev, B.F. 1974. The potential gradient of the electric field in nimbostratus clouds. In Studies in Atmospheric Electricity, eds. V.P. Kolokolov and T.V. Lobodin, Transl. from Russian, Israel Progr. for Sci. Transl., Jerusalem, pp. 1-5.

Appleton, E.V., Watson-Watt, R.A., and Herd, J.F. 1920. Investigations on lightning discharges and on the electric fields of thunderstorms. Proc. R. Soc. London Ser. A 221: 73-115.

Arabadzhi, V.I. 1956. The measurement of electric field intensity in thunderclouds by means of radiosonde. Docl. Akad. Nauk. SSSR 111: 85-8.

Aufdermaur, A.N., and Johnson, D.A. 1972. Charge separation due to riming in an electric field. Q.J.R. Meteor. Soc. 98: 369-82.

Avila, E.E., Aguirre Varela, G.G., and Caranti, G.M. 1995. Temperature dependence of static charging in ice growing by riming. J. Atmos. Sci. 52: 4515-22.

Avila, E.E., Aguiree Varela, G.G., and Caranti, G.M 1996. Reply. J. Geophys. Res. 101: 9537-8.

Avila, E.E., Aguirre Varela, G.G., and Caranti, G.M. 1996. Charging in ice-ice collisions as a function of the ambient temperature and the larger particle average temperature. J. Geophys. Res. 101: 29,609-14.

Avila, E.E., and Caranti, G.M. 1994. A laboratory study of static charging by fracture in ice growing by riming. J. Geophys. Res. 99: 10,611-20.

Avila, E., Caranti, G., Castellano, N., and Saunders, C. 1998. Laboratory studies of the influence of cloud droplet size on charge transfer during crystal-graupel collisions. J. Geophys. Res. 103: 8985-96.

Avila, E.E., Caranti, G.M., and Lamfri, M.A. 1988. Charge reversal in individual ice-ice collisions. In Proc. 8th Int. Conf. Atmos. Electr., Uppsala, Sweden, pp. 245-250.

Avila, E.E., and Pereyra, R.G. 2000. Charge transfer during crystal-graupel collisions for two different cloud droplet size distributions. Geophys. Res. Lett. 27: 3837-40.

 Avila, E.E., Pereyra, R.G., Aguirre Varela, G.G., and Caranti, G.M. 1999. The effect of the cloud-droplet spectrum on electrical-charge transfer during individual ice-ice collisions. Q.J.R. Meteor. Soc. 125: 1669-79.

Avila, E.E., Pereyra, R.G., Castellano, N.E., Saunders, C.P.R. 2001. Ventilation coefficients for cylindrical collector growing by riming as a function of the cloud droplet spectra. Atmos. Res. 57: 139-50.

Baginski, M.E., Hodel, A.S., and Lankford, M. 1996. An investigation of the reconfiguration of the electric field in the stratosphere following a lightning event. J. Electrostat. 36: 331-47.

Baker, B., Baker, M.B., Jayaratne, E.R., Latham, J., and Saunders, C.P.R. 1987. The influence of diffusional growth rates on the charge transfer accompanying rebounding collisions between ice crystals and soft hailstones, Q.J.R. Meteor. Soc. 113: 1193-215.

Baker, M.B., Christian, H.J., and Latham, J. 1995. A computational study of the relationships linking lightning frequency and other thundercloud parameters. Q.J.R. Meteor. Soc. 121: 1525-48.

Baker, M.B., and Dash, J.G. 1989. Charge transfer in thunderstorms and the surface melting of ice. J. Cryst. Growth 97: 770-6.

Baker, M.B., and Dash, J.G. 1994. Mechanism of charge transfer between colliding ice particles in thunderstorms. J. Geophys. Res. 99: 10,621-6.

Baranski, P. and Michnowski, S. 1987. Variations of the electric field and precipitation measured under thunderclouds in Warsaw. Publs. Inst. Geophys. Pol. Acad. Sci. 198: 59-74.

Barnard, V. 1951. The approximate mean height of the thundercloud charge taking part in a flash to ground. J. Geophys. Res. 56: 33-5.

Bateman, M.G., Marshall, T.C., Stolzenburg, M., and Rust, W.D. 1999. Precipitation charge and size measurements inside a New Mexico mountain thunderstorm J. Geophys. Res. 104: 9643-53.

Bateman, M.G., Rust, W.D., and Marshall, T.C. 1994. A balloon-borne instrument for measuring the charge and size of precipitation particles inside thunderstorms. J. Atmos. Oceanic Technol. 11: 161-9.

Bateman, M.G., Rust, W.D., Smull, B.F., and Marshall, T.C. 1995. Precipitation charge and size measurements in the stratiform region of two mesoscale convective systems. J. Geophys. Res. 100: 16,341-56.

Baughman, B.G., and Fuquay, D.M. 1970. Hail and lightning occurrence in mountain thunderstorms. J. Appl. Meteor. 9: 657-60.

Beard, K.V.K., and Ochs, H.T. 1986. Charging mechanisms in clouds and thunderstorms. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Robble, pp. 114-130, Washington, D.C.: National Acad. Press.

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

Berger, K., and Vogelsanger, E. 1969. New results of lightning observations. In Planetary Electrodynamics, eds. S.C. Coroniti and J. Hughes, pp. 489-510, New York: Gordon and Breach.

Black, R.A., and Hallett, J. 1998. The mystery of cloud electrification. American Scientist 86: 526-34.

Black, R.A., and Hallett, J. 1999. Electrification of the hurricane. J. Atmos. Sci. 56(12): 2004-28.

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

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

Blythe, A.M., Christian, H.J., and Latham, J. 1998. Corona emission thresholds for three types of hydrometeor interaction in thunderclouds. J. Geophys. Res. 103: 13,975-7.

Bourdeau, C., and Chauzy, S. 1989. Maximum electric charge of a hydrometeor in the electric field of a thunderstorm. J. Geophys. Res. 94: 13,121-26.

Bringi, U.N., Knupp, K., Detweiler, A., Lu, L., Caylor, I.J., and Black, R.A. 1997. Evolution of a Florida thunderstorm during the Convection and Precipitation/Electrification Experiment: The case of 9 August 1991. Mon. Wea. Rev. 125: 2131-60.

Brooks, I.M., and Saunders, C.P.R. 1994. An experimental investigation of the inductive mechanism of thunderstorm electrification. J. Geophys. Res. 99: 10,627-32.

Brooks, I.M., and Saunders, C.P.R. 1995. Thunderstorm charging: Laboratory experiments clarified. Atmos. Res. 39: 263-73.

Brooks, I.M., Saunders, C.P.R., Mitzeva, R.P., and Peck, S.L. 1997. The effect on thunderstorm charging of the rate of rime accretion by graupel. Atmos. Res. 43: 277-95.

Brown, K.A., Krehbiel, P.R., Moore, C.B., and Sargent, G.N. 1971. Electrical screening layers around charged clouds. J. Geophys. Res. 76: 2825-36.

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

Brylev, G.B., Gashina, S.B., Yevteyev, B.F., and Kamaldyna, I.I. 1989. Characteristics of Electrically Active Regions in Stratiform Clouds. 303 p. USAF translation, FTD-ID(RS)T-0698-89, of Kharakteristiki Elektricheski Aktivnykh Zon v Sloistoobraznykh Oblakakh, Gidrometeoizdat, Leningrad, 160 p.

Buser, O., and Aufdermaur, A.N. 1977. Electrification by collisions of ice particles on ice or metal targets In Electrical Processes in Atmospheres, eds. H. Dolezalek and R. Reiter, pp. 294-300, Darmstadt, Germany: Dr. Dietrich Steinkopff.

Byrne, C.J., Few, A.A., and Stewart, M.F. 1986. The effects of atmospheric parameters on a corona probe used in measuring thunderstorm electric fields. J. Geophys. Res. 91: 9911-20.

Byrne, C.J., Few, A.A., and Stewart, M.F. 1989. Electric field measurements within a severe thunderstorm anvil. J. Geophys. Res. 94: 6297-307.

Byrne, C.J., Few, A.A., Stewart, M.F., Conrad, A.C., and Torczon, R.L. 1987. In situ measurements and radar observations of a severe storm: Electricity, kinematics, and precipitation. J. Geophys. Res. 92: 1017-31.

Byrne, C.J., Few, A.A., and Weber, M.E. 1983. Altitude, thickness and charge concentration of charged regions of four thunderstorms during TRIP 1981 based upon in situ balloon electric field measurements. Geophys. Res. Lett. 10: 39-42.

Canosa, E.F., and List, R. 1993. Measurements of inductive charges during drop breakup in horizontal electric fields. J. Geophys. Res. 98: 2619-26.

Canosa, E.F., List, R., and Stewart, R.E. 1993. Modeling of inductive charge separation in rainshafts with variable vertical electric fields. J. Geophys. Res. 98: 2627-33.

Caranti, J.M., Avila, E., and Re, M. 1991. The charge transfer during individual collisions in vapor growing ice. J. Geophys. Res. 96: 15, 365-75.

Caranti, J.M., and Illingworth, A.J. 1980. Surface potentials of ice and thunderstorm charge separation. Nature 284: 44-6.

Caranti, J.M., and Illingworth, A.J. 1983. The contact potential of rimed ice. J. Phys. Chem. 87: 4125-30.

Caranti, J.M., Illingworth, A.J., and Marsh, S.J. 1985. The charging of ice by differences in contact potential. J. Geophys. Res. 90: 6041-46.

Carey, L.D., and Rutledge, S.A. 1996. A multiparameter radar case study of the microphysical and kinematic evolution of a lightning producing storm. J. Meteor. Atmos. Phys. 59: 33-64.

Carey, L.D., and Rutledge, S.A. 1998. Electrical and multiparameter radar observations of a severe hailstorm. J. Geophys. Res. 103: 13,979-4,000.

Carey, L.D., and Rutledge, S.A. 2000. The relationship between precipitation and lightning in tropical island convection: A C-band polarimetric radar study. Mon. Wea. Rev. 128: 2687-710.

