
Atmos. Chem. Phys., 20, 13379–13397, 2020
https://doi.org/10.5194/acp-20-13379-2020
© Author(s) 2020. This work is distributed under
the Creative Commons Attribution 4.0 License.

Distinct aerosol effects on cloud-to-ground lightning in the plateau
and basin regions of Sichuan, Southwest China
Pengguo Zhao1,2,3, Zhanqing Li2, Hui Xiao4, Fang Wu5, Youtong Zheng2, Maureen C. Cribb2, Xiaoai Jin5, and
Yunjun Zhou1

1Plateau Atmosphere and Environment Key Laboratory of Sichuan Province, College of Atmospheric Science,
Chengdu University of Information Technology, Chengdu 610225, China
2Department of Atmospheric and Oceanic Science, Earth System Science Interdisciplinary Center, University of Maryland,
College Park, MD 20742, USA
3Key Laboratory for Cloud Physics of China Meteorological Administration, Beijing 100081, China
4Guangzhou Institute of Tropical and Marine Meteorology, China Meteorological Administration, Guangzhou 510640, China
5State Laboratory of Remote Sensing Sciences, College of Global Change and Earth System Science,
Beijing Normal University, Beijing 100875, China

Correspondence: Zhanqing Li (zhanqing@umd.edu) and Pengguo Zhao (zpg@cuit.edu.cn)

Received: 30 April 2020 – Discussion started: 18 June 2020
Revised: 5 September 2020 – Accepted: 4 October 2020 – Published: 11 November 2020

Abstract. The joint effects of aerosol, thermodynamic,
and cloud-related factors on cloud-to-ground lightning in
Sichuan were investigated by a comprehensive analysis of
ground-based measurements made from 2005 to 2017 in
combination with reanalysis data. Data include aerosol op-
tical depth, cloud-to-ground (CG) lightning density, convec-
tive available potential energy (CAPE), mid-level relative
humidity, lower- to mid-tropospheric vertical wind shear,
cloud-base height, total column liquid water (TCLW), and to-
tal column ice water (TCIW). Results show that CG lightning
density and aerosols are positively correlated in the plateau
region and negatively correlated in the basin region. Sulfate
aerosols are found to be more strongly associated with light-
ning than total aerosols, so this study focuses on the role of
sulfate aerosols in lightning activity. In the plateau region,
the lower aerosol concentration stimulates lightning activity
through microphysical effects. Increasing the aerosol loading
decreases the cloud droplet size, reducing the cloud droplet
collision–coalescence efficiency and inhibiting the warm-
rain process. More small cloud droplets are transported above
the freezing level to participate in the freezing process, form-
ing more ice particles and releasing more latent heat during
the freezing process. Thus, an increase in the aerosol loading
increases CAPE, TCLW, and TCIW, stimulating CG light-
ning in the plateau region. In the basin region, by contrast,

the higher concentration of aerosols inhibits lightning activ-
ity through the radiative effect. An increase in the aerosol
loading reduces the amount of solar radiation reaching the
ground, thereby lowering the CAPE. The intensity of con-
vection decreases, resulting in less supercooled water being
transported to the freezing level and fewer ice particles form-
ing, thereby increasing the total liquid water content. Thus,
an increase in the aerosol loading suppresses the intensity of
convective activity and CG lightning in the basin region.

1 Introduction

Aerosol–cloud–precipitation interactions are complicated
and are mainly reflected in the influence of aerosols on cloud
microphysical and radiation processes, i.e., aerosol–cloud
interactions (ACI) and aerosol–radiation interactions (ARI)
(Rosenfeld et al., 2008; Huang et al., 2009; Koren et al.,
2014; Li et al., 2011, 2017, 2019; Oreopoulos et al., 2020).
The aerosol microphysical effect refers to the role of aerosols
as cloud condensation nuclei (CCN) and ice nuclei (IN),
influencing the microphysical processes of liquid- and ice-
phase clouds. The aerosol radiation effect refers to the ab-
sorption and scattering of solar radiation by aerosols, chang-
ing the radiation balance between the atmosphere and the

Published by Copernicus Publications on behalf of the European Geosciences Union.


13380 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

surface. The microphysical and radiative effects of aerosols
combined with dynamic processes influence weather and cli-
mate processes through their links with meteorological con-
ditions.

Lightning activity is mainly affected by atmospheric ther-
modynamic conditions and is an important indicator of the
development of convective systems. The collision and sepa-
ration of large and small ice particles mainly cause electrifi-
cation. Supercooled water, ice particles, and strong updrafts
are the components needed for the occurrence and develop-
ment of lightning (MacGorman et al., 2001; Mansell et al.,
2005; Williams, 2005; Price, 2013; Q. Wang et al., 2018; Qie
and Zhang, 2019).

The differences in thermal conditions and aerosol loading
between land and ocean areas lead to a higher lightning fre-
quency over land than over oceans (Williams and Stanfill,
2002; Williams et al., 2004). Lightning activity over cities
with higher aerosol concentrations is more intense than that
over clean suburbs (Westcott, 1995; Pinto et al., 2004; Kar
et al., 2009; Kar and Liou, 2014; Proestakis et al., 2016;
Yair, 2018; Tinmaker et al., 2019). An increase in the aerosol
concentration leads to the formation of more small cloud
droplets, which have difficulty forming raindrops due to their
low collision–coalescence efficiency, thereby inhibiting the
warm-rain process. These small cloud droplets are trans-
ported above the freezing level, increasing the supercooled
water content in a thunderstorm and significantly enhancing
the ice-phase process. The freezing process releases more la-
tent heat to stimulate convection, allowing more ice particles
to participate in the electrification process of collision and
separation, thereby enhancing lightning activity (Khain et al.,
2008; Mansell and Ziegler, 2013; P. Zhao et al., 2015; Shi et
al., 2015). A similar enhancement in lightning activity due to
aerosols was also found in oceanic regions, where aerosols
and their precursors discharged by ships significantly en-
hanced lightning activity over shipping lanes (Thornton et
al., 2017). The influence of aerosols on thunderstorms is not
linear. When the aerosol optical depth (AOD) is less than 0.3,
aerosols can stimulate lightning activity. However, the inten-
sity of the lightning activity will be inhibited if the concen-
tration of aerosols increases above this level (Altaratz et al.,
2010; Stallins et al., 2013; X. Li et al., 2018; Q. Wang et al.,
2018).

