 SEQ CHAPTER \h \r 1References – Chapter 9:
Aina, J.I. 1971. Lightning discharge studies in a tropical area. II. Discharges which do not reach the ground. J. Geomagn. Geoelectr. 23: 359-68.

Aina, J.I. 1972. Lightning discharge studies in a tropical area. III. The profile of the electrostatic field changes due to non-ground discharges. J. Geomagn. Geoelectr. 24: 369-80.

Arnold, H.R., and Pierce, E.T. 1964. Leader and junction processes in the lightning discharge as a source of VLF atmospherics, Radio Sci. 68D: 771-6.

Baral, K.N., and Mackerras, D. 1992. The cloud flash-to-ground flash ratio and other lightning occurrence characteristics in Kathmandu thunderstorms. J. Geophys. Res. 97: 931-8.

Bils, J.R., Thomson, E.M., Uman, M.A., and Mackerras, D. 1988. Electric field pulses in close lightning cloud flashes. J. Geophys. Res. 93: 15,933-40.

Bondiou, A., Richard, P., Taudiere, T., and Helloco, F. 1986. Preliminary correlation between 3-dimensional lightning discharge mapping and radar measurements. 1986 Int. Conf. on Lightning and Static Electricity, Dayton, Ohio.

Brantley, R.D., Tiller, J.A., and Uman, M.A. 1975. Lightning properties in Florida thunderstorms from video tape records. J. Geophys. Res. 80: 3402-6.

Brook, M., and Kitagawa, N. 1960. Electric-field changes and the design of lightning-flash counters. J. Geophys. Res. 65: 1927-31.

Brook, M., and Kitagawa, N. 1964. Radiation from lightning discharges in the frequency range 400 to l,000 Mc/s. J. Geophys. Res. 69: 2431-4.

Brook, M., and Ogawa, T. 1977. The cloud discharge. In Lightning, vol. 1, Physics of Lightning, ed. R. Golde, pp. 191-230, London: Academic Press.

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.

Clegg, R.J., and Thomson, E.M. 1979. Some properties of EM radiation from lightning. J. Geophys. Res. 84: 719-24.

Cooray, V., and Lundquist, S. 1985. Characteristics of the radiation fields from lightning in Sri Lanka in the tropics. J. Geophys. Res. 90: 6099-109.

Davis, S.M. 1999. Properties of lightning discharges from multiple-station wideband electric field measurements. Ph.D. Dissertation, Univ. Florida, Gainesville, 228 p.

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.

Funaki, K., Sakamoto, K., Tanaka, R., and Kitagawa, N. 1981. A comparison of cloud and ground lightning discharges observed in South-Kanto summer thunderstorms, 1980. Res. Lett. Atmos. Electr. 1: 99-103.

Galvan, A., Cooray, V., and Scuka, V. 1999. Interaction of electromagnetic fields from cloud and ground lightning flashes with an artificial low-voltage power installation. IEEE Trans. on Electromagn. Compat. 41: 250-7.

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

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

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

Hayenga, C.O. 1984. Characteristics of lightning VHF radiation near the time of return strokes. J. Geophys. Res. 89: 1403-10.

Heckman, S. 1992. Why does a lightning flash have multiple strokes? Ph.D. Dissertation, Mass. Inst. of Technol., Cambridge.

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.

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

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

Huzita, A., and Ogawa, T. 1976b. Electric field changes due to tilted streamers in the cloud discharge. J. Meteor. Soc. Japan 54: 289-93.

Isikawa, H. 1961. Nature of lightning discharges as origins of atmospherics. Proc. Res. Inst. Atmospherics, Nagoya Univ., Japan 8A: 1-274.

Isikawa, H., and Takeuchi, T. 1966. Field changes due to lightning discharge. Proc. Res. Inst. Atmospherics, Nagoya Univ., Japan 13: 59-61.