Censor, D., and Levin, Z. 1973. Electrostatic interaction of axisymmetric liquid and solid aerosols. Pub. ES 73-015, Dept. of Environ. Sci., Tel Aviv Univ., Israel.

Chalmers, J.A. 1967. Atmospheric Electricity 2nd ed., 515 p., Oxford: Pergamon.

Changnon, S.A. 1992. Temporal and spatial relations between hail and lightning. J. Appl. Meteor. 31: 587-604.

Chauzy, S., Chong, M., Delannoy, A., and Despiau, S. 1985. The June 22 tropical squall line observed during COPT 81 experiment: Electrical signature associated with dynamical structure and precipitation. J. Geophys. Res. 90: 6091-8.

Chauzy, S., and Kably, K. 1989. Electric discharges between hydrometeors. J. Geophys. Res. 94: 13,107-14.

Chauzy, S., Medale, J.-C., Prieur, S., and Soula, S. 1991. Multilevel measurement of the electric field underneath a thundercloud, 1. A new system and the associated data processing. J. Geophys. Res. 96: 22,319-26.

Chauzy, S., and Raizonville, P. 1982. Space charge layers created by coronae at ground level below thunderclouds: Measurements and modelling. J. Geophys. Res. 87: 3143-8.

Chauzy, S., and Raizonville, P. 1983. Electrostatical screening below thunderstorms due to coronae at ground level. In Proc. Atmos. Electr., ed. L.H. Ruhnke and J. Latham, pp. 184-187, Hampton, Va.: A. Deepak.

Chauzy, S., Raizonville, P., Hauser, D., and Roux, F. 1980. Electrical and dynamical description of a frontal storm deduced from LANDES 79 experiment. J. Rech. Atmos. 14: 457-67.

Chauzy, S., and Soula, S. 1987. General interpretation of surface electric field variations between lightning flashes. J. Geophys. Res. 92: 5676-84.

Chauzy, S., and Soula, S. 1999. Contribution of the ground corona ions to the convective charging mechanism. Atmos. Res. 51: 279-300.

Chauzy, S., Soula, S. and Despiau, S. 1989. Ground coronae and lightning. J. Geophys. Res. 94: 13,115-9.

Chiu, C.S. 1978. Numerical study of cloud electrification in an axisymmetric, time-dependent cloud model. J. Geophys. Res. 83: 5025-49.

Chiu, C.S., and Klett, J.D. 1976. Convective electrification of clouds. J. Geophys. Res. 81: 1111-24.

Christian, H.J., Holmes, C.R., Bullock, J.W., Gaskell, W., Illingworth, A.J., and Latham, J. 1980. Airborne and ground-based studies of thunderstorms in the vicinity of Langmuir Laboratory. Q.J.R. Meteor. Soc. 106: 159-74.

Chubarina, Ye. V. 1977. Large electric fields in the clouds of laminar form. Trudy GGO 350: 80-6.

Cole, R.K., Jr., Hill, R.D., and Pierce, E.T. 1966. Ionized columns between thunderstorms and the ionosphere. J. Geophys. Res. 71: 959-64.

Colgate, S.A., and Romero, J.M. 1970. Charge versus drop size in an electrified cloud. J. Geophys. Res. 75: 5873-81.

Connor, J.W., and Hastie, R.J. 1975. Relativistic limitations on runaway electrons. Nucl. Fusion 15: 415-24.

Coquillat, S., Chauzy, S., and Medale, J.-C., 1995. Microdischarges between ice particles. J. Geophys. Res. 100: 14,327-34.

Cotton, W.R., and Anthes, R.A. 1989. Storm and Cloud Dynamics, 883 p., London: Academic Press.

Crabb, J.A., and Latham, J. 1974. Corona from colliding drops as a possible mechanism for the triggering of lightning. Q.J.R. Meteor. Soc. 100: 191-202.

Dash, J.G. 1989. Surface melting. Contemp. Phys. 30: 89-100.

Davies, A.J., Evans, C.J., and Llewellyn-Jones, F. 1964. Electrical breakdown of gases: The spatio-temporal growth of ionization in fields distorted by space charge. Proc. Roy. Soc.,London A 281: 164-83.

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

Dawson, G.A. 1969. Pressure dependence of water-drop corona onset and its atmospheric importance. J. Geophys. Res. 74: 6859-68.

Dawson, G.A. 1973. Charge loss mechanism of highly charged water droplets in the atmosphere. J. Geophys. Res. 78: 6364-69.

Dawson, G.A. and Duff, D.G. 1970. Initiation of cloud-to-ground lightning strokes. J. Geophys. Res. 75: 5858-67.

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

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

Despiau, S., and Houngninou, E. 1996. Raindrop charge, precipitation, and Maxwell currents under tropical storms and showers. J. Geophys. Res. 101: 14,991-7.

Dinger, J.E., and Gunn, R. 1946. Electrical effects associated with a change of state of water. Terr. Magn. Atmos. Electr. 51: 477-94.

Dolezalek, H. 1988. Discussion on the Earth's net electric charge. Meteor. Atmos. Phys. 38: 240-5.

Dong, Y., and Hallett, J.H. 1992. Charge separation by ice and water drops during growth and evaporation. J. Geophys. Res. 97: 20,361-71.

Dotzek, N., Höller, H., Théry, C., and Fehr, T. 2001. Lightning evolution related to radar-derived microphysics in the 21 July 1998 EULINOX supercell storm. Atmos. Res. 56: 335-54.

Doyle, A., Moffet, D.R., and Vonnegut, B. 1964. Behavior of evaporating electrically charged droplets. J. Coll. Sci. 19: 136-43.

Drake, J.C. 1968. Electrification accompanying the melting of ice particles. Q.J.R. Meteor. Soc. 94: 176-91.

Dreicer, H. 1959. Electron and ion runaway in a fully ionized gas: I. Phys. Rev. 115: 238-49.

Dreicer, H. 1960. Electron and ion runaway in a fully ionized gas: II. Phys. Rev. 117: 329-42.

Dress, J. and Trinks, H.W. 1967. Runaway-Ströme hoher Intensität in einer toroidalen Entladung. Zeitschrift für Physik 100: 410-8.

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

Dutton, J., Haydon, S.C. and Llewellyn-Jones, F. 1953. Photo-ionization and the electrical breakdown of gases. Proc. Roy. Soc., London A218: 206-23.

Dye, J.E., Jones, J.J., Weinheimer, A.J., and Winn, W.P. 1988. Observations within two regions of charge during initial thunderstorm electrification. Q.J.R. Meteor. Soc. 114: 1271-90.

Dye, J.E., Jones, J.J., Winn, W.P., Carnti, T.A., Gardiner, B., Lamb, D., Pitter, R.L., Hallett, J., and Saunders, C.P.R. 1986. Early electrification and precipitation development in a small, isolated Montana cumulonimbus. J. Geophys. Res. 91: 1231-327, 6747-50.

Dye, J.E., Winn, W.P., Jones, J.J., and Breed, D.W. 1989. The electrification of New Mexico thunderstorms, 1. Relationship between precipitation development and the onset of electrification. J. Geophys. Res., 94: 8643-56.

Eack, K.B., Beasley, W.H., Rust, W.D., Marshall, T.C., and Stolzenburg, M. 1996. Initial results from simultaneous observation of X rays and electric fields in a thunderstorm. J. Geophys. Res. 101: 29,637-40.

Ecker, von G., and Müller, K.G. 1961. Runaways in neutralgas. Sonderabdruck aus der Zeitschrift für Naturforschung Band 16A, Heft 3: 246-52.

Elbaum, M., Kipson, S., and Dash, J.G. 1992. Optical study of surface melting of ice. J. Cryst. Growth 129: 491.

Elster, J., and Geitel, H., 1888. Über eine Methode, die elektrische Natur der atmosphärischen Niederschläge zu bestimmen (About a method for determining the electric nature of atmospheric precipitation). Meteor. Z. 5: 95-100.

Engholm, C.D., Williams, E.R., and Dole, R.M. 1990. Meteorological and electrical conditions associated with positive cloud-to-ground lightning. Mon. Wea. Rev. 118: 470-87.

Ette, A.I.I., and Olaofe, G.O. 1982. Theoretical field configurations for thundercloud models with volume charge distributions. Pure Appl. Geophys. 120: 117-22.

Evans, W.H. 1965. The measurement of electric fields in clouds. Rev. Pure Appl. Geophys. 62: 191-7.

Evans, W. H. 1969. Electric fields and conductivity in thunderclouds. J. Geophys. Res. 74: 939-48

Fitzgerald, D.R. 1967. Probable aircraft "triggering" of lightning in certain thunderstorms. Mon. Wea. Rev. 95: 835-42.

Fitzgerald, D.R. 1976. Experimental studies of thunderstorm electrification. Air Force Geophysics Laboratory: AFGL-TR-76-0128, AD-A322374, Environmental Research papers, No. 567, 40 p.

Fitzgerald, D.R. 1984. Electric field structure of large thunderstorm complexes in the vicinity of Cape Canaveral. Preprints, 7th Int. Conf. on Atmos. Electr., Albany, New York, Am Meteor. Soc., Boston, Massachusetts, pp. 260-262.

Fleischer, R.L. 1975. Search for neutron generation by lightning. J. Geophys. Res. 36: 5005-9.

Foster, H. 1950. An unusual observation of lightning. Bull. Amer. Meteor. Soc. 31: 140-1.

Frankel, S., Highland, V., Sloan, T., Van Dyck, O., and Wales, W. 1966. Observation of X-rays from spark discharges in a spark chamber. Nuclear Instruments and Methods 44: 345-8.

Freier, G.D. 1972. Comments on 'Electric field measurements in thunderclouds using instrumented rockets'. J. Geophys. Res. 77: 505, and Reply by authors: 506-8.

French, J.R., Helsdon, J.H., Detwiler, A.G., and Smith, P.L. 1996. Microphysical and electrical evolution of a Florida thunderstorm - 1. Observations. J. Geophys. Res. 101: 18,961-77.

Gardiner, B., Lamb, D., Pitter, R.L., Hallett, J., and Saunders, C.P.R. 1985. Measurements of initial potential gradient and particle charges in a Montana summer thunderstorm. J. Geophys. Res. 90: 6079-86.