The effect of aerosols on convective clouds and lightning
activity is not only controlled by environmental factors but
also by aerosol type. Absorbing aerosols in the boundary
layer warm the atmosphere and cool the surface, which leads
to an increase in the atmospheric convective inhibition en-
ergy and a rise in the convection condensation level (CCL);
meanwhile, the absorbing aerosols also lead to an increase
in the convective available potential energy above the CCL.
Once the lifting condition overcomes the convective inhi-
bition energy, strong convective activity will be triggered
(Wang et al., 2013). Hygroscopic aerosols can stimulate the
development of thunderstorms through microphysical effects

under the appropriate environmental conditions (Wang et al.,
2018). In central China, aerosol absorption of solar radiation
has increased the stability of the lower atmosphere, reduc-
ing thunderstorm activity by 50 % from 1961 to 2000 (Yang
et al., 2013). In Nanjing in eastern China, aerosols have re-
duced the amount of solar radiation reaching the surface and
the convective available potential energy (CAPE), inhibiting
the intensity of lightning activity (Tan et al., 2016). In the
Sichuan Basin, with its complex topography, the influence
of absorbing aerosols on strong convection is more compli-
cated. During the day, aerosols absorb solar radiation and in-
crease the stability of the lower atmosphere, accumulating
a large amount of water vapor and energy in the basin. Un-
der the influence of the uplift of the mountain terrain at night,
convection is excited, and stronger convective precipitation is
formed in the mountainous area (Fan et al., 2015). In south-
east China where the hygroscopicity of aerosols dominates,
an increase in aerosols in the plain areas significantly stimu-
lates lightning activity (Yuan et al., 2011; Wang et al., 2011),
whereas the influence of aerosols on thunderstorms in moun-
tainous areas with slightly higher altitudes is not prominent
(Yang and Li, 2014). Aerosol radiative and microphysical
effects have different impacts on thunderstorms at different
stages of their development. In the Pearl River Delta region,
the daytime radiative effect delays lightning activity, whereas
the aerosol microphysical effect at night further stimulates
lightning activity (Guo et al., 2016; Lee et al., 2016).

Sichuan Province is located in Southwest China, with the
Tibetan Plateau and the Hengduan Mountains to the west,
the Qinba Mountains to the north, and the Yunnan–Guizhou
Plateau to the south. The western part of Sichuan Province is
dominated by plateau and mountainous terrain, with an aver-
age elevation of about 2000 to 4000 m, whereas the eastern
part is dominated by a basin and hilly terrain, with an av-
erage elevation of 300 to 700 m. The thermal and moisture
conditions in the basin facilitate lightning activity (Xia et al.,
2015; Yang et al., 2015). The Sichuan Basin is an area with a
high aerosol loading and with complex terrain not conducive
to pollutant dispersion (Zhang et al., 2012; Sun et al., 2016;
Wei et al., 2019a, b; Ning et al., 2018a; 2019).

There are significant geographical and environmental dif-
ferences between the western Sichuan Plateau and the east-
ern Sichuan Basin. The thermal conditions of the western
Sichuan Plateau are obviously weaker than those of the
Sichuan Basin (Qie et al., 2003), and the aerosol concentra-
tion in the plateau is also significantly lower than that in the
basin (Ning et al., 2018a). Previous studies (Yuan et al., 2011;
Wang et al., 2011; Yang and Li, 2014; Fan et al., 2015; Yang
et al., 2016) have suggested that aerosol effects on light-
ning activity differ significantly due to differences in topog-
raphy and aerosol. The purpose of this study is to investigate
any similarities and differences in the effects of aerosols on
lightning activity in the context of different topography and
aerosol concentrations between the western Sichuan Plateau
and Sichuan Basin.

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13381

In this study, we investigate the joint effects of aerosol,
thermodynamic, and cloud-related conditions on cloud-to-
ground (CG) lightning activity under such special topo-
graphic conditions. This paper is organized as follows:
Sect. 2 describes the data and methodology used in the study,
Sect. 3 presents and discusses the results, and Sect. 4 summa-
rizes the study.

2 Data and methodology

2.1 CG lightning

Hourly CG lightning flash data from 2005 to 2017 were ob-
tained from the Sichuan Meteorological Bureau. CG light-
ning flashes are observed by the Sichuan Lightning Detec-
tion Network (SCLDN), which belongs to the Lightning De-
tection Network of the China Meteorological Administration
(CMA), and consists of 25 detection sensors (Fig. 1). The
average detection accuracy of the sensor is ∼ 300m, the av-
erage detection radius is 300 km, and the detection efficiency
is 80 %–90 % (Yang et al., 2015). The SCLDN is based on
the ground-based Advanced Time of Arrival and Direction
system, which uses improved accuracy from the combined
technology method (Cummins et al., 1998; CMA, 2009).

Positive CG lightning flashes with peak currents less than
15 kA are removed to avoid the contamination of cloud-to-
cloud lightning (Cummins and Murphy, 2009). A flash is
identified if the location of the first stroke is within 10 km and
the time interval between two contiguous strokes is less than
0.5 s. If the polarity of the stroke is different, it is a different
flash (Cummins et al., 1998). To match the thermodynamic
and cloud-related parameters, the CG lightning data used in
this study were calculated at a 0.25◦ horizontal resolution.
Many previous studies (e.g., Orville et al., 2011; Ramos et
al., 2011; Yang et al., 2015) have also discussed the basic
characteristics of lightning at a similar resolution.