Jacobson, A.R., Cummins, K.L., Carter, M., Klingner, P., Roussel-Dupré, D., and Knox, S.O. 2000. FORTE radio-frequency observations of lightning strokes detected by the National Lightning Detection Network. J. Geophys. Res. 105: 15,653-62.

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

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

Jayaratne, E.R., Ramachandran, V., and Devan, K.R.S. 1995. Observations of lightning flash rates and rain-gushes in Gaborone, Botswana. J. Atmos. Terr. Phys. 57: 325-31.

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

Khastgir, S.R., and Saha, S.K. 1972. On intra-cloud discharges and their accompanying electric field-changes. J. Atmos. Terr. Phys. 34: 115-26.

Kitagawa, N. 1957. On the mechanism of cloud flash and junction or final process in flash to ground. Pap. Meteor. Geophys. (Tokyo) 7: 415-24.

Kitagawa, N., and Brook, M. 1960. A comparison of intracloud and cloud-to-ground lightning discharges. J. Geophys. Res. 65: 1189-201.

Kobayashi, M., Kitagawa, N., Ikeda, T., and Sato, Y. 1958. Preliminary studies of variation of luminosity and field change due to lightning flashes. Pap. Meteor. Geophys. (Tokyo) 9: 29-34.

Kitagawa, N., and Kobayashi, M. 1959. Field changes and variations of luminosity due to lightning flashes. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 485-501, Oxford: Pergamon.

Krehbiel, P.R. 1981. An analysis of the electric field change produced by lightning. Ph.D. Thesis, Univ. of Manchester Inst. of Science and Technology, Manchester, England, (available as Report T-11, Geophys. Res. Ctr., New Mexico Inst. Mining and Tech., Socorro, NM 87801, 1981).

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

Krehbiel, P.R., Thomas, R.J., Rison, W., Hamlin, T., Harlin, J., and Davis, M. 2000. GPS-based mapping system reveals lightning inside storms. Eos, Trans, Am. Geophys. Union 81(3): 21-5.

Krider, E.P. 1974. An unusual photograph of an air lightning discharge. Weather 29: 24-7.

Krider, E.P., Weidman, C.D., and Le Vine, D.M. 1979. The temporal structure of the HF and VHF radiation produced by intracloud lightning discharges. J. Geophys. Res. 84: 5760-2.

Krider, E.P., Radda, G.J., and Noggle, R.C. 1975. Regular radiation field pulses produced by intracloud lightning discharges. J. Geophys. Res. 80: 3801-4.

Leteinturier, C., and Hamelin, J. 1990. Experimental study of the electromagnetic characteristics of lightning discharge in the 200 Hz-20 MHz band. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 423-439, New York: Hemisphere.

Le Vine, D.M. 1980. Sources of the strongest RF radiation from lightning. J. Geophys. Res. 85: 4091-5.

Ligda, M.G.H. 1956. The radar observation of lightning. J. Atmos. Terr. Phys. 9: 329-46.

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

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

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 Storms. 422 p., New York: Oxford Univ. Press.

Mackerras, D. 1968. A comparison of discharge processes in cloud and ground lightning flashes. J. Geophys. Res. 73: 1175-83.

Malan, D.J. 1955a. La distribution verticale de la charge négative orageuse. Ann. Geophys. 11: 420-6.

Malan, D.J. 1955b. Les décharges lumineuses dans les nuages oraguex. Ann. Geophys. 11: 427-34.

Malan, D.J. 1958. Radiation from lightning discharges and its relation to the discharge processes. In Recent Advances in Atmospheric Electricity, ed. L.G. Smith, pp. 557-563, London: Pergamon.

Marshall, T.C. 2000. Comment on “‘Spider’ lightning in intracloud and positive cloud-to-ground flashes” by Vladislav Mazur, Xuan-Min Shao, and Paul R. Krehbiel. J. Geophys. Res. 105: 7397-9; Reply, 7401-2.

Massey, R.S., and Holden, D.N. 1995. Phenomenology of transionospheric pulse pairs. Radio Sci. 30: 1645-59.