Gaskell, W. 1981. A laboratory study of the inductive theory of thunderstorm electrification. Q.J.R. Meteor. Soc. 107: 955-66.

Gaskell, W., and Illingworth, A.J. 1980. Charge transfer accompanying individual collisions between ice particles and its role in thunderstorm electrification. Q.J.R. Meteor. Soc. 106: 841-54.

Gaskell, W., Illingworth, A. J., Latham, J.,and Moore, C.B. 1978. Airborne studies of electric fields and the charge and size of precipitation elements in thunderstorms. Q.J.R. Meteor. Soc. 104: 447-60.

Geotis, S.G., Williams, E.R., and Liu, C. 1991. Reply. J. Atm. Sci. 48: 371-2.

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

Goodman, S.J., Buechler, D.E., Wright, P.D., and Rust, W.D. 1988. Lightning and precipitation history of a microburst-producing storm. Geophys. Res. Lett. 15: 1185-8.

Graciaa, A., Creux, P., and Lachaise, J. 2001. Charge transfer between colliding hydrometeors: Role of surface tension gradients. J. Geophys. Res. 106(D8: 7967-72.

Grard, R. 1998. Electrostatic charging processes of balloon and gondola surfaces in the Earth atmosphere. J. Geophys. Res. 103: 23,315-20.

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

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

Griffiths, R.F. 1975. The initiation of corona discharges from charged ice particles in a strong electric field. J. Electrostat. 1: 3-13.

Griffiths, R.F., and Latham, J. 1974. Electrical corona from ice hydrometers. Q.J.R. Meteor. Soc. 100: 163-80.

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

Griffiths, R.F., and Phelps, C.T. 1976a. The effects of air pressure and water vapor content on the propagation of positive corona streamers, and their implications to lightning initiation. Q.J.R. Meteor. Soc. 102: 419-26.

Griffiths, R.F., and Phelps, C.T. 1976b. A model of lightning initiation arising from positive corona streamer development. J. Geophys. Res. 31: 3671-6.

Gunn, R. 1948. Electric field intensity inside of natural clouds. J. Appl. Phys. 19: 481-4.

Gunn, R. 1954. Diffusion charging of atmospheric droplets by ions and the resulting combination coefficients. J. Meteor. 11: 339-47.

Gunn, R. 1956. Electric field intensity at the ground under active thunderstorms and tornadoes. J. Meteor. 13: 269-73.

Gunn, R. 1957. The electrification of precipitation and thunderstorms. Proc. IRE 45: 1331-58.

Gunn, R. 1965. The electric field intensity and its systematic changes under an active thunderstorm. J. Atmos. Sci. 22: 498-500.

Gunn, R., and Kinzer, G.D. 1949. The terminal velocity of fall for water droplets in stagnant air. J. Meteor. 6: 243-8.

Gurevich, A.V. 1961. On the theory of runaway electrons. Soviet Phys. JETP 12: 904-12.

Gurevich, A.V., Milikh, G.M., and Roussel-Dupre, R. 1992. Runaway electron mechanism of air breakdown and preconditioning during a thunderstorm. Phys. Lett. A 165: 463-7.

Hacking, C.A. 1954. Observations on the negatively-charged column in thunderclouds. J. Geophys. Res. 59: 449-53.

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

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

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

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

Handel, P.H. 1985. Polarization catastrophe theory of cloud electricity—Speculation on a new mechanism for thunderstorm electrification. J. Geophys. Res. 90: 5857-63.

Hays, P.B., and Roble, R.G. 1979. A quasi-static model of global atmospheric electricity, 1, The lower atmosphere. J. Geophys. Res. 84: 3291-305.

Helsdon, J.H., Jr. 1980. Chaff seeding effects in a dynamical electrical cloud model. J. Appl. Meteor. 19: 1101-25.

Helsdon, J.H., Jr., and Farley, R.D. 1987a. A numerical modeling study of a Montana thunderstorm: 1. Model results versus observations involving nonelectrical aspects. J. Geophys. Res. 92: 5645-59.

Helsdon, J.H., Jr., and Farley, R.D. 1987b. A numerical modeling study of a Montana thunderstorm: 2. Model results versus observations involving electrical aspects. J. Geophys. Res. 92: 5661-75.

Helsdon, J.H. Jr., Wojcik, W., and Farley, R.D. 2001. An examination of thunderstorm-charging mechanisms using a two-dimensional storm electrification model. J. Geophys. Res. 106: 1165-92.

Helsdon, J.H. Jr., Wu, G., and Farley, R.D. 1992. An intracloud lightning parameterization scheme for a storm electrification model. J. Geophys. Res. 97: 5865-84.

Hendry, A., and McCormick, G.C. 1976. Radar observations of the alignment of precipitation particles by electrostatic fields in thunderstorms. J. Geophys. Res. 81: 5353-7.

Hill, R.D. 1963. Investigation of electron runaway in lightning. J. Geophys. Res. 68: 6261-6.

Hill, R.D. 1988. Interpretation of bipole pattern in a mesoscale storm. Geophys. Res. Lett. 15: 643-4.

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

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

Hoppel, W.A., and Phillips, B.B. 1971. The electrical shielding layer around charged clouds and its role in thunderstorm electricity. J. Atmos. Sci. 28: 1258-71.

Houze, R.A., Jr. 1993. Cloud Dynamics 573 p., San Diego, California: Academic Press.

Hunter, S.M., Schuur, T.J., Marshall, T.C., and Rust, W.D. 1992. Electric and kinematic structure of the Oklahoma mesoscale convective system of 7 June 1989. Mon. Wea. Rev. 12: 2226-39.

Huzita, A., and Ogawa, T. 1976. Charge distribution in the average thunderstorm cloud. J. Meteor. Soc. Japan 54: 285-8.

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

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

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

Illingworth, A.J. 1972b. Comments on "The electrical shielding layer around charged clouds and its role in thunderstorm electricity" by Hoppel and Phillips. J. Atmos. Sci. 29: 1217.

Illingworth, A.J. 1985. Charge separation in thunderstorms: Small scale processes. J. Geophys. Res. 90: 6026-32.

Illingworth, A.J., and Caranti, J.M. 1985. Ice conductivity restraints on the inductive theory of thunderstorm electrification. J. Geophys. Res. 95: 6033-9.

Illingworth, A.J., and Latham, J. 1977. Calculations of electric field growth, field structure and charge distributions in thunderstorms. Q.J.R. Meteor. Soc. 103: 277-98.

Imyanitov, I.M., and Chubarina, Y.V. 1967. Electricity of the Free Atmosphere. NASA Technical Translation NASA TTF-425, TT 67-51374 of Elektrichestvo Svobodnoy Atmosfery, Gidrometeosizdat, Leningrad, 1965, NTIS Accession no. N68-10079, 212 p.

Imyanitov, I.M., Chubarina, Y.V., and Shvarts, Y.M. 1971. Electricity of Clouds. 92 p., Leningrad: Gidrometeoizdat (NASA Technical Translation from Russian NASA, TT-F-718, 1972).

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

Jacobson, E.A., and Krider, E.P. 1976. Electrostatic field changes produced by Florida lightning. J. Atmos. Sci. 33: 113-7.

Jayaratne, E.R. 1993. Temperature gradients in ice as a charge generation process in thunderstorm. Atmos. Res. 29: 247-60.

Jayaratne, E.R. 1993. The heat balance of a riming graupel pellet and the charge separation during ice-ice collisions. J. Atmos. Sci. 50: 3185-93.

Jayaratne, E.R. 1998a. Possible laboratory evidence for multipole electric charge structures in thunderstorms. J. Geophys. Res. 103: 1871-8.

Jayaratne, E.R. 1998b. Density and surface temperature of graupel and the charge separation during ice crystal interactions. J. Geophys. Res. 103: 13,957-61.

Jayaratne, E.R., and Griggs, D.J. 1991. Electric charge separation during the fragmentation of rime in an airflow. J. Atmos. Sci. 48: 2492-5.

Jayaratne, R., Peck, S.L., and Saunders. C. 1996. Comment on “A laboratory study of static charging by fracture in ice growing by riming” by Eldo E. Avila and Giorgio M. Caranti. J. Geophys. Res. 101: 9533-5.

Jayaratne, E.R., and Saunders, C.P.R. 1984. The rain gush, lightning and the lower positive charge center in thunderstorms. J. Geophys. Res. 89: 11,816-8.

Jayaratne, E.R., and Saunders, C.P.R. 1985a. Reply. J. Geophys. Res. 90:10,755.

Jayaratne, E.R., and Saunders, C.P.R. 1985b. Thunderstorm electrification: The effect of cloud droplets. J. Geophys. Res. 90: 13,063-6.

Jayaratne, E.R., and Saunders, C.P.R. 1986. Reply. J. Geophys. Res. 91: 10,950.

Jayaratne, E.R., Saunders, C.P.R., and Hallett, J. 1983. Laboratory studies of the charging of soft-hail during ice crystal interactions. Q.J.R. Meteor. Soc. 109: 609-30.

Jennings, S.G. 1975. Charge separation due to water droplet and cloud droplet interactions in an electric field. Q.J.R.. Meteor. Soc. 101: 227-34.

Jensen, J.C. 1993. The branching of lightning and the polarity of thunderclouds. J. Franklin Inst. 216: 707-47.

Jones, J.J. 1990. Electric charge acquired by airplanes penetrating thunderstorms. J. Geophys. Res. 95: 16,589-600.

Jones, J.J., Winn, W.P., and Han, F. 1993. Electric field measurements with an airplane: Problems caused by emitted charge. J. Geophys. Res. 98: 5235-44.

Jonsson, H.H. 1990. Possible sources of errors in electrical measurements made in thunderclouds with balloon-borne instrumentation. J. Geophys. Res. 95: 22,539-45.

Jonsson, H.H., and Vonnegut, B. 1995. Comment on "Negatively charged precipitation in a New Mexico thunderstorm" by Thomas C. Marshall and Stephen J. Marsh and "Charged precipitation measurements before the first lightning flash in a thunderstorm" by Stephen J. Marsh and Thomas C. Marshall. J. Geophys. Res. 100: 16,867-8.