2.2 AOD

The Modern-Era Retrospective analysis for Research and
Applications, version 2 (MERRA-2), data set provided
AODs from 2005 to 2017. The quality-controlled MERRA-
2 AOD product (at 550 nm) provides the optical thicknesses
of different types of aerosols, including total aerosol, sulfate,
black carbon, organic carbon, and dust, with a spatial reso-
lution of 0.5◦× 0.625◦ (Randles et al., 2017; Buchard et al.,
2017). To match CG lightning data, we interpolated AOD
data onto the same 0.25◦ spatial resolution grid. The horizon-
tal distribution and vertical structure of MERRA-2 aerosol
optical properties are in good agreement with satellite and
aircraft observations (Buchard et al., 2017). Sun et al. (2019a,
b) employed MODerate resolution Imaging Spectroradiome-
ter (MODIS) and Aerosol Robotic Network (AERONET)
AOD products to evaluate the MERRA-2 AOD over China.
They reported that the MERRA-2 and MODIS AODs agreed

well and that the seasonal correlation coefficients between
the MERRA-2 and AERONET AODs ranged from 0.87 to
0.92. Figure S1 in the Supplement shows the spatial dis-
tribution of AOD based on the monthly data of MERRA-
2 and Multi-angle Imaging SpectroRadiometer (MISR) data
sets from 2005 to 2017. It can be seen from Fig. S1 that the
AOD spatial distribution of MISR is very close to that of
MERRA-2, but the AOD value of MISR is smaller than that
of MERRA-2. Wei et al. (2019c) suggested that there is a
good consistency between MISR and MODIS AOD products
in Southwest China using multi-satellite data comparison.

2.3 Thermodynamic and cloud-related parameters

Thermodynamic and cloud-related factors include CAPE,
mid-level relative humidity (RH), lower- to mid-tropospheric
vertical wind shear (SHEAR), cloud-base height (CBH), to-
tal column liquid water (TCLW), and total column ice water
(TCIW), collected from ERA5 reanalysis data with a spatial
resolution of 0.25◦× 0.25◦ (Dee et al., 2011).

Hoffmann et al. (2019) indicated that the ERA5 reanalysis
is more representative of atmospheric convection, mesoscale
cyclones, and mesoscale to synoptic-scale atmospheric char-
acteristics than the earlier ERA-Interim reanalysis. Freychet
et al. (2020) found that the dry-bulb temperature, wet-bulb
temperature, and RH of the ERA5 reanalysis were repre-
sentative through comparisons with ground-based observa-
tions made in China. Lee et al. (2018) compared the wa-
ter vapor and liquid water distributions observed by a mi-
crowave radiometer in Seoul, South Korea, with that of the
ERA5 reanalysis and found that they agreed well. Shou et
al. (2019) confirmed that ERA5 data captured the cloud-top
features based on multi-satellite observations made over the
Tibetan Plateau. Zhang et al. (2019) pointed out that the
ERA5 precipitable water vapor field agreed well with ra-
diosonde and Global Navigation Satellite System observa-
tions. Lei et al. (2020) examined the representation of ERA5
cloud-cover characteristics over China through comparisons
with satellite observations, reporting that (1) ERA5 overesti-
mated the cloud cover by∼ 10%, and (2) the long-term trend
in ERA5 cloud cover was consistent with satellite observa-
tions. These studies suggest that ERA5 cloud-related data
from China have sound quality. We compared the liquid wa-
ter paths (LWPs) and ice water paths (IWPs) of CLARA-A2
and ERA5 data sets. The monthly CLARA-A2 record, with
a spatial resolution of 0.25◦× 0.25◦, provides cloud prop-
erties, surface albedo, and surface radiation parameters de-
rived from the Advanced Very High-Resolution Radiome-
ter (AVHRR) sensor (Karlsson et al., 2017a; Karlsson and
Håkansson, 2018). Overall, the cloud products of the two
data sets were similar (Fig. S2 in the Supplement). For the
continuity of data, LWP and IWP in ERA5 were selected in
this study.

CAPE is the most important factor controlling lightning,
and climate projections suggest that an increase in the CAPE

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13382 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Figure 1. Location of Sichuan Province, with the color-shaded background showing terrain heights (unit: m). The zoomed image shows the
locations of the lightning sensors (red triangles).

caused by global warming could increase global lightning by
50 % in the 21st century (Romps et al., 2014). The proxy
composed of precipitation rate and CAPE has a good corre-
lation with observed lightning density over the United States
(Romps et al., 2018; Tippett and Koshak, 2018; Tippett et al.,
2019). CAPE is the factor with the highest relative contri-
bution in various lightning parameterization schemes (Bang
and Zipser, 2016; Stolz et al., 2015, 2017).

Due to the large elevation fluctuation in Sichuan, pressure-
level data are not applicable for the analysis of the atmo-
spheric vertical structure. Thus, pressure levels were changed
to geometric altitudes above ground level, using the follow-
ing barometric formula (Minzner, 1977):

Z2 = Z1+ 18410
(

1+
ta

273.15

)
log

P1

P2
, (1)

where Z2 and Z1 are the elevations of the two isobaric levels
(in m), P2 and P1 are the pressures of the two isobaric levels
(in hPa), P1 is 1000 hPa, Z1 is 0 m, and ta is the average tem-
perature of the two isobaric levels (in ◦). The elevation minus
topographic height is the altitude above ground level:

H = Z2−Ht, (2)

where H is the geometric altitude above ground level, and Ht
is the topographic height.

