

dc_123_10

SCHUMANN-REZONANCIA,
MINT GLOBÁLIS VÁLTOZÁSOK
JELZŐRENDSZERE

MTA Doktori Értekezés
TÉZISEK

Sátori Gabriella

MTA Geodéziai és Geofizikai Kutatóintézet
Sopron, 2011

A KUTATÁSI TÉMA ELŐZMÉNYEI ÉS A KITŪZOTT FELADATOK

A Föld-ionoszféra üregrezonátor elektromágneses saját-frekvenciáit leírója után nevezzük Schumann-rezonanciáknak (Schumann, 1952). A gerjesztő forrás a világméretű zivatar-tevékenység. Minden villámkisülés természetes rádióadónak tekinthető, amely széles frekvenciatartományban sugároz ki elektromágneses hullámokat. A Föld kerületével összemérhető hullámhosszakon lép fel a rezonancia. Az első három rezonancia-módus frekvenciája: ~8Hz, ~14Hz, ~20Hz, amelyek általában néhány tized Hz-től néhány Hz-ig változnak az üregrezonátor tulajdonságaitól és a forrás-észlelő távolságtól függően az alacsony jósági tényezőjű üreg következtében. A másodpercenként 40-50 villám biztosítja a folyamatos gerjesztést.

Schumann (1952) elméleti munkáját követően elkezdődött az SR jelenség intenzív tanulmányozása, elsősorban elméleti vonatkozásban, de rövidebb-hosszabb időre vonatkozó kísérleti eredmények is születtek. Ezen időszak virágkora az 1960-1980 közötti évekre esett.

Williams (1992) Science c. folyóiratban megjelent cikke, amelyben az SR-amplitúdót, mint „trópusi hőmérőt” mutatta be, a katalizátor szerepét játszotta a Schumann-rezonanciák kutatásában. A jelenséget fenntartó villámok keletkezése hőmérsékletfüggő, így a Schumann rezonanciák tanulmányozása kulcsszerepet tölthet be a globális éghajlatváltozás vizsgálatában. Ekkortól e kutatási témának második reneszánsza következett be. A számítástechnika hatalmas fejlődése is hozzájárult a korszerű digitális technikán alapuló folyamatos SR mérések beindításához, többek között a Széchenyi István Geofizikai Observatóriumban (SZIGO), Nagycenk közelében, 1993-ban (Sátori et al., 1996).

Az SR-adatok iránti „kereslet” hirtelen megnőtt, ugyanakkor nagyon kevés SR-állomás működött a világban. A 80-as években például egyetlen SR-megfigyelőhely sem volt Európában. A Nagycenk melletti Geofizikai Observatóriumban már folytak a

kísérleti mérések a 80-as évek második felében (Sátori, 1989), s a folyamatos regisztrálás beindítása 1993-tól szerencsés időbeli egybeesésnek bizonyult a hirtelen új lendületet kapott nemzetközi érdeklődés éveivel. E földi méretű rezonancia kutatása ismételten a nemzetközi érdeklődés homlokterébe került.

A Schumann-rezonancia jelenségkör természetes és olcsó eszközként szolgál globális változások vizsgálatára. Integráló képessége robusztus becslést ad a Föld troposzférájában lejátszódó globális időjárási folyamatokról, a világ zivatar-tevékenységének idő- és térbeli változásán keresztül, valamint a Föld-ionoszféra üregrezonátor felső határoló régióját (ionoszférikus D-tartomány) érő extraterresztrikus hatásokról, és indikátora lehet a globális zivartervékenység üridőjárással összefüggésbe hozható változásának.