Kachurin, L.G., Karmov, M.I., and Medaliyev, K.K. 1974. The principal characteristics of the radio emission of convective clouds. Izv. Acad. Sci. USSR Atmos. Oceanic Phys., (Engl. Transl.) 10: 1163-9.

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

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

Kasemir, H.W. 1965. The thundercloud. In Problems of Atmospheric and Space Electricity, ed. S.C. Coroniti, pp. 215-235, New York: American Elsevier.

Kasemir, H.W. 1984. Theoretical and experimental determination of field, charge and current on an aircraft hit by natural and triggered lightning. Preprints, Int. Aerospace and Ground Conf. on Lightning and Static Electricity. Orlando, Fla.: National Interagency Coordinating Group.

Kasemir, H.W., and Perkins, F. 1978 Lightning trigger field of the orbiter. Final Report: Kennedy Space Center Contract CC 69694A.

Keenan, T., Rutledge, S., Carbone, R., Wilson, J., Takahashi, T., May, P., Tapper, N., Platt, M., Hacker, J., Sekelsky, S., Moncrieff, M., Saito, K., Holland, G., Crook, A., and Gage, K. 2000. The Maritime Continent Thunderstorm Experiment (MCTEX): Overview and Some Results. Bull. Am. Meteor. Soc. 81: 2433-55.

Keeney, J. 1970. Observations on the microwave emission from colliding charged water drops. J. Geophys. Res. 75: 1123-6.

Keith, W.D., and Saunders, C.P.R. 1988. Light emission from colliding ice particles. Nature 336: 362-4.

Keith, W.D., and Saunders, C.P.R. 1989. Charge transfer during multiple large ice-crystal interactions with a riming target. J. Geophys. Res. 94: 13,103-6.

Keith, W.D., and Saunders, C.P.R. 1990. Further laboratory studies of the charging of graupel during ice crystal interactions. J. Atmos. Sci. 25, 445-64.

Kessler, E. (ed.) 1986. Thunderstorm Morphology and Dynamics, 2nd ed., 411 p., Norman, Oklahoma: Univ. Oklahoma Press.

Kessler, E. 1986. Thunderstorm origins, morphology, and dynamics. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Robble, pp. 81-89, Washington, D.C.: National Academy Press.

Kieffer, L.J., and Dunn, G.H. 1966. Electron impact ionization cross-section data for atoms, atomic ions, and diatomic molecules: I. Experimental data. Rev. Mod. Phys. 38: 1-35.

Kikuchi, K. 1965. On the positive electrification of snow crystals in the process of their melting, III, IV. J. Meteor. Soc. Japan 43: 343-50, 351-8.

Kitagawa, N. 1992. Charge distribution of winter thunderclouds. Res. Lett. Atmos. Electr. 12: 143-53.

Kitagawa, N., and Michimoto, K. 1994. Meteorological and electrical aspects of winter thunderclouds. J. Geophys. Res. 99: 10,713-21.

Klett, J.D 1972. Charge screening layers around electrified clouds. J. Geophys. Res. 77: 3187-95.

Koshak, W.J., and Krider, E.P. 1989. Analysis of lightning field changes during active Florida thunderstorms. J. Geophys. Res. 94: 1165-86.

Koshak, W.J., and Krider, E.P. 1994. A linear method for analyzing lightning field changes. J. Atmos. Sci. 51: 473-88.

Krehbiel, P.R. 1981. An analysis of the electric field change produced by lightning. Ph.D. Dissertation, University of Manchester Institute of Science and Technology, Manchester, England. (Available as Report T-11, Geophys. Res. Ctr. New Mexico Inst. Mining and Tech., Socorro, NM.)

Krehbiel, P.R. 1986. The electrical structure of thunderstorms. In The Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 90-113, Washington, D.C.: National Academy Press.

Krehbiel, P.R., Brook, M., Lhermitte, R.L., and Lennon, C.L. 1983. Lightning charge structure in thunderstorms. In Proc. Atmos. Electr., eds. L.H. Ruhnke and J. Latham, pp. 408-411. Hampton, Virginia: Deepak.

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

Krehbiel, P.R., Chen, T., McCrary, S., Rison, W., Gray, G, and Brook, M. 1996. The use of dual channel circular-polarization radar observations for remotely sensing storm electrification. Meteor. Atmos. Phys. 59: 65-82.

Krider, E.P. 1989. Electric field changes and cloud electrical structure. J. Geophys. Res. 94: 13,145-9.

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

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

Kruskal, M.D., and Bernstein, I.B. 1964. Runaway electrons in an ideal Lorentz plasma. Phys. Fluids 7: 407-18.

Kuettner, J. 1950. The electrical and meteorological conditions inside thunderclouds. J. Meteor. 7: 322-32.

Kuettner, J. 1956. The development and masking of charge in thunderstorms. J. Meteor. 13: 456-70.

Kuettner, J.P., Levin, Z., and Sartor, J.D. 1981. Thunderstorm Electrification—Inductive or noninductive? J. Atmos. Sci. 38: 2470-84.

Lalande, P., Bondiou-Clergerie, A., and Laroche, P. 1999. Analysis of available in-flight measurements of lightning strikes to aircraft. In Proc. 1999 Int. Conf. on Lightning and Static Electricity, Toulouse, France, pp. 401-408.

Latham, J. 1981. The electrification of thunderstorms. Q.J.R. Meteor. Soc. 107: 277-98.

Latham, D. 1991. Lightning flashes from a prescribed fire-induced cloud. J. Geophys. Res. 96: 17,151-7.

Latham, J., and Dye, J.E. 1989. Calculations on the electrical development of a small thunderstorm. J. Geophys. Res. 94: 13,141-4.

Latham, J., and Mason, B.J. 1961. Electric charge transfer associated with temperature gradients in ice. Proc. Roy. Soc. London A260: 523-36.

Latham, J., and Mason, B.J. 1962. Electric charging of hail pellets in a polarizing electric field. Proc. Roy. Soc. London A26: 387-401.

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

Latham, J., and Warwicker, R. 1980. Charge transfer accompanying the splashing of supercooled raindrops on hailstones. Q.J.R. Meteor. Soc. 106: 559-68.

Levin, Z. 1976. A refined charge distribution in a stochastic electrical model of an infinite cloud. J. Atmos. Sci. 33: 1756-62.

Levin, Z., and Tzur, I. 1986. Models of the development of the electrical structure of clouds. In Earth's Electrical Environment, eds. E.P. Krider and R.G. Roble, pp. 131-145, Washington, D.C.: National Academy Press.

Lhermitte, R., and Williams, E. 1983. Cloud electrification. Rev. Geophys. Space Sci. 21: 984-92.

Lhermitte, R., and Williams, E. 1985. Thunderstorm electrification: A case study. J. Geophys. Res. 90: 6071-8.

Livingston, J.M., and Krider, E.P. 1978. Electric fields produced by Florida thunderstorms. J. Geophys. Res. 83: 385-401.

Liu, X.-S., and Krehbiel, P.R. 1985. The initial streamer of intracloud lightning flashes. J. Geophys. Res. 90: 6211-8.

Lomonosov, M.V. 1753. Atmospheric phenomena stemming from electricity. Am. Meteor. Soc. (translated from Russian by D. Kraus in 1963), 45 p.

Lopez R.E., and Aubagnac, J.-P. 1997. The lightning activity of a hailstorm as a function of changes in its microphysical characteristics inferred from polarimetric radar observations. J. Geophys. Res. 102: 16,799-813.

Ludlam, F.H. 1980. Clouds and Storms. 405 p., Univ. Park: Pennsylvania State Univ. Press.

MacGorman, D.R., Few, A.A., and Teer, T.L. 1981. Layered lightning activity. J. Geophys. Res. 86: 9900-10.

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

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

MacGorman, D.R., Taylor, W.L., and Few, A.A. 1983. Lightning location from acoustic and VHF techniques relative to storm structure from 10-cm radar. In Proc. Atmos. Electr., eds. L.H. Ruhnke and J. Latham, pp. 377-380. Hampton, Va.: Deepak.

MacGorman, D.R., Ziegler, C.L., and Straka, J.M. 1996. Considering the complexity of thunderstorm electrification. In Proc. 10th Int. Conf. Atmos. Electr., Osaka, Japan, pp. 128-131.

Macky, W.A. 1931. Some investigations on the deformation and breaking of water drops in strong electric fields. Proc. Roy. Soc. London, A 133: 565-87

Maekawa, Y., Fukao, S., Sonoi, Y., and Yoshino, F. 1993. Distribution of ice particles in wintertime thunderclouds detected by a C band dual polarization radar: A case study. J. Geophys. Res. 98: 16,613-22.

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

Magono, C. and Kikuchi, K. 1965. On the positive electrification of snow crystals in the process of their melting. J. Meteor. Soc. Japan 41: 331-42.

Magono, C. and Koenuma, S. 1958. On the electrification of water drops by breaking due to the electrostatic induction under a moderate electric field. J. Meteor. Soc. Japan 36: 108-11.

Maier, L.M., and Krider, E.P. 1986. The charges that are deposited by cloud-to-ground lightning in Florida. J. Geophys. Res. 91: 13,279-89.

Malan, D.J. 1952. Les décharges dans l'air et la charge inférieure positive d'un nuage orageuse. Ann. Geophys. 8: 385-401.

Malan, D.J. 1963. Physics of Lightning, 176 p., London: The English University Press.

Malan, D.J., and Schonland, B.F.J. 1951. The distribution of electricity in thunderclouds. Proc. R. Soc. London Ser. A 209: 158-77.

Marsh, S.J., and Marshall, T.C. 1993. Charged precipitation measurements before the first lightning flash in a thunderstorm. J. Geophys. Res. 98: 16,605-1l.

Marshall, B.J.P., Latham, J., and Saunders, C.P.R. 1978. A laboratory study of charge transfer accompanying the collision of ice crystals with a simulated hailstone. Q.J.R. Meteor. Soc. 104: 163-78.