The mid-level RH and the lower- to mid-tropospheric
SHEAR are important humidity and dynamic parameters,
directly affecting the formation, development, propagation,
and intensity of thunderstorms (Davies-Jones, 2002; Thomp-
son et al., 2007; Wall et al., 2014; Bang and Zipser, 2016).
In this study, RH is the average RH in the 3–5 km layer, and

SHEAR is the vertical wind shear in the 0–5 km layer:

SHEAR=
√

(u2− u1)
2
+ (v2− v1)

2, (3)

where u2, u1, v2, and v1 are zonal and meridional wind
speeds at 5 and 3 km, respectively.

CBH, TCLW, and TCIW were selected to represent cloud-
related parameters affecting the development of lightning ac-
tivity. CBH, which is negatively correlated with the warm-
cloud thickness, controls the convective structure and the po-
larity and intensity of CG lightning by affecting the liquid
water and ice water contents (Williams et al., 2005; Carey
and Buffalo, 2007; Stolz et al., 2017). Liquid water and ice
water, especially in the noninductive electrification zone, di-
rectly control the processes of charge generation and sepa-
ration that determine the intensity of lightning of a thunder-
storm (Yair et al., 2010; Wong et al., 2013; Dafis et al., 2018).

In this study, we use the Pearson correlation and partial
correlation to discuss the relationship between two elements
at each grid point. Data from 156 months during the 2005–
2017 period were used, and monthly averages were calcu-
lated. Data at each grid point were processed using a three-
point moving average. Table 1 shows the acronyms of vari-
ables used in this study.

3 Results and discussion

3.1 Distributions of CG lightning and AOD

Due to the complex terrain in Sichuan, the CG lightning
density and AOD differ greatly across the province. The
CG lightning density is highest over the basin region in
eastern Sichuan, with an annual average density of 1–

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13383

Table 1. Acronyms of variables used in this study.

Acronym Variable

AOD Aerosol optical depth
CAPE Convective available potential energy
CBH Cloud base height
RH Mid-level relative humidity
SHEAR Lower- to mid-tropospheric vertical wind shear
TCLW Total column liquid water
TCIW Total column ice water

3 flasheskm−2 yr−1 (Fig. 2a). The lightning density in west-
ern Sichuan is much lower than that in the basin region.
Yang et al. (2015) showed that the Sichuan Basin is one
of the most CG-lightning-active regions in China, besides
the Yangtze River Delta and the Pearl River Delta. The dra-
matic difference in lightning density between the basin and
the plateau stems primarily from differences in humidity
and thermal conditions. Another factor is the generation of
strong convective systems caused by the eastward migration
of the southwest vortex formed over the Tibetan Plateau to
the basin area (Yu et al., 2007; Zhang et al., 2014). The to-
tal AOD over the basin region is significantly higher than
that over the plateau region. The mean AOD over the basin
is about 0.6–0.9, whereas that over the plateau is about 0.15
(Fig. 2b). The aerosols in Sichuan are mainly composed of
sulfate aerosols, accounting for about 60 %–80 % of the total
AOD over the basin and 40 %–55 % of the total AOD over
the plateau (Fig. 2d). Aerosol concentrations over the basin
are higher than those over the plateau area, mainly because of
the greater amount of anthropogenic air pollutants emitted in
the basin (Zhang et al., 2012). Also playing important roles
are the mountains around the basin and the low-pressure sys-
tem at 700 hPa over the basin, resulting in a strong inversion
above the planetary boundary layer (Ning et al., 2018b).

3.2 Correlation between AOD and CG lightning

While the spatial patterns of lightning intensity (Fig. 2a) and
AOD (Fig. 2b) bear some resemblance, one cannot draw a
straight conclusion that the latter is the cause of the former
because they are both affected by the topography. However,
the influences of aerosols on lightning have been well estab-
lished in previous studies by affecting the local meteorolog-
ical environment through aerosol radiative and microphysi-
cal effects (Yang et al., 2013; Q. Wang et al., 2018; Z. Li et
al., 2019). To circumvent the topographic influence, Fig. 3
shows the Pearson correlation coefficients of total AOD and
sulfate AOD as well as CG lightning density in individual
grid boxes in Sichuan. It is interesting to note that the cor-
relation between aerosol loading and lightning is the inverse
in the plateau region compared with the basin region, i.e.,
a positive correlation in the plateau region and a negative
correlation in the basin region. This suggests that aerosols

stimulate lightning in the plateau region but suppress light-
ning in the basin region. Such a distinct difference may be
related to differences in aerosol loading and local environ-
mental factors (Rosenfeld et al., 2007; Fan et al., 2009; Car-
rió and Cotton, 2014). The maximum value of the positive
correlation coefficient was about 0.5, occurring in the plateau
region of central Sichuan. The maximum values of the neg-
ative correlation coefficients occurred in the basin region of
eastern Sichuan. The absolute values of the negative corre-
lation coefficients are larger than those of the positive corre-
lation coefficients. The distribution of the correlation coeffi-
cients between lightning and sulfate AOD is similar to that
of total AOD, but there are more and larger positive correla-
tion coefficients than negative ones. As sulfate AOD accounts
for about 60 %–80 % of the total AOD over the basin region
and 40 %–55 % of the total AOD over the plateau region, this
study mainly discusses the relationship between sulfate AOD
and lightning activity. The plateau and basin regions in this
study are outlined in Fig. 3b to discuss the effects of sulfate
aerosols on lightning activity in the two regions separately.

To further verify the stimulation and inhibition of aerosols
on lightning activity and eliminate the interference of season-
ality on the effects of aerosols on lightning, Pearson correla-
tion coefficients between anomalies of total AOD and CG
lightning and anomalies of sulfate AOD and CG lightning
were implemented. As can be seen from the comparison be-
tween Figs. 3 and 4, the correlation coefficients between the
anomalies of AOD and lightning are significantly lower than
those between AOD and lightning. However, in an overall
view, there is still a positive correlation between aerosols and
lightning in the plateau region and a negative correlation be-
tween aerosols and lightning in the basin region, especially
for sulfate aerosols. This further verifies that aerosols have
the potential to stimulate lightning activity in the plateau re-
gion and inhibit lightning activity in the basin region. The
specific physical relationship will be further discussed below.