A SZIGO SR-állomásán az SR-idősor növekedésével az elvégzendő feladatok szinte önmagukat generálták. A spektrális paraméterek (frekvencia, amplitúdó) folyamatos regisztrálásának első hónapja májusra esett, s mint utólag kiderült, a napi frekvencia-alakzat éppen ebben a hónapban többnyire jellegtelen fluktuáció, csak a napi amplitúdó-eloszlás jelezte, hogy feltehetően a mért frekvencia-értékek is valóságosak. Az „út” oly mértékben ismeretlen volt, hogy csupán a mérés későbbi hónapjaiban és az első téli időszakban (a zivatar-források távol vannak a mérőhelytől) vált nyilvánvalóvá, hogy az azonos évszakban (hónapban), a napról-napra ismétlődő karakterisztikus frekvencia- és amplitúdó-változás az SR-jelenség megnyilvánulása. Az első 1 év után bontakoztak ki igazán a mért SR-paraméterek évszak- és módus-függő, napi jellegzetességei és akadtak olyan hónapok, amikor adódott lehetőség más, időszakosan működött SR-állomás szporadikusan fellelhető adatsoraival történő összehasonlításra.

Az első célkitűzés nyilvánvalóan a napszakos, évszakos változások feltárása volt. Rögtön adódott a következő feladat, Williams (1994) hipotézisének az igazolása, azaz a féléves trópusi hőmérséklet-változás hatására megváltozott villámaktivitás

indukál-e mérhető SR amplitúdó/intenzitás változást. Az ENSO időskálán (néhány év) történő globális változások feltárása volt a következő célkitűzés. A 11-éves napciklus hosszát elérő adatsor szabta meg a következő feladatokat, mind a zivatarforrás, mind a Föld-ionoszféra üregrezonátor tulajdonságainak a vizsgálatát a naptevékenységgel összefüggésben. Eközben SR méréseink az elméleti modellek tesztelését is jelentették (pl. az üregrezonátor nappali-éjszakai aszimmetriája). A jelenleg több mint 18 évnyi egyedülálló adatsor, amely már két naptevékenységi minimum időszakát is tartalmazza, olyan komplex vizsgálatokra adott lehetőséget, mint az úridőjárásnak a zivatar-tevékenységre (földi időjárásra) gyakorolt hatásának vagy a globális felmelegedés megnyilvánulásának a feltárása.

ÚJ TUDOMÁNYOS EREDMÉNYEK

1. Napszakos, évszakos frekvenciaváltozás, a globális villámlás meridionális dinamikája

a) Nemzetközi viszonylatban elsőként mutattam be egy adott állomáson (SZIGO) az SR-frekvenciák napi menetének évszakos változását az első három rezonancia-módusra, amely minden módus esetében más és más (*Sátori et al., 1996; Sátori, 1996*). Az átlagos napi frekvencia-alakzat visszatérése egymásután következő évek azonos évszakában szintén alátámasztja az évszakos változás létezését, s jelzőrendszere a globális zivatareloszlás fő vonásainak évszakonkénti, évről évre történő megisméltődésének az észlelő vonatkozásában. A napi frekvencia-alakzat napról-napra történő ismétlődése, módusonkénti nagyfokú hasonlósága azonos hónapban, a globális zivatareloszlás főbb jellemzőinek a napról-napra történő ismétlődését is jelzik. Mindenegybes módus napi frekvencia-

tartománya is évszakos változást mutat. Ez a zivatarforrás területi változásának a jelzőrendszere. A napi frekvencia-ingadozás mértéke télen jóval nagyobb, mint nyáron. Tavasz-őszi aszimmetria is megállapítható mind a napi frekvencia-alakzat, mind a frekvenciasáv „keskenységét” illetően.

b) A napi SR frekvencia-alakzatok ismétlődési szekvenciája alapján arra a következtetésre jutottam, hogy a globális villámlás évszakos meridionális migrációja nem követi pontosan a Nap járását. A zivatarok kb. 5 hónapon keresztül (november-március) koncentrálnak a déli féltekére, annak nyarán. A sajátos szezonális szekvenciát (nem egyelő hosszúságú négy évszak) a szárazfölkék és óceáni területek eltérő arányával az északi- és déli féltekén, valamint a szárazföld és óceán eltérő termális tulajdonságával magyaráztam. A déli féltekén kisebb a szárazfölkék aránya a vízzel borított területekhez képest, így jobban érvényesül az óceánok nagyobb hőtehetetlenségének hatása (lassabban melegszik fel és lassabban hűl le) a déli félteke szárazföldjeinek éghajlatában. Megállapítottam, hogy a szárazfölkékhez köthető globális villámlás évszakos, meridionális migrációs dinamikájának termális „vezérlését” a Nap járásán kívül a déli félteke óceánjai is végzik (Sátori and Zieger, 2003; Sátori et al., 2009a).