Marshall, J.S., and Palmer, W.M. 1948. The distribution of raindrops with size. J. Meteor. 5: 165-6.

Marshall, T.C., and Lin, B. 1992. Electricity in dying thunderstorms. J. Geophys. Res. 97: 9913-8.

Marshall, T.C., and Marsh, S.J. 1993. Negatively charged precipitation in a New Mexico thunderstorm, J. Geophys. Res. 98: 14,909-16.

Marshall, T.C., and Marsh, S.J. 1995. Reply. J. Geophys. Res. 100: 16,869-71.

Marshall, T.C., McCarthy, M.P., and Rust, W.D. 1995a. Electric field magnitudes and lightning initiation in thunderstorms. J. Geophys. Res. 100: 7079-103.

Marshall, T.C., Rison, W., Rust, W.D., Stolzenburg, M., Willett, J.C., and Winn, W.P. 1995b. Rocket and balloon observations of electric field in two thunderstorms. J. Geophys. Res. 100: 20,815-28.

Marshall, T.C., and Rust, W.D. 1991. Electric field soundings through thunderstorms. J. Geophys. Res. 96: 22,297-306.

Marshall, T.C., and Rust, W.D. 1993. Two types of vertical electrical structures in stratiform precipitation regions of mesoscale convective systems. Bull. Amer. Meteor. Soc. 74: 2159-70.

Marshall, T.C., Rust, W.D., and Stolzenburg, M. 1995c. Electrical structure and updraft speeds in thunderstorms over the southern Great Plains. J. Geophys. Res. 100: 1001-15.

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

Marshall, T.C., Rust, W.D., Winn, W.P., and Gilbert, K.E. 1989. Electrical structure in two thunderstorm anvil clouds. J. Geophys. Res. 94: 2171-81.

Marshall, T.C., and Stolzenburg, M. 1998. Estimates of cloud charge densities in thunderstorms. J. Geophys. Res. 103: 19,769-75.

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

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

Marshall, T.C., Stolzenburg, M., Rust, W.D., Williams, E.R., and Boldi, R. 2001. Positive charge in the stratiform cloud of a mesoscale convective system. J. Geophys. Res. 106: 1157-63.

Marshall, T.C., and Winn, W.P. 1982. Measurements of charged precipitation in a New Mexico thunderstorm: Lower positive charge centers, J. Geophys. Res. 87: 7141-57.

Marshall, T.C., and Winn, W.P. 1985. Comments on "The 'rain gush,' lightning, and the lower positive center in thunderstorm" by E.R. Jayaratne and C.P.R. Saunders. J. Geophys. Res. 90: 10,753-4.

Mason, B.J. 1953. A critical examination of theories of charge generation in thunderstorms. Tellus 5: 446-98.

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

Mason, B.J. 1971. The Physics of Clouds, 2nd ed., 671 p., London: Oxford Univ. Press.

Mason, B.J. 1972. The physics of thunderstorm. Proc. R. Soc. London A 327: 433-66.

Mason, B.J. 1988. The generation of electric charges and fields in thunderstorms. Proc. Roy. Soc. London A 415: 303-15.

Mason, B.L., and Dash, J.G. 1999a. An experimental study of charge and mass transfer during ice contact interactions. In Proc. 11th Int. Conf. on Atmospheric Electricity, Guntersville, Alabama, pp. 264-267.

Mason, B.L., and Dash, J.G. 1999b. Surface melting of ice and thunderstorm electrification. In Ice Physics in the Natural Environment, eds. J.S. Wettlaufer, J.G. Dash and N. Untersteiner, Nato ASI Series I vol. 56, pp. 321-324, New York: Springer Verlag.

Mason, B.L., and Dash, J.G. 2000. Charge and mass transfer in ice-ice collisions: experimental observations of a mechanism in thunderstorm electrification. J. Geophys. Res. 105: 20,185-92.

Masuelli, S., Caranti, G.M., and Scavuzzo, C.M. 1998. Axisymmetric numerical study of convective cloud electrification. J. Atmos. Solar-Terr. Phys. 60: 573-83.

Masuelli, S., Scavuzzo, C.M., and Caranti, G.M. 1997. Convective electrification of clouds: A numerical study. J. Geophys. Res. 102: 11,049-59.

Mathpal, K.C., and Varshneya, N.C. 1982. Riming electrification mechanism for charge generation within a thundercloud of finite dimensions. Ann. Geophys. 38: 167-75.

Mazur, V. 1986. Rapidly occurring short duration discharges in thunderstorms as indicators of a lightning-triggering mechanism. Geophys. Res. Lett. 13: 355-8.

Mazur, V., Gerlach, J.C., and Rust, W.D. 1984. Lightning flash density versus altitude and storm structure from observations with UHF- and S-band radars. Geophys. Res. Lett. 11: 61-4.

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

Mazur, V., and Ruhnke, L.H. 1998. Model of electric charges in thunderstorms and associated lightning. J. Geophys. Res. 103: 23,299-308.

Melnik, O., and Parrot, M. 1998. Electrostatic discharge in Martian dust storms. J. Geophys. Res. - Space 103 (A12): 29107-17.

Mendez, D.J. 1969. Optical polarization induced by electric fields of thunderstorms, J. Geophys. Res. 74: 7032-7.

Michimoto, K. 1993. A study of the charge distribution in winter thunderclouds by means of network recording of surface electric fields and radar observation of clouds structure in the Hokuriku district. J. Atmos. Electr. 13: 33-46.

Michnowski, S. 1974. Transient variation of electric field after sudden discharge of an electrical pole above a conductive plane in a nonhomogeneous medium. Arch. Met. Geophys. Biokl., Ser. 1 23: 333-47.

Mitzeva, R., and Saunders, C.P.R. 1990. Thunderstorm charging: Calculations of the effect of ice crystal size and graupel velocity. J. Atmos. Terr. Phys. 52: 241-5.

Mo, Q., Ebneter, A.E., Fleischhacker, P., and Winn, W.P. 1998. Electric field measurements with an airplane: A solution to problems caused by emitted charge. J. Geophys. Res. 103: 17,163-73.

Mo, Q., Feind, R.E., Kopp, F.J., and Detwiler, A.G. 1999. Improved electric field measurements with the T-28 armored research airplane. J. Geophys. Res. 104: 24,485-97.

Moore, C.B. 1975. Rebound limits on charge separation by falling precipitation. J. Geophys. Res. 80: 2658-62.

Moore, C.B. 1976. Reply to "Further comments on Moore's criticisms of precipitation theories of thunderstorm electrification," by B.J. Mason. Q.J.R. Meteor. Soc. 102: 935-9.

Moore, C.B., and Vonnegut, B. 1977. The thundercloud. In Lightning, Vol. 1, Physics of Lightning, ed. R.H. Golde, pp. 51-98. New York: Academic Press.

Moore, C.B., and Vonnegut, B. 1991. Comments on "A radar study of the plasma and geometry of lightning". J. Atmos. Sci. 48: 369-70.

Moore, C.B., Vonnegut, B., and Holden, D.N. 1989. Anomalous electric fields associated with clouds growing over a source of negative space charge. J. Geophys. Res. 94: 13,127-34.

Moore, C.B., Vonnegut, B., Rolan, T.D., Cobb, J.W., Holden, D.N., Hignight, R.T., McWilliams, S.M., and Cadwell, G.W. 1986. Abnormal polarity of thunderclouds grown from negatively charged air. Science 233: 1413-6.

Murphy, M.J., Krider, E.P., and Maier, M.W. 1996. Lightning charge analyses in small convection and precipitation electrification (CAPE) experiment storms. J. Geophys. Res. 101: 29,615-26.

Nguyen, M.D., and Michnowski, S. 1996a. On the initiation of lightning discharge in a cloud 1. The high field regions in a thundercloud. J. Geophys. Res. 101, 26,669-73.

Nguyen, M.D., and Michnowski, S. 1996b. On the initiation of lightning discharge in a cloud 2. The lightning initiation on precipitation particles. J. Geophys. Res. 101: 26,675-80.

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

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

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

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

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

Norville, K., Baker, M., and Latham, J. 1991. A numerical study of thunderstorm electrification: Model development and case study. J. Geophys. Res. 96: 7463-81.

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

Ogawa, T. 1993. Initiation of lightning in clouds. J. Atmos. Electr. 13: 121-32.

Ogawa, T., and Brook, M. 1964. The mechanism of the intracloud lightning discharge. J. Geophys. Res. 69: 514-9.

Ogawa, T., and Brook, M. 1969. Charge distribution in thunderstorm clouds. Q.J.R. Meteor. Soc. 95: 513-25.

Orville, H.D. 2000. Millenium perspectives. Bull. Amer. Meteor. Soc. 81: 588.

Paluch, J.R., and Sartor, J.D. 1973a. Thunderstorm electrification by the inductive charging mechanism: I, Particle charges and electric fields. J. Atmos. Sci. 30: 1166-73.

Paluch, J.R., and Sartor, J.D. 1973b. Thunderstorm electrification by the inductive charging mechanism: II, Possible effects of updraft on the charge separation process. J. Atmos. Sci. 30: 1174-7.

Papadopoulos, K., Milikh, G., and Valdivia, J. 1996. Comment on "Can gamma radiation be produced in the electrical environment above thunderstorms." Geophys. Res. Lett. 23: 2283-4.

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

Pereyra, R.G., Avila, E.E., Castellano, N.E., and Saunders, C.P.R. 2000. A laboratory study of graupel charging. J. Geophys. Res. 105: 20,803-12.

Petersen, W.A., Cifelli, R.C., Rutledge, S.A., Ferrier, B.S., and Smull, B.F. 1999. Shipborne dual-Doppler operations during TOGA COARE: Integrated observations of storm kinematics and electrification. Bull, Amer. Meteor. Soc. 80: 81-97.

Phillips, B.B. 1967a. Charge distribution in a quasi-static thundercloud model. Mon. Wea. Rev., 95: 847-53.

Phillips, B.B. 1967b. Convected cloud charge in thunderstorms. Mon. Wea. Rev. 95: 863-70.