Note that a statistical relationship between two variables
does not necessarily imply a true causality between the two;
to demonstrate causality, further insights would be needed.
The spatial contrast exhibited in the correlation maps, how-
ever, conveys valuable information about the causality, be-
cause the influences of large-scale meteorology may have lit-
tle to do with the spatial pattern.

To further analyze the relationship between aerosols and
lightning over Sichuan, Fig. 5 shows the CG lightning den-
sity as a function of sulfate AOD over the plateau and basin
regions. Due to differences in emissions, the aerosol load-
ing over the plateau region is much lighter than that over
the basin region. The regional average sulfate AOD over the
plateau region ranges from 0.03 to 0.15, and that over the
basin region ranges from 0.22 to 0.87. The difference in CG
lightning density is mainly related to the different meteoro-
logical conditions of the plateau and the basin. The monthly
regional average CG lightning density over the plateau is
0.1× 10−3 to 0.35 flasheskm−2, whereas that over the basin

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13384 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Figure 2. Distribution of (a) CG lightning density (unit: flashes km−2 yr−1), (b) total AOD, (c) sulfate AOD, and (d) the percentage of
sulfate AOD in total AOD (unit: %) over Sichuan.

Figure 3. Pearson correlation coefficients between total AOD and CG lightning (a) and sulfate AOD and CG lightning (b) based on monthly
data from 2005 to 2017. The correlation coefficient of each grid box is calculated from 156 monthly average data sets, and monthly average
data are processed using a three-point moving average. Crosses in the figure indicate grid boxes that have passed the 95 % significance test.
The plateau region and the basin region are outlined by black and blue rectangles, respectively, in panel (b).

is 0.1× 10−3 to 0.85 flasheskm−2. In the plateau region,
the lightning density increases exponentially with increas-
ing AOD, whereas in the basin region, the lightning density
decreases exponentially with increasing AOD. This differ-
ence may be due to the different microphysical and radiative

effects of different aerosol loadings. Previous studies (Ko-
ren et al., 2008, 2012; Altaratz et al., 2010, 2017; Liu et
al., 2019) have noted a turning point of AOD= 0.3 with re-
gard to the influence of AOD on clouds. For lower AOD,
aerosols can stimulate lightning activity through microphys-

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13385

Figure 4. Pearson correlation coefficients between anomalies of total AOD and CG lightning (a) and anomalies of sulfate AOD and CG
lightning (b) based on monthly data from 2005 to 2017. Crosses in the figure indicate grid boxes that have passed the 90 % significance test.

Figure 5. CG lightning density as a function of sulfate AOD
over the basin (blue circles) and plateau (red circles) regions.
Exponential-fit curves are shown, and coefficients of determination
(R2) and p values are given.

ical effects. For higher AOD, aerosols reduce the solar radia-
tion reaching the surface through the radiative effect, thereby
inhibiting lightning activity.

3.3 Correlation between thermodynamic and
cloud-related factors and CG lightning

Thermodynamic and cloud-related parameters are the de-
cisive factors determining the occurrence and development
of lightning activity (Williams, 2005; Williams et al., 2005;
Saunders, 2008; Stolz et al., 2017). Figure 6 shows the
respective correlation coefficients of CAPE, RH, SHEAR,
CBH, TCLW, and TCIW with CG lightning density over
Sichuan. The thermodynamic parameters CAPE and RH, es-

pecially CAPE, have significant excitation effects on light-
ning activity, whereas SHEAR shows a significant negative
correlation with lightning. There is a positive correlation be-
tween TCIW and lightning density over Sichuan because the
development of lightning mainly depends on the noninduc-
tive electrification of the collision and separation of large and
small ice particles. The more ice particles, the stronger the
lightning activity will be. The correlation between CBH and
lightning is the inverse of that between TCLW and lightning
in the plateau and basin regions. Over the plateau area, low
cloud bases and high liquid water contents are favorable for
lightning activity, whereas the opposite is seen over the basin.
A higher CBH means that the warm-cloud depth is thinner,
so the liquid water content will be less. In the plateau region,
because of the compression effect of the plateau topography
on clouds, the warm-cloud depth is much thinner than that in
the basin region. Increasing a fixed amount of liquid water
is conducive to transporting supercooled water to the upper
layer and promoting the development of the ice-phase pro-
cess. The more vigorous the ice-phase process is, the more
intense the lightning activity will be. Over the basin, where
warm clouds are thicker, an increase in liquid water will more
likely promote the development of the warm-rain process
rather than the ice-phase process. Figure S3 in the Supple-
ment shows the correlation coefficients between the anoma-
lies of CAPE, RH, SHEAR, CBH, TCLW, and TCIW with
CG lightning. Compared with Fig. 6, the correlation coef-
ficients are obviously smaller, especially in the basin region.
The significance of the correlation between CG lightning and
environmental factors are weakened, especially for SHEAR,
CBH, and TCLW in the basin region.