2. A fél éves trópusi hőmérsékletváltozás

a) Elsőként igazoltam Williams (1994) hipotézisét a nagycenki SR-intenzitás értékek szezonális változása alapján (Sátori and Zieger, 1996). A napéjegyenlőségi hónapokat követően az egységnyi felületre juttatott többlet szoláris besugárzás (~7%) egy ~1.5°C-os fél éves hőmérsékleti hullámot indukál a trópusi szárazföldi régiókban áprilisi és októberi maximumokkal. Williams (1994) hipotézise szerint a fél éves hőmérséklet-változás hatására az erősen hőmérsékletfüggő trópusi zivatartermékenységnek is egy fél éves választ kell adnia, aminek az SR-intenziás változásában is

tükröződni kell. A nagycenki Schumann-rezonancia mérések a vertikális elektromos térkomponens (E_z) intenzitásában (négyzetes amplitúdó), a júliusi (északi félteke nyara) maximumon kívül, április és októberi másodlagos maximumokat mutatnak (Sátori and Zieger, 1996). A trópusi régiók villám-aktivitásában a féléves hullámot műholdas mérésekkel csupán évekkel később azonosították (Christian et al., 2003).

b) Nagycenki és Rhode Island-i Schumann-rezonancia mérések összehasonlító analízise alapján felismertem, hogy a féléves trópusi hőmérsékleti hullám csupán az afrikai trópusi régióban indukál bi-modális változást az ottani zivatar-tevékenységben, áprilisi és októberi maximummal (Sátori et al., 1999). Nagycenki és Rhode Island-i Schumann-rezonancia mérések alapján megállapítottam, hogy Dél-Amerikában a maximális zivatar-tevékenység októberben következik be, s az áprilisi maximum hiányzik (Williams and Sátori, 2004). Továbbá megállapítottam Tottori (Japán) állomás SR megfigyelései alapján, hogy Dél-Kelet Ázsiában a zivatar-tevékenység maximuma májusban van és októberi maximum nem mutatható ki. Független, műholdas (OTD/LIS) mérési adatok analízisével is alátámasztottam az SR mérésekből levont következtetéseket arra vonatkozóan, hogy a három nagy trópusi zivatar-régióknak a féléves trópusi hőmérséklet-változásra adott válasza különböző.

c) A napi frekvenciaingadozások mértékéből ($f_{\max}-f_{\min}$) előállítottam a globális zivatar-tevékenység átlagos területi változását leíró „forrás-átmérő” idősort. Megállapítottam, hogy a nyilvánvaló éves területi változáson túl, ami az északi és déli féltéken a szárazfölddel és óceánnal borított területek eltérő arányából következik, létezik egy kvázi-féléves változás is a globális zivatar-tevékenység területében, nagyobb májusi és kisebb szeptemberi maximummal. A kvázi-féléves területi változás hátterében a féléves trópusi hőmérséklet-változáson túl az átmeneti évszakokra (tavasz/ősz) jellemző megnövekedett számú légköri termális instabilitás áll (Price, 2009). A kvázi-féléves

területi változás aszimmetrikus voltát (domináns májusi maximum) pedig a gyorsabban felmelegedő szárazföldek északi féltekére eső túlsúlyával magyarázom, amikor a zivatarok az északi félteke irányába migrálnak (Sátori, 1996; Nickolaenko et al., 1998; Sátori and Zieger, 2003).