Massey, R.S., Holden, D.N., and Shao, X.-M. 1998. Phenomenology of transionospheric pulse pairs. Further observations. Radio Sci. 33: 1755-61.

Mazur, V. 1989. Triggered lightning strikes to aircraft and natural intracloud discharges. J. Geophys. Res. 94: 3311-25.

Mazur, V. 1999. Lightning and aviation. In Aviation Weather Serveillance Systems, ed. P. Mahapatra, pp. 407-427, copublished by the Institution of Electrical Engineers (IEE) and the American Institute of Aeronautics and Astronautics (AIAA).

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., Shao, X.-M., and Krehbiel, P.R. 1998. “Spider” lightning in intracloud and positive cloud-to-ground flashes. J. Geophys. Res. 103: 19,811-22.

Medelius, P.J., Thomson, E.M., and Pierce, J.S. 1991. E and dE/dt waveshapes for narrow bipolar pulses in intracloud lightning. In Proc. 1991 Int. Conf. on Lightning and Static Electricity, Cocoa Beach, Florida, NASA Conf. Publ. 3106, vol. I, pp. 12-1/12-10.

Moreau, J.P., and Rustan, P.L. 1990. A study of lightning initiation based on VHF radiation. In Lightning Electromagnetics, ed. R.L. Gardner, pp. 257-276, New York: Hemisphere.

Müller-Hillebrand, D. 1962. The magnetic field of the lightning discharge. In Gas Discharge and the Electricity Supply Industry, eds. J.S. Forrest, P.R. Howard, and D.J. Littler, pp. 89-111, London: Butterworths.

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.

Nakano, M. 1979a. The cloud discharge in winter thunderstorms of the Hokuriku coast. J. Meteor. Soc. Japan 57: 444-51.

Nakano, M. 1979b. Initial streamer of the cloud discharge in winter thunderstorms of the Hokuriku coast. J. Meteor. Soc. Japan 57: 452-7.

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

Ogawa, T. 1982. The lightning current. In Handbook of Atmospherics Vol. 1, ed., H. Voland, pp. 23-63, Boca Raton, Florida: CRC Press.

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

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

Ogawa, T., and Brook, M. 1964. The mechanism of the intracloud lightning discharge. J. Geophys. Res. 69: 5141-50.

Petterson, B.J., and Wood, W.R. 1968. Measurements of lightning strikes to aircraft. Report No. SC-M-67-549 to Dept. of Transportation, Federal Aviation Administration, Sandia Labs., Albuquerque, N.M.

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

Pierce, E.T. 1955a. Electrostatic field changes due to lightning discharges. Q.J. Roy. Meteor. Soc. 81: 211-28.

Pierce, E.T. 1955b. The development of lightning discharges. Q.J. Roy. Meteor. Soc. 81: 229-40.

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

Price, C., and Rind, D. 1993. What determines the cloud-to-ground lightning fraction in thunderstorms? Geophys. Res. Lett. 20: 463-6.

Proctor, D.E. 1971. A hyperbolic system for obtaining VHF radio pictures of lightning. J. Geophys. Res. 76: 1478-89.

Proctor, D.E. 1974a. Sources of cloud-flash sferics. CSIR Special Report No. TEL 118, Pretoria, South Africa.

Proctor, D.E. 1974b. VHF radio pictures of lightning. CSIR Special Report No. TEL 120, Pretoria, South Africa.

Proctor, D.E. 1976. A radio study of lightning. Ph.D. Thesis, University of Witwatersrand, Johannesburg, South Africa.

Proctor, D.E. 1981. VHF radio pictures of cloud flashes. J. Geophys. Res. 86: 4041-71.

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. 1995. Radio noise above 300 kHz due to natural causes. In Handbook of Atmospheric Electrodynamics, ed. H. Volland, vol. I, pp. 311-358, Boca Raton, Florida: CRC Press.