Partial correlation analysis has been used in many previ-
ous studies (Wang et al., 2018; Zhao et al., 2019) to dis-
cuss the dependence between two variables when influence
from other variables is possible. To avoid interactions be-
tween the factors involved and to discuss the relationships
between different factors and lightning activity more inde-

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13386 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Figure 6. Pearson correlation coefficients of CAPE, RH, SHEAR, CBH, TCLW, and TCIW with CG lightning. Crosses in the figure indicate
grid boxes that have passed the 95 % significance test.

pendently, Fig. 7 shows the partial correlation coefficients of
thermodynamic and cloud-related parameters with CG light-
ning density. In terms of the thermodynamic parameters, the
partial correlation coefficients show that the dependence of
lightning on RH and SHEAR is not significant. The partial
correlation coefficient of some regions in Sichuan is zero.
Compared with RH, the absolute value of the negative partial
correlation coefficient of SHEAR is larger and more widely
distributed, indicating that SHEAR has a more significant
impact (inhibition) on lightning activity than RH does. CAPE
is positively correlated with lightning in Sichuan, and the
partial correlation coefficient of many grid points is greater
than 0.2, indicating that CAPE is a crucial factor controlling
lightning, as reported by others (Carey and Buffalo, 2007;
Fuchs et al., 2015; Bang and Zipser, 2016; Stolz et al., 2017).
Among the cloud-related parameters, the partial correlation
coefficients of CBH and TCLW with lightning are lower, in-
dicating that CBH and TCLW have less significant influences
on lightning density. The existence of supercooled water is
one of the essential conditions for the electrification of thun-
derstorms. The supercooled liquid water content in different
temperature ranges can affect the polarity of the charge car-
ried by ice particles but cannot directly affect the intensity
of the electrical activity of thunderstorms (Saunders et al.,
1991; Saunders, 2008). The positive partial correlation co-
efficient between TCLW and lightning is relatively higher,
especially in the basin area, indicating that ice particles, as
the carrier of charge, can directly determine the occurrence
and development process of lightning activity.

To demonstrate the differences in thermodynamic and
cloud-related factors between the plateau and basin regions,
Fig. 8 shows CG lightning density as a function of the ther-
modynamic and cloud-related parameters in the plateau and
basin regions, based on monthly regionally averaged data.
There is a significant positive correlation between CAPE
and CG lightning density in both the plateau and basin re-
gions, with a coefficient of determination (R2) of 0.53 and
0.51, respectively. CAPE over the plateau region is much
smaller than that over the basin region. The maximum CAPE
over the plateau area is ∼ 300Jkg−1, whereas the maximum
CAPE over the basin area is greater 1000 Jkg−1. This is the
main reason why the CG lightning density over the basin re-
gion is larger than that over the plateau region. RH and CG
lightning density were positively correlated in both plateau
and basin regions, although not significantly in the basin re-
gion (R2

= 0.08). Due to the high altitude of the plateau
and strong wind speeds there, SHEAR in the plateau region
(maximum value of 40 ms−1) is significantly larger than that
in the basin region (maximum value of 15 ms−1). The greater
mid-level wind shear over the plateau region suppresses the
intensity of lightning activity.

Due to the compression of clouds by the plateau topog-
raphy, the mean CBH over the plateau region is relatively
low, about 500–2000 m, whereas the mean CBH over the
basin region is about 1000–3500 m. The correlation between
CBH and lightning density is negative in the plateau. In the
basin, however, there is barely any correlation (R2

= 0.02).
The much lower temperature over the plateau directly results

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13387

Figure 7. Partial correlation coefficients of CG lightning with thermodynamic and cloud-related factors, i.e., CAPE, RH, SHEAR, CBH,
TCLW, and TCIW. Crosses in the figure indicate grid boxes that have passed the 95 % significance test.

in a lower liquid water content there. The maximum value
of TCLW is ∼ 0.2 kgm−2, whereas that in the basin region
is ∼ 0.5kgm−2. Correlations in the plateau region are more
significant than in the basin region, with an R2 value of 0.26
and 0.19, respectively. The TCIW values over the plateau and
basin areas are similar in magnitude. The positive correlation
between TCIW and lightning density is also significant, with
an R2 value of 0.34 and 0.42 in the basin and plateau re-
gions, respectively. Except for the correlation between CBH
and lightning in the basin region, the linear correlations be-
tween the other factors and lightning passed the 95 % signif-
icance test.

3.4 Joint effects of thermodynamic and cloud-related
factors and aerosols on CG lightning

Based on the partial correlation and linear fitting analyses,
CAPE, SHEAR, TCLW, and TCIW are the main thermo-
dynamic and cloud-related factors controlling CG lightning
over the Sichuan region. To analyze the joint effects of ther-
modynamic factors, Figs. 9 and 10 show scatterplots of sul-
fate AOD, CAPE, SHEAR, TCLW, and TCIW with CG light-
ning density in the plateau and basin regions. In the plateau
region (Fig. 9), increases in CAPE, TCLW, and TCIW en-
hance lightning activity. As discussed before (Fig. 7), strong
convective activity and more liquid water and ice water indi-
cate that strong updrafts transport a greater amount of liquid-
phase and ice-phase particles to the electrification area to
participate in the electrification process, generating stronger
lightning activity. Aerosol excitation of lightning may be

achieved by increasing CAPE, TCLW, and TCIW. In the
case of low aerosol loading, through ACI, an increase in
aerosols will reduce the size of cloud droplets and increase
the concentration of cloud droplets (Khain et al., 2008; Qian
et al., 2009). Smaller cloud droplets reduce the collision–
coalescence efficiency and inhibit the warm-rain process.
Small cloud droplets that do not fall are transported above the
freezing layer to participate in the freezing process and re-
lease more latent heat. This is consistent with previous stud-
ies (Mansell and Ziegler, 2013; P. Zhao et al., 2015; Altaratz
et al., 2017; Fan et al., 2018; C. Zhao et al., 2018) and ex-
plains the potential cause of the increase in aerosols, lead-
ing to an increase in liquid water and ice water in thunder-
storms, promoting convective activities. From the joint in-
fluence of CAPE, SHEAR, TCLW, and TCIW on lightning
activity (Fig. 9d, e, f), an increase in CAPE inhibits the ver-
tical wind shear in the lower to middle troposphere (Li et al.,
2013; Sherburn et al., 2016), which is conducive to the devel-
opment of lightning activity. Increasing CAPE also suggests
that strong updrafts promote the development of convection,
resulting in the formation of more liquid water and ice water
in the cloud.