3. Passzát szélesebbség/szélirány

Elsőként vezetem le Schumann-rezonancia mérésekből passzát szélesebbséget/szélirányt a Csendes-óceán térségére vonatkozóan egy hirtelen bekövetkező El Niño / La Niña átalakulás során. Ekkor (1995/1996 telén) az SR paraméterek Dél-Amerika/Csendes-óceán térségéhez rendelhető anomális változást mutattak Nagycenken (Sátori and Zieger, 1998).

4. Változások az ENSO-időskálán SR-mérések alapján

Kimutattam, hogy a világ zivatartevékenysége klimatológiai értelemben az ENSO (El Niño Southern Oscillation) időskálán (néhány év) szisztematikus meridionális átrendeződést mutat a nagycenki Schumann–rezonancia frekvencia- és intenzitás-mérések komplex vizsgálatának alapján. A zivatarok a hidegebb, La Niña időszakban néhány fokkal északabbra, melegebb, El Niño periódusban pedig ismét délebbre migrálnak (Sátori and Zieger, 1999). Ez a tanulmány a Geophysical Research Letters folyóirat ezen számában a szerkesztő által kiemelt cikkek közé került.

5. Változások az ENSO-időskálán OTD/LIS műholdas mérések alapján

a) SR-méréstől független bizonyítékot adtam a globális villámaktivitás meridionális átrendeződésére az ENSO időskálán, OTD/LIS műholdas villám-megfigyelések széleskörű analizisével. Alátámasztottam azt az SR mérések alapján tett megállapítást, hogy a Csendes-óceán (óceáni) térségben éppen a hideg, La

Niña periódusokban gyakoribbak a villámok, ellentétben a szárazföldről zivatartevékenységgel, ahol a villámaktivitás (régiónként függően) növekvő tendenciát mutat a meleg, El Niño időszakokban (Sátori *et al.*, 2009b).

b) Globális érvényű összefüggést tártam fel OTD/LIS műholdas mérések analízisével az ENSO időskálán a villámaktivitás változása és a nagy meridionális (Hadley-cirkuláció) és zonális (Walker-cirkuláció) légköri áramok szinoptikus skálán süllyedő régiókban. A Walker-cirkuláció ENSO időskálán történő zonális áthelyeződése arra is magyarázatot ad, hogy miért a hideg, La Niña fázisban van több villám a Csendes-óceán térségében. Ugyancsak összefüggést találtam a globális villámaktivitás változásában hideg/meleg ENSO periódusokban a termális egyenlítőnél (Sátori *et al.*, 2009b).

6. A Föld-ionoszféra üregrezonátor nappali-éjszakai aszimmetriája

Sokoldalúan igazoltam, hogy a Föld-ionoszféra üregrezonátor nappali - éjszakai aszimmetriája, amely eltérő hullámvezető magasságot és vezetőképességet jelent, kimutatható mértékű, frekvencia-függő SR amplitúdó/intenzitás változást okoz és megkülönböztethető a forrás-észlelő távolság vagy a forrásintenzitás változásából eredő amplitúdó/intenzitás változástól (Sátori *et al.*, 2007b).

7. A Föld-ionoszféra üregrezonátor „elhangelődése” a 11-éves napciklus során

Globális változást azonosítottam a fundamentális Schumann-rezonanciákban a 11-éves napciklus során az első, több-állomásos, több-térkomponenses, több-módusú SR megfigyelés elemzése során (Sátori *et al.*, 2005). A vizsgált SR mérések

időtartama összesen 14 év (1988-2002) volt, amely két naptevékenységi maximum (1990 és 2001 körüli években) és egy minimum (1996/1997-ben) időszakát tartalmazta. Mind az SR frekvenciák, mind a jósági tényezők (Q-faktor) maximumot mutattak a naptevékenységi maximumok időszakában és minimumot a naptevékenységi minimumkor, függetlenül az állomás helyétől, a térkomponenstől és a módus-számtól. Megállapítottam, hogy a változásokért a szoláris kemény röntgensugárzás fluxusának több mint két nagyságrenddel történő változása a felelős a 11-éves napciklus során. Ennek hatására az ionoszférikus D-tartomány felső karakterisztikus rétegének a magassága (90km és 100km között) és skálamagassága is lecsökken néhány kilométerrel, a módus-szám növekedésével csökkenő mértékben. A szoláris röntgen-fluxusnak a 11-éves napciklusnál jóval rövidebb időskálán lejátszódó, de hasonló mértékű változásán keresztül megerősítettem, hogy a szoláris röntgen-fluxus változása a felelős a Föld-ionoszféra üreg-rezonátor „elhangelődéséért”. Egy szoláris röntgen-vihar során (1 óra) az SR-frekvenciák növekedést mutattak a vizsgálatba bevont SR állomások (Nagycenk, Rhode Island) minden térkomponensében és módusában.