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

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

Rakov, V.A. 1999d. Lightning electric and magnetic fields. In Proc. 13th Int. Zurich Symp. on Electromagn. Compat., Zurich, Switzerland, pp. 561-566.

Rakov, V.A., Thottappillil, R., and Uman, M.A. 1992a. Electric field pulses in K and M changes of lightning ground flashes. J. Geophys. Res. 97: 9935-50.

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

Rao. M., Khastgir, S.R., and Bhattacharya, H. 1962. Electric field changes. J. Atmos. Terr. Phys. 24: 989-90.

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

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

Rhodes, C. 1989. Interferometric observations of VHF radiation from lightning. Ph.D. dissertation, New Mexico Inst. of Mining and Technol., Socorro, New Mexico.

Richard, P., and Auffray, G. 1985. VHF-UHF interferometric measurements, applications to lightning discharge mapping. Radio Sci. 20: 171-92.

Richard, P., Delannoy, A., Labaune, G., and Laroche, P. 1986. Results of spatial and temporal characterization of the VHF-UHF radiation of lightning. J. Geophys. Res. 91: 1248-60.

Rinnert, K., Lauderdale, R., II, Lanzerotti, L.J., Krider, E.P., and Uman, M.A. 1989. Characteristics of magnetic field pulses in Earth lightning measured by the Galileo probe instrument. J. Geophys. Res. 94: 13,229-35.

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.

Russsell, C.T., Zuelsdorf, R.S., Strangeway, R.J., and Franz, R. 1998. Identification of the cloud pulse responsible for a trans-ionospheric pulse pair. Geophys. Res. Lett. 25: 2645-8.

Rust, W.D. 1989. Utilization of a mobile laboratory for storm electricity measurements. J. Geophys. Res. 94: 13,305-11.

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

Schonland, B.F.J., Hodges, D.B., and Collens, H. 1938. Progressive lightning, Pt. 5, A comparison of photographic and electrical studies of the discharge process. Proc. Roy. Soc. (London) A166: 56-75.

Schonland, B.F.J., Malan, D.J., and Collens, H. 1935. Progressive Lightning II. Proc. Roy. Soc. (London) A152: 595-625.

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.

Smith D.A. 1998. Compact intracloud discharges. Ph.D. dissertation, University of Colorado, 272 p.

Smith D.A., and Holden, D.N. 1996. Ground-based observations of subionospheric pulse pairs. Radio Sci. 31: 553-71.

Smith, D.A., Shao, X.M., Holden, D.N., Rhodes, C.T., Brook, M., Krehbiel, P.R., Stanley, M., Rison, W., and Thomas, R.J. 1999a. A distinct class of isolated intracloud lightning discharges and their associated radio emissions. J. Geophys. Res. 104: 4189-212.

Smith, D.A., Massey, R.S., Wiens, K.C., Eack, K.B., Shao, X.M., Holden, D.N., Argo, P.E. 1999b. Observations and inferred physical characteristics of compact intracloud discharges. In Proc. 11th Int. Conf. on Atmospheric Electricity, Guntersville, Alabama, pp. 6-9.

Smith, L.G. 1957. Intracloud lightning discharges. Q.J. Roy. Meteor. Soc. 83: 103-11.

Sourdillon, M. 1952. Étude a la chambre de Boys de “l’éclair dans l’air” et du “coup de foudre a cime horizontale”. Ann. Geophys. 8: 349-64.

Steptoe, B.J., 1958. Some observations on the spectrum and propagation of atmospherics. Ph.D. thesis, Univ. of London, England.

Suszcynsky, D.M., Kirkland, M.W., Jacobson, A.R., Franz, R.C., Knox, S.O., Guillen, J.L.L., and Green, J.L. 2000. FORTE observations of simultaneous VHF and optical emissions from lightning: Basic phenomenology. J. Geophys. Res. 105: 2191-201.

Takagi, M. 1961. The mechanism of discharges in a thundercloud, Proc. Res. Inst. Atmospherics, Nagoya Univ., Japan 8B: 1-106.