The aerosol loading over the basin region is much higher
than that over the plateau region, with sulfate AODs rang-
ing from 0.2 to 0.9 (Fig. 10). Excessive aerosol loading in-
hibits convective development through ARI. Aerosols reduce
the solar radiation reaching the surface through absorption
and scattering, decreasing the convective energy of the sur-
face and the lower atmosphere (Zhao et al., 2006; Jiang et

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13388 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Figure 8. Lightning density as a function of thermodynamic and cloud-related factors in the basin (blue circles) and plateau (red circles)
regions: (a) CAPE, (b) RH, (c) SHEAR, (d) CBH, (e) TCLW, and (f) TCIW. Linear-fit lines are shown, and coefficients of determination
(R2) are given.

Figure 9. Joint effects of sulfate AOD and CAPE (a), sulfate AOD and TCLW (b), sulfate AOD and TCIW (c), CAPE and SHEAR (d),
CAPE and TCLW (e), and CAPE and TCIW (f) on CG lighting density over the plateau region. The color of the dots represents the CG
lightning density.

al., 2018). Thus, weak updrafts cannot transport liquid wa-
ter above the freezing level. This may be why the increase
in aerosols leads to an increase in liquid water content and
a decrease in ice water content. Aerosols reduce the inten-
sity of lightning activity by inhibiting the development of

convection and the formation of ice particles. This has also
been observed in other regions (Yang et al., 2013; Tan et al.,
2016). CAPE is higher over the basin region than over the
plateau region (Fig. 10d, e, f). An increase in CAPE leads to
a decrease in SHEAR and an increase in the ice water con-

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13389

tent, promoting the development of lightning, similar to the
plateau region. Fan et al. (2009) found that under large ver-
tical wind shear conditions, an increase in aerosols inhibits
the development of convection. However, when CAPE ex-
ceeded 300 Jkg−1, an increase in CAPE led to a decrease in
the liquid water content. Convective clouds over the basin are
thicker than those over the plateau, and the high CAPE makes
convection develop more vigorously. In this way, liquid wa-
ter is transported above the freezing level to participate in the
ice-phase process, forming more ice particles.

According to the above, we hypothesize that the micro-
physical effect of aerosols is responsible for stimulating
lightning activity over the plateau region and that the radia-
tive effect of aerosols is responsible for suppressing light-
ning activity over the basin region. The radiative effect of
aerosols impacts lightning by affecting CAPE, whereas the
microphysical effect of aerosols impacts lightning by affect-
ing the liquid water and ice water contents. To further verify
the radiative effect of aerosols in the basin and the micro-
physical effect of aerosols in the plateau, two lightning sen-
sitivity parameters are employed:

RLr = FC/CAPE, (4)

where RLr is a relative measure of lightning sensitivity to
the effect of CAPE, associated with the aerosol radiative ef-
fect, and FC is the CG lightning flash count. Tinmaker et al.
(2019) evaluated the impact of CAPE on lightning over land
and oceanic regions using FC/CAPE:

RLm = FC/(CAPE×TCLW×TCIW) , (5)

where RLm is a relative lightning parameter accounting for
the effect of TCLW and TCIW on lightning, associated with
the aerosol microphysical effect. As CAPE is an essential
factor for generating lightning, it is also considered in this
formulation.

Figure 11 shows the Pearson correlation coefficients be-
tween RLr , RLm, and sulfate AOD over Sichuan. Compared
with the correlation between sulfate AOD and CG lightning
(Fig. 3b), the negative correlation between sulfate AOD and
RLr decreased significantly in the basin area, especially in
the northern part of the basin, whereas the positive corre-
lation between AOD and RLr did not change significantly
in the plateau region. This suggests that the inhibitory effect
of aerosols on lightning in the basin region is dependent on
the effect on CAPE, but this is not the case in the plateau
region, which also reflects the significant radiative effect of
aerosols in the basin region. By comparing the correlation be-
tween sulfate AOD and RLm (Fig. 11b) and the correlation
between sulfate AOD and CG lightning (Fig. 3b), the posi-
tive correlation coefficients between sulfate AOD and RLm

in the plateau region decreased significantly, indicating that
aerosols in the plateau region have a significant microphys-
ical effect, stimulating the development of lightning activ-
ity by influencing liquid- and ice-phase particles in thunder-
storms.

3.5 Multiple linear regression of CG lightning

Because the physical processes involved in the development
of lightning are complex, many previous studies (e.g., Allen
and Pickering, 2002; Tippett and Koshak, 2018) have pa-
rameterized lightning in weather and climate models using
statistical regression methods instead of describing the spe-
cific physical processes of lightning in the model. Stolz et al.
(2017) developed a global lightning parameterization scheme
based on multiple linear regression, combining aerosol and
thermodynamic parameters, which explained 69 %–81 % of
the lightning activity in tropical and subtropical regions. The
multiple linear regression equations are based on the least-
squares method and monthly regionally averaged data. As
there is little or no lightning activity in winter, January,
February, and December are excluded. For the plateau re-
gion,

Y = − 0.023+ 0.52× 10−3x1+ 0.12× 10−3x2

− 6.01× 10−7x3− 2.13× 10−5x4− 0.62x5

− 0.14x6+ 0.06x7, (6)

and for the basin region,

Y = − 0.29+ 0.49× 10−3x1− 0.25× 10−2x2

− 0.77× 10−2x3− 1.53× 10−5x4+ 10.13x5

+ 0.19x6+ 0.54x7, (7)

where Y is the CG lightning density, x1 is CAPE, x2 is RH,
x3 is SHEAR, x4 is CBH, x5 is TCIW, x6 is TCLW, and x7 is
sulfate AOD.