8. A globális zivatar-tevékenység területi modulációja a 11-éves napciklus során

Kimutattam, hogy a globális zivatar-tevékenység éves és féléves területi változása napciklussal összefüggő modulációt mutat (Sátori, and Zieger, 2003; Sátori *et al.*, 2007a; Sátori *et al.*, 2009a). Az éves területi változás modulációjának a mértéke nő a növekvő naptevékenységgel, míg a féléves területi változás modulációja a galaktikus kozmikus sugárzás napciklus során tapasztalt ellentétes fázisú változását tükrözi. Megállapítottam, hogy a villámaktivitás a 11-éves napciklusra szélességfüggő területi választ ad: ~40°É-i szélességnél magasabb szélességeken a zivataros területek mérete nő a fokozódó

naptevékenységgel, míg a $\sim 40^\circ\text{É}$ -i és 40°D -i szélesség között a zivataros területek nagysága a galaktikus kozmikus sugárzás változását tükrözi. (A $\sim 40^\circ\text{D}$ -i szélességtől délebbre gyakorlatilag nincsenek zivatark.) Az űridőjárás és földi időjárás közötti sokat vitatott kapcsolat feltárásához járulnak hozzá ezek az eredmények, s feloldást jelenthetnek a szakirodalomban található számos ellentmondó eredményre, amelyek némelyike a naptevékenység, mások a galaktikus kozmikus sugárzás változása és a villámaktivitás közötti pozitív korrelációról számoltak be vagy nem tapasztaltak napciklussal összefüggő változást (*Stringfellow, 1974; Marsh N, Svensmark H, 2000*).

9. A globális felmelegedés hatása

Schumann-rezonancia frekvenciamérések alapján megállapítottam, hogy a globális felmelegedés hatására, amely 1993-óta intenzívebb az északi féltekén, mint a déli féltekén, a globális zivatartevékenység súlypontja (hipotetikus centruma) $\sim 6^\circ\text{-}7^\circ$ -nyi földrajzi szélességgel északabbra került az utolsó naptevékenységi ciklusnak megfelelő időtartam során (*Sátori et al., 2011*).

TOVÁBBI CÉLKITŰZÉSEK

SR-inverzió révén a globális zivatartevékenység tér- és időbeli monitorozása hatékonyan megvalósítható és kiemelt aktualitást kapott a globális légköri termális folyamatok, a globális felmelegedés vonatkozásában. A MIT (Massachusetts Institute of Technology) által kezdeményezett SR-inverziós projekthez már csatlakozott a SZIGO SR állomása is néhány más megfigyelőhellyel együtt (Európából: Belsk, Lengyelország; Ázsiából: Shilong, India; Moshiri, Japán; Észak Amerikából: Rhode Island, USA, Antarktisz: Syowa). Az SR-inverzióhoz több SR állomás ugyanolyan spektrális módszerrel előállított SR paraméterére (intenzitás, frekvencia, jósági tényező) van szükség. Az elméleti

és mért spektrumok legkisebb négyzetes illesztése révén a forrás-paraméterek meghatározhatók. Az SR-tomográfiának is nevezett módszer sikere a korszerű inverziós eljáráson és a megfelelően kalibrált SR mérések minőségén alapul.