Takagi, M., and Takeuti, T. 1963. Atmospherics radiation from lightning discharges. Proc. Res. Inst. Atmospherics, Nagoya Univ., Japan 10: 1-11.

Takeuti, T. 1965. Studies on thunderstorms electricity, 1, Cloud discharges. J. Geomagn. and Geoelectr. 17: 59-68.

Tamura, Y., Ogawa, T., and Okawati, A. 1958. The electrical structure of thunderstorms. J. Geomagn. Geoelectr. 10: 20-7.

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.

Teer, T.L., and Few, A.A. 1974. Horizontal lightning. J. Geophys. Res. 79: 3436-41.

Tepley, L.R. 1961. Sferics from intracloud lightning strokes. J. Geophys. Res. 66: 111-23.

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.

Thomson, E.M., Medelius, P.J., and Davis, S. 1994. System for locating the sources of wideband dE/dt from lightning. J. Geophys. Res. 99: 22,793-802.

Thottappillil, R., Rakov, V.A., and Uman, M.A. 1990. K and M changes in close lightning ground flashes in Florida. J. Geophys. Res. 95: 18,631-40.

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.

Villanueva, Y., Rakov, V.A., Uman, M.A., and Brook, M. 1994. Microsecond-scale electric field pulses in cloud lightning discharges. J. Geophys. Res. 99: 14,353-60.

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.

Wadehra, N.S., and Tantry, B.A.P. 1967a. VLF characteristics of K changes in lightning discharges. Ind. J. Pure and Appl. Phys. 5: 447-9.

Wang, C.P. 1963a. Lightning discharges in the tropics - 1. Whole discharges. J. Geophys. Res. 68: 1943-9.

Wang, C.P. 1963b. Lightning discharges in the tropics - 2. Component ground strokes and cloud dart streamer discharges. J. Geophys. Res. 68: 1951-8.

Weber M.E. 1980. Thundercloud electric field soundings with instrumented free balloons. Ph.D. dissertation, Rice Univ., Houston, Texas.

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.

Weidman, C.D., and Krider, E.P. 1979. The radiation field wave forms produced by intracloud lightning discharge processes. J. Geophys. Res. 84: 3159-64.

Weidman, C.D., Krider, E.P., and Uman, M.A. 1981. Lightning amplitude spectra in the interval 100 kHz to 20 MHz. Geophys. Res. Lett. 8: 931-4.

Willett, J.C., Bailey, J.C., and Krider, E.P. 1989b. A class of unusual lightning electric field waveforms with very strong HF radiation. J. Geophys. Res. 94: 16,255-67.

Williams, D.P., and Brook, M. 1963. Magnetic measurements of thunderstorm currents, l. Continuing currents in lightning. J. Geophys. Res. 68: 3243-7.

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

Wong, C.M., and Lin, K.K. 1978. The inclination of intracloud lightning discharges. J. Geophys. Res. 83: 1905-12.

Workman, E.J., and Holzer, R.E. 1942. A preliminary investigation of the electrical structure of thunderstorms. Tech. Notes National Advis. Comm. Aeronaut., No. 850.

Workman, E.J., Holzer, R.E., and Pelsor, G.T. 1942. The electrical structure of thunderstorms. Tech. Notes National Advis. Comm. Aeronaut., No. 864.

Zaffo, P.A. 1990. Lightning above a large thunderstorm. Weatherwise 43: 363.

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.

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

Zuelsdorf, R.S., Franz, R.C., Strangeway, R.J., and Russell, C.T. 2000. Determining the source of strong LF/VLF TIPP events: Implications for association with NPBPs and NNBPs. J. Geophys. Res. 105: 20,725-36.

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

Zuelsdorf, R.S., Strangeway, R.J., Russell, C.T., and Franz, R. 1998b. Trans-ionospheric pulse pairs (TIPPs):

Their occurrence rates and diurnal variation. Geophys. Res. Lett. 25: 3709-12.