Phillips, B.B., and Kinzer, G.D. 1958. Measurements of the size and electrification of droplets in cumuliform clouds. J. Meteor. 15: 369-74.

Pierce, E.T. 1977b. Lightning warning and avoidance. In Lightning, vol. 2, Lightning Protection, ed. R.H. Golde, pp. 497-519, New York: Academic Press.

Pringle, J.E., Orville, H.D., and Stechmann, T.D. 1973. Numerical study of thunderstorm electrification: Model development and case study. J. Geophys. Res. 78: 4508-14.

Proctor, D.E. 1983. Lightning and precipitation in a small multicellular thunderstorm, J. Geophys. Res. 88: 5421-40.

Proctor, D.E. 1984. Correction to"Lightning and precipitation in a small multicellular thunderstorm." J. Geophys. Res. 89: 11,826.

Proctor, D.E. 1991. Regions where lightning flashes began. J. Geophys. Res. 96: 5099-112.

Proctor, D.E. 1997. Lightning flashes with high origins. J. Geophys. Res. 102: 1693-706.

Pruppacher, H.R., and Klett, J.D. 1978. Microphysics of Clouds and Precipitation, 2nd ed., 954 p., Kluwer.

Qie, X., Soula, S., and Chauzy, S. 1994. Influence of ion attachment on the vertical distribution of the electric field and charge density below a thunderstorm. Ann. Geophys. 12: 1218-28.

Rai, J., Kumar, K., Hazarika, S., Parashar, J., and Kumar R. 1993. High speed photographic analysis of intracloud lightning radiation fields. Ann. Geophys. 11: 518-24.

Ramachandran, R., Detwiler, A, Helsdon J., and Smith, P.L. 1996. Precipitation development and electrification in Florida thunderstorm cells during convection and precipitation/electrification project. J. Geophys. Res. 101: 1599-619.

Randell, S.C., Rutledge, S.A., Farley, R.D., and Helsdon J.H. 1994. A modeling study on the early electrical development of tropical convection: Continental and oceanic (monsoon) storms. Mon. Wea. Rev. 122: 1852-77.

Rawlins, F. 1982. A numerical study of thunderstorm electrification using a three dimensional model incorporating the ice phase. Q.J.R. Meteor. Soc. 108: 779-800.

Ray, P.S., MacGorman, D.R., Rust, W.D., Taylor, W.L., and Rasmussen, L.W. 1987. Lightning location relative to storm structure in a supercell storm and a multicell storm. J. Geophys. Res. 92: 5713-24.

Reiter, R. 1958. Observations on the electricity of nimbostratus clouds. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 435-437, New York: Pergamon.

Reiter, R. 1965. Precipitation and cloud electricity. Q.J.R. Meteor. Soc. 91: 60-72.

Reynolds, S.E. 1953. Thunderstorm-precipitation growth and electrical-charge generation. Bull. Amer. Meteor. Soc. 34: 117-23.

Reynolds, S.E., Brook, M., and Gourley, M.F. 1957. Thunderstorm charge separation. J. Meteor. 14: 426-36.

Reynolds, S.E., and Neill, H.W. 1955. The distribution and discharge of thunderstorm charge centers. J. Meteor. 12: 1-12.

Richards, C.N., and Dawson, G.A. 1971. The hydrodynamic instability of water drops falling at terminal velocity in vertical electric fields. J. Geophys. Res. 76: 3445-55.

Rison, W., Thomas, R.J., Krehbiel, P.R., Hamlin, T., and Harlin, J. 1999. A GPS-based three-dimensional lightning mapping system: Initial observations in central New Mexico. Geophys. Res. Lett. 26: 3573-6.

Roulleau, M., and Desbois, M. 1972. Study of evaporation and instability of charged water droplets. J. Atmos. Sci. 29: 565-9.

Roussel-Dupre, R.A., Gurevich, V., Tunnel, T., and Milikh, G.M. 1994. Kinetic theory of runaway air breakdown. Phys. Rev. E 49(3): 2257-71.

Ruhnke, L.H. 1972. Atmospheric electron cloud modeling. Meteor. Res. 25: 38-41.

Rust, W.D. 1973. Electrical conditions near the bases of thunderclouds. Ph.D. dissertation, New Mexico Inst. of Min. and Tech., Socorro, New Mexico.

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

Rust, W.D., and Moore, C.B. 1974. Electrical conditions near the bases of thunderclouds over New Mexico. Q.J.R. Meteor. Soc. 100: 450-68.

Rustan, P.L., Uman, M.A., Childers, D.G., Beasley, W.H., and Lennon, C.L. 1980. Lightning source locations from VHF radiation data for a flash at Kennedy Space Center. J. Geophys. Res. 85: 4893-903.

Rutledge, S.A., and Hobbs, P.V. 1984. The mesoscale and microscale structure and organization of clouds and precipitation in midlatitude cyclones. XII: A diagonostic modeling study of precipitation development in narrow cold-frontal rainband. J. Atmos. Sci. 41: 2949-72.

Rutledge, S.A., and MacGorman, D.R. 1988. Cloud-to-ground lightning activity in the 10-11 June 1985 mesoscale convective system observed during Oklahoma-Kansas pre-storm project. Mon. Wea. Rev. 116: 1393-408.

Rutledge, S.A., Williams, E.R., and Keenan, T.D. 1992. The down under Doppler and electricity experiment (DUNDEE): Overview and preliminary results. Bull. Amer. Meteor. Soc. 73: 3-14.

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

Rydock, J., and Williams, E.R. 1991. Charge separation associated with frost growth. Q.J.R. Meteor. Soc. 117: 409-20.

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

Sapkota, B.K., and Varshneya, N.C. 1988. Electrification of thundercloud by an entrainment mechanism. Meteor. Atmos. Phys. 39: 213-22.

Sartor, J.D. 1954. A laboratory investigation of collision efficiencies, coalescence and electrical charging of simulated cloud droplets. J. Meteor. 11: 91-103.

Sartor, J.D. 1967. The role of particle interactions in the distribution of electricity in thunderstorms. J. Atmos Sci. 24: 601-15.

Sartor, J.D. 1981. Induction charging of clouds. J. Atmos. Sci. 38: 218-20.

Saunders, C.P.R. 1993. A review of thunderstorm electrification processes. J. Appl. Meteor. 32: 642-55.

Saunders, C.P.R. 1994. Thunderstorm electrification laboratory experiments and charging mechanisms. J. Geophys. Res. 99: 10,773-9.

Saunders, C.P.R. 1995. Thunderstorm electrification. In Handbook of Atmospheric Electrodynamics, vol. I, ed. H. Volland, pp. 61-92. Boca Raton, Florida: CRC Press.

Saunders, C.P.R., Avila, E.E., Peck, S.L., Castellano, N.E., and Aguirre Varela, G.G. 1999. A laboratory study of the effects of rime ice accretion and heating on charge transfer during ice crystal/graupel collisions. Atmos. Res. 51: 99-117.

Saunders, C.P.R., and Brooks, I.M. 1992. The effects of high liquid water content on thunderstorm charging. J. Geophys. Res. 97: 14,671-6.

Saunders, C.P.R., Hickson, H., Malone, M.D., and von Richtofen, J. 1993. Charge separation during the fragmentation of rime and frost. Atmos. Res. 29: 261-70.

Saunders, C.P.R., Keith, W.D., and Mitzeva, R.P. 1991. The effect of liquid water on thunderstorm charging. J. Geophys. Res. 96: 11,007-17.

Saunders, C.P.R., and Peck, S.L. 1998. Laboratory studies of the influence of the rime accretion rate on charge transfer during crystal/graupel collisions. J. Geophys. Res. 103: 13,949-56.

Savchenko, B.I. 1970. Possible mechanism for discharges in thunderstorms. Soviet Physics - Tech. Phys. 14: 1079-82.

Scavuzzo, C.M., Masuelli, S., Caranti, G.M., and Williams, E.R. 1998. A numerical study of thundercloud electrification by graupel-crystal collisions. J. Geophys. Res. 103: 13,963-73.

Schmidt, D.S., Schmidt, R.A., and Dent, J.D. 1998. Electrostatic force on saltating sand. J. Geophys. Res. 103: 8997-9001.

Schonland, B.F.J. 1928. The polarity of thunderclouds. Proc. Roy. Soc. London A118: 233-51.

Schonland, B.F.J., and Collens, H. 1933. Development of the lightning discharge. Nature 132: 407-8.

Schonland, B.F.J., and Craib, J. 1927. The electric fields of South African thunderstorm. Proc. R. Soc. London Ser. A 114: 229-43.

Schuur, T.J., and Rutledge, S.A. 2000a. Electrification of stratiform regions in mesoscale convective systems. I: Observational comparison of symmetric and asmmetric MCSs. J. Atmos. Sci. 57: 1961-82.

Schuur, T.J., and Rutledge, S.A. 2000b. Electrification of stratiform regions in mesoscale convective systems. II: Two-dimensional numerical model simulations of a symmetric MCS. J. Atmos. Sci. 57: 1983-2006.

Schuur, T.J., Smull, B.F., Rust, W.D., and Marshall, T.C. 1991. Electrical and kinematic structure of the stratiform precipitation region trailing an Oklahoma squall line. J. Atmos. Sci. 48: 825-42.

Scott, W.D., and Levin, Z. 1975. A stochastic electrical model of an infinite cloud: Charge generation and precipitation development J. Atmos. Sci. 32: 1814-28.

Shao, X.M., and Krehbiel, P.R. 1993. Radio interferometric observations of intracloud lightning (Abstract). Eos Trans. AGU 74, Fall meeting suppl., p. 165.

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

Shchukin, G.G., Stepanenko, V.D., Yegorov, A.D., Galperin, S.M., and Karavayev, D.M. 1999. Radiophysical studies of atmosphere and underlying surface. In Contemporary Investigation at Main Geophysical Observatory, Vol. 1, eds. M.E. Berlyand and V.P. Meleshko, pp. 172-190, St. Petersburg, Russia: Gidrometeoizdat.

Shepherd, T.R., Rust, W.D., and Marshall, T.C. 1996. Electric fields and charges near 0̊ C in stratiform clouds. Mon Wea. Rev. 124: 919-38.