Az energetikus villámkisülések egyedül is képesek a Föld-ionoszféra üregrezonátort gerjeszteni. Ezek az ún. SR-tranziensek, amelyek a vertikális elektromos, és a horizontális mágneses térkomponensben koherens jelként szuperponálódnak a háttér Schumann-rezonanciákra. Az SR-tranziensek elvileg alkalmasak a Föld bármely pontján a forrás-villám helyének, polaritásának, a töltésmomentum változásának a meghatározására. Az SR-tranziensek vizsgálatának a jelentősége megnőtt az elmúlt két évtizedben, amikor felfedezték a zivatarok felett lejátszódó nagy térrészre kiterjedő elektro-optikai emissziókat (TLE – Transient Luminous Event), amelyek energetikus villámkisülésekhez társulnak. A zivatarok és a felette levő légköri tartományok közötti elektrodinamikai csatolási folyamatok tanulmányozása is a nemzetközi kutatások homlokterébe került. Az ESA (European Space Agency) nemzetközi űrállomásra tervezett ASIM (Atmospheric-Space Interaction Monitor) missziójával egy időben folyó felszíni mérések előkészületeként, 2011. májusában elindult a az ESF (European Science Foundation) által támogatott TEA-IS (Thunderstorm Effects on the Atmosphere-Ionosphere System) projekt a felszíni mérések koordinálására. Az MTA Geodéziai és Geofizikai Kutatóintézetben, a globális légköri elektromos jelenségekkel foglalkozó kutatók közreműködői a TEA-IS projektnek.

A TÉZISPONTOKHOZ KAPCSOLÓDÓ PUBLIKÁCIÓK

- Nickolaenko AP, **Sátori G**, Zieger B, Rabinowicz LM, Kudintseva IG (1998) Parameters of global thunderstorm activity deduced from long-term Schumann resonance records. J. ATMOS. SOL. TERR. PHYS., 60, 387–399.
- Sátori G**, Szendrői J, Verő J (1996) Monitoring Schumann resonances - I. Methodology, J. ATMOS. TERR. PHYS., 58 (13), 1475-1481.
- Sátori G** (1996) Monitoring Schumann resonances – II. Daily and seasonal frequency variations, J. ATMOS. TERR. PHYS., 58 (13), 1483-1488.
- Sátori G**, Zieger B (1996) Spectral characteristics of Schumann resonances observed in central Europe, J. GEOPHYS. RES., 101, 29663-29669.
- Sátori G**, Zieger B (1998) Anomalous behavior of Schumann resonances during the transition between 1995 and 1996. J GEO-PHYS. RES.,103:(D12), 14147-14155. [doi:10.1029/97JD02552](https://doi.org/10.1029/97JD02552)
- Sátori G**, Zieger B (1999) El Niño-related meridional oscillation of global lightning activity, GEOPHYS. RES. LETT., 26, 1365-1368.
- Sátori G**, Williams E, Zieger B, Boldi R, Heckman S, Rothkin K (1999) Comparisons of long-term Schumann resonance records in Europe and North America, Proceedings of the 11th International Conference on Atmospheric Electricity, NASA/CP-1999-209261, Gunterville, Alabama, June 7-11, pp. 705-708.
- Sátori G** (2003) On the Dynamics of the North-South Seasonal Migration of Global Lightning. In: Serge Chauzy, Pierre Laroche (ed.) Proceeding of the 12th ICAE, Global Lightning

and Climate. Versailles, Franciaország, June 9-13, pp. 761-764.

- Sátori G**, Zieger B (2003) Areal Variations of the Worldwide Thunderstorm Activity on Different Time Scales as Shown by Schumann Resonances. In: Serge Chauzy, Pierre Laroche (ed.) Proceeding of the 12th ICAE, Global Lightning and Climate. Versailles, Franciaország, June 9-13, pp. 765-768.
- Sátori G**, Williams E, Mushtak V (2005) Response of the Earth-ionosphere cavity resonator to the 11-year solar cycle in X-radiation. J. ATMOS. SOL. TERR. PHYS., DOI: [10.1016/j.jastp.2004.12.006](https://doi.org/10.1016/j.jastp.2004.12.006) 67 (6), 553-562.
- Sátori G**, Lemperger I, Bór J (2007a) Modulation of the annual and semiannual areal variations of global lightning on the 11-year solar cycle. In: Second International Symposium on Lightning Physics and Effects. Vienna, Ausztria, April 19-20, <http://www.costp18-lightning.org/> Paper 1/6, 9 pages
- Sátori G**, Neska M, Williams E, Szendrői J (2007b) Signatures of the non-uniform Earth-ionosphere cavity in high-time resolution Schumann resonance records, RADIO SCIENCE, Vol. 42, No. 2, RS2S10 10.1029/2006RS003483
- Sátori G**, Mushtak V, Williams E (2009a) Schumann Resonance Signature of Global Lightning Activity. In: Betz HD, Schumann U, Laroche P (ed.) Lightning: Principles, Instruments and Applications: Review of Modern Lightning Research. Berlin: Springer - Business Media B.V., pp. 347-386. (ISBN:9781402090783)
- Sátori G**, Williams E, Lemperger I (2009b) Variability of global lightning activity on the ENSO time scale. ATMOSPHERIC RESEARCH, DOI: [10.1016/j.atmosres.2008.06.014](https://doi.org/10.1016/j.atmosres.2008.06.014) 91 (2-4), 500-507.

Sátori G, Mushtak V, Williams ER, Nagy T (2011) Signature of global warming in global lightning position In: Osmar Pinto (ed.) Proceeding of the 14th ICAE, Global Lightning and Climate. Rio de Janeiro, Brazilia, August 8-12, pp. 1-4.

Williams ER, **Sátori G** (2004) Lightning, thermodynamic and hydrological comparison of the two tropical continental chimneys.: SPECIAL - Space Processes and Electrical Changes in Atmospheric Layers. J. ATMOS. SOL. TERR. PHYS., 66:(13-14), 1213-1231. DOI: [10.1016/j.jastp.2004.05.015](https://doi.org/10.1016/j.jastp.2004.05.015)

A TÉZISFÜZETBEN HIVATKOZOTT EGYÉB PUBLIKÁCIÓK

Christian HJ, Blakeslee RJ, Boccippio DJ, Boeck WL, Buechler DE, Driscoll KT, Goodman SJ, Hall JM, Koshak WJ, Mach DM, Stewart MF (2003) Global frequency and distribution of lightning as observed from space by the Optical Transient Detector, J. GEOPHYS. RES., 108 (D1), 4005, doi:10.1029/2002JD002347

Marsh N, Svensmark H (2000) Cosmic rays, clouds, and climate, SPACE SCI. REV., 94, #1/2, 215-230.

Price C (2009) Thunderstorms, Lightning and Climate Change, Chapter 24, In: Betz HD, Schumann U, Laroche P (szerk.) Lightning: Principles, Instruments and Applications: Review of Modern Lightning Research. Berlin: Springer - Business Media B.V., (ISBN:9781402090783), pp. 521-535.

Sátori G (1989) Kvázi real-time digitális mérő-feldolgozó rendszer a Schumann-rezonanciák tanulmányozására. In: Bencze Pál (szerk.) A XVI. Ionoszféra- és Magnetoszféra-fizikai Szeminárium előadásaiából: Bozsok, 1988. október 24-27., Budapest: MTE SZ Központi Asztronautikai Szakosztály, pp. 120-124. (ISBN: 963-7367-03-9)

Stringfellow MF (1974) Lightning incidence in Britain and the solar cycle, NATURE, 249, 332-333.

Schumann WO (1952) Über die strahlungslosen Eigenschwingungen einer leitenden Kugel, die von einer Luftschicht und einer Ionosphärenhülle umgeben ist, Z. NATURFORSCH. A, 7, 6627–6628.

Williams ER (1992) The Schumann resonance: A global tropical thermometer, SCIENCE, 256, 1184-1187.

Williams ER (1994) Global circuit response to seasonal variations in global surface air temperature, MON. WEA. REV., 122, 1917-1929.