Sheve, E.L. 1970. Theoretical derivation of atmospheric ion concentrations, conductivity, space charge density, electric field, and generation rate from 0 to 60 km. J. Atmos. Sci. 27: 1186-94.

Simpson, G.C. 1909. On the electricity of rain and snow. Proc. Roy. Soc. London A83: 392-404.

Simpson, G.C. 1949. Atmospheric electricity during disturbed weather. Geophys. Mem. London 84: 1-51.

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

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

Singh, P., Verma, T.S., and Varshneya, N.C. 1986. Some theoretical aspects of electric field and precipitation growth in a finite thundercloud. Proc. Indian Acad. Sci. 95: 293-8.

Solomon, R., and Baker, M. 1994. Electrification of New Mexico thunderstorms. Mon. Wea. Rev. 122: 1878-86.

Solomon, R., and Baker, M. 1996. A one-dimensional lightning parameterization. J. Geophys. Res. 101: 14,983-90.

Solomon, R., and Baker, M. 1998. Lightning flash rate and type in convective storms. J. Geophys. Res. 103: 14,041-57.

Soula, S. 1994. Transfer of electrical space charge from corona between ground and thundercloud: Measurments and modeling. J. Geophys. Res. 99: 10,759-65.

Soula, S., and Chauzy, S. 1986. The effects of ground coronae during lightning flashes. Ann. Geophys. 4(B6): 613-24.

Soula, S., and Chauzy, S. 1991. Multilevel measurement of the electric field underneath a thundercloud 2. Dynamical evolution of a ground space charge layer. J. Geophys. Res. 96: 22,327-36.

Soula, S., and Chauzy, S. 1997. Charge transfer by precipitation between thundercloud and ground. J. Geophys. Res. 102: 11,061-9.

Soula, S., Despiau, S., and Chauzy, S. 1987. Comment on "Electric field recovery and charge regeneration after lightning discharge" by P. Pradeep Kumar and J. Rai. Ann. Geophys. 5B: 541-4.

Soula, S., Sauvageot, H., Saissac, M.P. and Chauzy, S. 1995. Observation of thunderstorm by multilevel electric field measurement system and radar. J. Geophys. Res. 100: 5025-35.

Standler, R.B. 1980. Estimation of corona current beneath thunderclouds. J. Geophys. Res. 85: 4541-4.

Standler, R.B., and Winn, W.P. 1979. Effects of corona on electric fields beneath thunderclouds. Q.J.R. Meteor. Soc. 105: 285-302.

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

Stergis, C.G., Rein, G.C., and Kangas, T. 1957. Electric field measurements above thunderstorms. J. Atmos. Terr. Phys. 11: 83-91.

Stith, J.L. 1992. Observations of cloud-top entrainment in cumuli. J. Atmos. Sci. 49: 1334-47.

Stolzenburg, M. 1996. An observational study of electrical structure in convective regions of mesoscale convective systems. Ph.D. Dissertation, Univ. of Oklahoma, Norman, 137 p.

Stolzenburg, M., and Marshall, T.C. 1994. Testing models of thunderstorm charge distributions with Coulomb's law. J. Geophys. Res. 99: 25,921-32.

Stolzenburg, M., and Marshall, T.C. 1998. Charged precipitation and electric field in two thunderstorms. J. Geophys. Res. 103: 19,777-90.

Stolzenburg, M., Marshall, T.C., and Rust, W.D. 2001. Serial soundings of electric field through a mesoscale convective system. J. Geophys. Res. 106(D12): 12.371-80.

Stolzenburg, M., Marshall, T.C., Rust, W.D., and Smull, B.F. 1994. Horizontal distribution of electrical and meteorological conditions across the stratiform region of a mesoscale convective system. Mon. Wea. Rev. 122: 1777-97.

Stolzenburg, M., Rust, W.D., and Marshall, T.C. 1998a. Electrical structure in thunderstorm convective regions. 2. Isolated storms. J. Geophys. Res. 103: 14,079-96.

Stolzenburg, M., Rust, W.D., and Marshall, T.C. 1998b. Electrical structure in thunderstorm convective regions. 3. Synthesis. J. Geophys. Res. 103: 14,097-108.

Stolzenburg, M., Rust, W.D., Smull, B.F., and Marshall, T.C. 1998c. Electrical structure in thunderstorm convective regions. 1. Mesoscale convective systems. J. Geophys. Res. 103: 14,059-78.

Stow, C.D. 1969. Atmospheric electricity. Rep. Prog. Phys. 32: 1-67.

Straka, J.M., Zrnic, D.S., and Ryzhkov, A.V. 2000. Bulk hydrometeor classification and quantification using polarimetric radar data: synthesis of relations. J. Appl. Meteor. 39: 1341-72.

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

Suzuki, T. 1992. Long term observation of winter lightning on Japan sea coast. Res. Lett. Atmos. Electr. 12: 53-6.

Takahashi, T. 1974. Numerical simulation of warm cloud electricity. J. Atmos. Sci. 31: 2160-81.

Takahashi, T. 1966. Thermoelectric effect in ice. J. Atmos. Sci. 23: 74-7.

Takahashi, T. 1969. Electric potential of liquid water on an ice surface. J. Atmos. Sci. 26: 1253-8.

Takahashi, T. 1978a. Riming electrification as a charge generation mechanism in thunderstorms. J. Atmos. Sci. 35: 1536-48.

Takahashi, T. 1978b. Electrical properties of oceanic tropical clouds at Ponape, Micronesia. Mon. Wea. Rev. 106: 1598-612.

Takahashi, T. 1979. Warm cloud electricity in a shallow axisymmetric cloud model. J. Atmos Sci. 36: 2236-58.

Takahashi, T. 1983. A numerical simulation of winter cumulus electrification. Part 1: Shallow cloud. J. Atmos. Sci. 40: 1257-80.

Takahashi, T. 1984. Thunderstorm electrification - a numerical study J. Atmos. Sci. 41: 2541-58.

Takahashi, T. 1986. Electric charge separation and accumulation processes in thunderstorms. J. Korean Meteor. Soc. 22: 26-42.

Takahashi, T. 1987. Determination of lightning origins in a thunderstorm model. J. Meteor. Soc. Japan 65: 777-94.

Takahashi, T. 1990. Near absence of lightning in torrential rainfall producing Micronesian thunderstorms. Geophys. Res. Lett. 17: 2381-4.

Takahashi, T., Tajiri, T., and Sonoi, Y. 1999. Charges on graupel and snow crystals and the electrical structure of winter thunderstorms. J. Atmos. Sci. 56: 1561-78.

Takeuchi, N., Narita, K-I., Goto, Y. 1994. Wavelet analysis of meteorological variables under winter thunderclouds over the Japan Sea. J. Geophys. Res. 99: 10,751-7.

Tamura, Y. 1955. An analysis of electric field after lightning discharges. J. Geomagn. and Geoelectr. 6: 34-46.

Taniguchi, T., Magono, C., and Endoh, T. 1982. Charge distribution in active winter clouds. Res. Lett. Atmos. Electr. 2: 35-8.

Taylor, W.L., Brandes, E.A., Rust, W.D., and MacGorman, D.R. 1984. Lightning activity and severe storm structure. Geophys. Res. Lett. 11: 545-8.

Thomas, R.J., Krehbiel, P.R., Rison, W., Hamlin, T., Boccippio, D.J., Goodman, S.J., and Christian, H.J. 2000. Comparison of ground-based 3-dimensional lightning mapping observations with satellite-based LIS observations in Oklahoma. Geophys. Res. Lett. 27: 1703-6.

Thomas, R.J., Krehbiel, P.R., Rison, W., Hamlin, T., Harlin, J., and Shown, D. 2001. Observations of VHF source powers radiated by lightning. Geophys. Res. Lett. 28: 143-6.

Tinsley, B.A. Rohrbaugh, Hei, M., and Beard, K.V. 2000. Effects of image charges on the scavenging of aerosol particles by cloud droplets and on droplet charging and possible ice nucleation processes. J. Atmos. Sci. 57: 2118-34.

Toland, R.B., and Vonnegut, B. 1977. Measurement of maximum electric field intensities over water during thunderstorms. J. Geophys. Res. 82: 438-40.

Twomey, S. 1956. The electrification of individual cloud droplets. Tellus 7: 445-51.

Tzur, I., and Levin, Z. 1981. Ions and precipitation charging in warm and cold clouds as simulated in a one-dimensional, time-dependent model. J. Atmos. Sci. 38: 2444-6.

Tzur, I., and Roble, R.G. 1985. The interaction of a dipolar thunderstorm with its global electrical environment. J. Geophys. Res. 90: 5989-9.

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

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

Uman, M.A. 1987. The Lightning Discharge, 377 p., Orlando, Florida: Academic Press.

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

Vonnegut, B. 1953. Possible mechanism for the formation of thunderstorm electricity. Bull. Amer. Meteor. Soc. 34: 378-81.

Vonnegut, B. 1965. Thunderstorm theory. In Problems of Atmospheric and Space Electricity, ed. S.C. Coroniti, Proc. 3rd Int. Conf. Atmos. Space Electr., Montreaux, Switzerland, pp. 285-295, New York: Elesevier.

Vonnegut, B. 1969. Discussion of paper by W.H. Evans 'Electric fields and conductivity in thunderclouds', J. Geophys. Res. 74: 7053.

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. 1983. Deductions concerning accumulations of electrified particles in thunderclouds based on electric field changes associated with lightning. J. Geophys. Res. 88: 3911-2.

Vonnegut, B. 1984. Reduction of thunderstorm electric field intensity produced by corona from a nearby object. J. Geophys. Res. 89(D1): 1468-70.

Vonnegut, B. 1994. The atmospheric electricity paradigm. Bull. Amer. Meteor. Soc. 75: 53-61.

Vonnegut, B., Latham, D.J., Moore, C.B., and Hunyady, S.J. 1995. An explanation for anomalous lightning from forest fire clouds. J. Geophys. Res. 100: 5037-50.

Vonnegut, B., and Moore, C.B. 1965. Nucleation of ice formation in supercooled clouds as the result of lightning. J. Appl. Meteor. 4: 640-2.

Vonnegut, B., and Moore, C.B. 1986. Comments on "The 'rain gush' lightning, and the lower positive charge center in thunderstorms" by E.R. Jayaratne and C.P.R. Saunders. J. Geophys. Res. 91: 10,949.

Vonnegut, B., and Moore, C.B. 1987. Comments on "Thunderstorm electrification: The effect of cloud droplets" by E.R. Jayarante and C.P.R. Saunders.. J. Geophys. Res. 92: 3139.

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

Vonnegut, B., Moore, C.B., Semonin, R.G., Bullock, J.W., Staggs, D.W., and Bradley, W.E. 1962. Effect of atmospheric space charge on initial electrification of cumulus clouds. J. Geophys. Res. 67: 3909-21.

Vonnegut, B., and Rechnitzer, B.W. 1974. Instrument for measuring maximum thunderstorm electric field intensity. Rev. Sci. Instr. 45: 1172-4.

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.

Wagner, P.B., and Telford, J.W. 1981. Charge dynamics and an electric charge separation mechanism in convective clouds. J. Rech. Atmos. 15: 97-120.

Wait, G.R. 1953. Aircraft measurements of electric charge carried to ground through thunderstorm. In Thunderstorm Electricity (ch. 10), ed. H.R. Byers, pp. 231-237, Chicago: Univ. Chicago Press.

Waldteufel, P., Metzger, P., Boulay, J.-L., Laroche, P., and Hubert, P. 1980. Triggered lightning strokes originating in clear air. J. Geophys. Res. 85: 2861-8.

Weber, M.E., Christian, H.J., Few, A.A., and Stewart, M.F. 1982. A thundercloud electric field sounding: Charge distribution and lightning. J. Geophys. Res. 87: 7158-69.

Weber, M.E., Stewart, M.F., and Few, A.A. 1983. Corona point measurements in a thundercloud at Langmuir Laboratory. J. Geophys. Res. 88: 3907-10.

Weinheimer, A.J. 1987. The electrostatic energy of a thunderstorm and its rate of change. J. Geophys. Res. 92: 9715-22.

Weinheimer, A.J., Dye, J.E., Breed, D.W., Spowart, M.P., Parrish, J.L., Hoglin, T.L., and Marshall, T.C. 1991. Simultaneous measurements of the charge, size, and shape of hydrometeors in an electrified cloud. J. Geophys. Res. 96: 20,809-29.

Weinheimer, A.J., and Few, A.A., Jr. 1981. Comments on "Contributions of cloud and precipitation particles to the electrical conductivity and the relaxation time of the air in thunderstorms" by A.K. Kamra. J. Geophys. Res. 86: 4302-4.

Weinheimer, A.J., and Few, A.A. 1987. The electric field alignment of ice particles in thunderstorms. J. Geophys. Res. 92: 14,833-44.

Whipple, F.J.W., and Chalmers, J.A. 1944. On Wilson's theory of the collection of charge by falling drops. Q.J.R. Meteor. Soc. 70: 103-19.

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

Willett, J.C., Davis, D.A., and Laroche, P. 1999b. An experimental study of positive leaders initiating rocket-triggered lightning. Atmos. Res. 51: 189-219.

Williams, E.R. 1985. Large scale charge separation in thunderclouds. J. Geophys. Res. 90: 6013-25.

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

Williams, E.R. 1995a. Meteorological aspects of thunderstorms. In Handbook of Atmospheric Electrodynamics, vol. I., ed. H. Volland, pp. 27-60. Boca Raton, Florida: CRC Press.

Williams, E.R. 1995b. Comments on "Thunderstorm electrification laboratory experiments and charging mechanisms". J. Geophys. Res. 100: 1503-5.

Williams, E.R. 1998. The positive charge reservoir for sprite-producing lightning. J. Atmos. Solar-Terr. Phys. 60: 689-92.

Williams, E.R., Cooke, C.M., and Wright, K.A. 1985. Electrical discharge propagation in and around space charge clouds. J. Geophys. Res. 90: 6059-70.

Williams, E.R., Cooke, C.M., and Wright, K.A. 1988. The role of electric space charge in nuclear lightning. J. Geophys. Res. 93: 1679-88.

Williams, E.R., Geotis, S.G., and Bhattacharya, A.B. 1989. A radar study of the plasma and geometry of lightning. J. Atmos. Sci. 46: 1173-85.

Williams, E.R., and Lhermitte, R.M. 1983. Radar tests of the precipitation hypothesis for thunderstorm electrification. J. Geophys. Res. 88: 10,984-92.

Williams, E.R., Rutledge, S.A., Geotis, S.G., Renno, N., Rasmussen, E., and Rickenbash, T. 1992. A radar and electrical study of tropical hot towers. J. Atmos. Sci. 49: 1386-95.

Williams, E.R., Weber, M.E., and Orville, R.E. 1989. The relationship between lightning type and convective state of thunderclouds. J. Geophys. Res. 94: 13,213-20.

Williams, E., Zhang, R., and Boccippio, D. 1994. Microphysical growth state of ice particles and large-scale electrical structure of clouds. J. Geophys. Res. 99: 10,787-92.

Williams, E.R., Zhang, R., and Rydock, R. 1991. Mixed-phase microphysics and cloud electrification. J. Atmos. Sci. 48: 2195-203.

Williams, J.C. 1958. Some properties of the lower positive charge in thunderclouds. In Recent Advances in Atmospheric Electricity, ed., L.G. Smith, pp. 425-429, New York: Pergamon Press.

Willis, P.T., Hallet, J., Black, R.A., and Hendricks, W. 1994. An aircraft study of rapid precipitation development and electrification in a growing convective cloud. Atmos. Res. 33: 1-24.

Wilson, C.T.R. 1916. On some determinations of the sign and magnitude of electric discharges in lightning flashes. Proc. R. Soc. London, Ser. A 92: 555-74.

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

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

Wilson, C.T.R. 1956. A theory of thundercloud electricity. Proc. R. Soc. London, Ser. A 236: 297-317.

Winn, W.P. 1992. Electrification of thunderclouds by the transport of bare charge: Implications of Grenet's and Vonnegut's hypothesis. Eos Trans. AGU, Fall meeting supplement, 73: 110.

Winn, W.P., and Byerley, L.G. 1975. Electric field growth in thunderclouds. Q.J.R. Meteor. Soc. 101: 979-94.

Winn, W.P., Han, F., Jones, J.J., Raymond, D.J., Marshall, T.C., and Marsh, S.J. 1988. Thunderstorm with anomalous charge. In Proc. 8th Int. Conf. on Atmospheric Electricity, Uppsala, Sweden, pp. 590-595.

Winn, W.P., and Moore, C.B. 1971. Electric field measurements in thunderclouds using instrumented rockets. J. Geophys. Res. 76: 5003-18.

Winn, W.P., Moore, C.B., and Holmes, C.R. 1981. Electric field structure in an active part of a small, isolated thundercloud. J. Geophys. Res. 86: 1187-93.

Winn, W.P., Moore, C.B., Holmes, C.R., and Byerly III, L.G. 1978. Thunderstorms on July 16, 1975, over Longmuir Laboratory: A case study. J. Geophys. Res. 83: 3079-91.

Winn, W.P., Schwede, G.W., and Moore, C.B. 1974. Measurements of electric fields in thunderclouds. J. Geophys. Res. 79: 1761-7.

Wisner, C., Orville, H.D., and Meyers, C. 1972. A numerical model of a hail-bearing cloud. J. Atmos. Sci. 29: 1160-81.

[WMO] World Meteorological Organization 1969. International Cloud Atlas (Abridged Atlas). WMO, Geneva, 62 p. 72 plates.

Workman, E.J. 1967. The production of thunderstorm electricity. J. Franklin Inst. 283: 540-57.

Workman, E.J., Brook, M., and Kitagawa, N. 1960. Lightning and charge storage. J. Geophys. Res. 65: 1513-7.

Workman, E.J., Holzer, R.E., and Pelsor, G.T. 1942. The electrical structure of thunderstorms. NASA Tech. Note 864, 1-47.

Workman, E.J., and Reynolds, S.E. 1948. A suggested mechanism for the generation of thunderstorm electricity. Phys. Rev. 74: 709-9.

Workman, E.J., and Reynolds, S.E. 1950. Electrical phenomena occurring during the freezing of dilute aqueous solutions and their possible relationship to thunderstorm electricity. Phys. Rev. 78: 254-9.

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

Wormel, T.W. 1939. The effect of thunderstorms and lightning discharges on the Earth's electric field. Phil. Trans. Roy. Soc. London A 328: 249-303.

Ziegler, C.L. 1985. Retrieval of thermal and microphysical variables in observed convective storms: Part I. Model development and preliminary testing. J. Atmos. Sci. 42: 1487-509.

Ziegler, C.L. 1988. Retrieval of thermal and microphysical variables in observed convective storms: Part II. Sensitivity of cloud processes to variation of the microphysical parameterization. J. Atmos. Sci. 45: 1072-90.

Ziegler, C.L., and MacGorman, D.R. 1994. Observed lightning morphology relative to modeled space charge and electric field distributions in a tornadic storm. J. Atmos. Sci. 51: 833-51.

Ziegler, C.L., MacGormam, D.R., Dye, J.E., and Ray, P.S. 1991. A model evaluation of noninductive graupel-ice charging in the early electrification of a mountain thunderstorm. J. Geophys. Res. 96: 12,833-55.

Ziegler, C.L., Ray, P.S., and MacGorman, D.R. 1986. Relations of kinematics, microphysics and electrification in an isolated mountain thunderstorm. J. Atmos. Sci. 43: 2098-114.

Zipser, E.J., and Lutz, K.R. 1994. The vertical profile of radar reflectivity of convective cells: A strong indicator of storm intensity and lightning probability? Mon. Wea. Rev. 122: 1751-9.

Ziv, A., and Levin, Z. 1974. Thundercloud electrification: Cloud growth and electrical development. J. Atmos Sci. 31: 1652-61.