Figure 12 shows scatterplots and monthly distributions of
CG lightning densities from multiple linear regression and
observations in the plateau and basin regions. The scatter-
plots show that the modeled lightning density tends to be
lower than the observed lightning density. The correlation in
the basin region (R2

= 0.66) is higher than that in the plateau
region (R2

= 0.51), but both are lower than the correlation
reported by Stolz et al. (2017). Note that Stolz et al. (2017)
examined total lightning on a global scale, whereas this study
focuses on CG lightning formed over a region with complex
terrain. The monthly distributions of observed and modeled
CG lightning densities in the plateau and basin regions show
that multiple linear regression can reproduce the seasonal
variations in lightning activity well. Overall, the best agree-
ment in both regions is seen in summer. The best agreements
in the plateau and basin regions are seen in August and July,
respectively.

To further discuss the main impact factors that contribute
to lightning, we use the stepwise regression method to select
the top three impact factors. The stepwise regression equa-
tions based on the top three impact factors are as follows:

for the plateau region,

Y =−0.011+ 0.52× 10−3x1+ 0.25× 10−3x2− 9.41

× 10−6x4, (8)

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13390 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Figure 10. Same as in Fig. 9 but for the basin region.

Figure 11. Same as in Fig. 3 but for RLr (a) and RLm (b).

and for the basin region,

Y =−0.48+ 0.55× 10−3x1+ 9.35x5+ 0.53x7, (9)

where Y is the CG lightning density, x1 is CAPE, x2 is RH,
x4 is CBH, x5 is TCIW, and x7 is sulfate AOD. The top
three factors contributing to lightning in the plateau region
are CAPE, RH, and CBH, and the top three factors contribut-
ing to lightning in the basin region are CAPE, TCIW, and
AOD, suggesting that aerosols have a more prominent effect
on lightning in the basin region.

Figure 13 shows scatterplots and monthly distributions of
CG lightning densities from stepwise regression and obser-
vations in the plateau and basin regions. As seen in Fig. 12,
the modeled lightning density tends to be lower than the ob-
served lightning density, with R2 values of 0.51 and 0.66 in
the plateau and basin regions, respectively. This also suggests
that lightning activity can be reasonably modeled as long
as factors that contribute significantly to lightning, such as

CAPE, are properly determined. The monthly distributions
of lightning densities modeled by stepwise regression agree
with observations from March to October reasonably well.

4 Conclusions

In this study, we investigated the influences of aerosol, ther-
modynamic, and cloud-related factors on CG lightning ac-
tivity in the plateau and basin regions of Sichuan Province, a
part of China with complex terrain. Data used to discuss the
dependence of the effect of aerosols on CG lightning on ther-
modynamic and cloud-related conditions included the CG
lightning density, sulfate AOD, CAPE, RH, SHEAR, CBH,
TCLW, and TCIW from 2005 to 2017.

CG lightning activity over the basin region was much more
vigorous than that over the plateau region, mainly because
the CAPE in the basin area was significantly larger than that
in the plateau region (Qie et al., 2003). AODs in the basin re-

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13391

Figure 12. Scatterplots of observed CG lightning densities as a function of lightning densities from multiple linear regression in the plateau
and basin regions (a, b) and their monthly distributions (c, d).

Figure 13. Scatterplots of observed CG lightning densities as a function of lightning densities from stepwise regression in the plateau and
basin regions (a, b) and their monthly distributions (c, d).

gion were also significantly higher than those in the plateau
region, mainly due to the large amounts of anthropogenic air
pollutant emissions and the mountainous terrain around the
basin area that is not conducive to the dispersion of air pol-
lutants. CG lightning activity was positively correlated with
AOD in the plateau region, but it was negatively correlated
with AOD in the basin region. The correlation between sul-
fate AOD and lightning was stronger than that between total
AOD and lightning, and as sulfate AOD accounted for a high
proportion of the total AOD, this study focused on the role of
sulfate AOD. The lightning density over the plateau region

increased exponentially with increasing AOD, whereas the
lightning density over the basin region decreased exponen-
tially with increasing AOD.

CAPE, RH, and TCIW were significantly positively corre-
lated with lightning activity, whereas SHEAR was negatively
correlated with lightning, suggesting that convective uplift
and ice-phase particles are essential factors for lightning ac-
tivity. CBH indirectly represents the warm-cloud thickness
and is negatively correlated with TCLW. The increase in
TCLW in the plateau region is beneficial to lightning activ-
ity, but this is not the case in the basin region, which may

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020


13392 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

be related to the difference in warm-cloud depths between
the two regions. In the plateau region, because of the com-
pression effect of the plateau topography on clouds, warm
clouds are very thin, and the high liquid water content is
conducive to conveying more supercooled water to the freez-
ing level, promoting the development of ice-phase clouds
and lightning activity. In the basin region, higher liquid wa-
ter contents mean robust warm-cloud processes, which are
more conducive to the formation of warm rain than ice-phase
processes, thereby inhibiting lightning activity. Partial cor-
relation analyses indicate that CAPE, SHEAR, and TCIW
are important factors controlling lightning activity, especially
CAPE.

To reveal the joint effects of aerosol, thermodynamic,
and cloud-related factors on CG lightning, AOD, CAPE,
SHEAR, TCLW, and TCIW were selected for further analy-
sis. In the plateau region, the aerosol loading is relatively low,
stimulating lightning activity through the microphysical ef-
fect. An increase in aerosol loading reduces the size of cloud
droplets, generating more but smaller cloud droplets, thereby
reducing the collision–coalescence efficiency and inhibiting
the warm-rain process. An increase in the liquid water con-
tent of a cloud is conducive to the development of the ice-
phase process, which releases more latent heat and further
stimulates convection. The increased convection and the in-
crease in ice particles lead to more intense lightning activity.
In the basin region, the aerosol loading is very high, which
inhibits lightning activity through the radiative effect. High
concentrations of aerosols reduce the solar radiation reaching
the surface through absorption and scattering and decrease
the convective energy from the ground to the lower atmo-
sphere. The weakening of the convective uplift is not con-
ducive to the transportation of liquid water above the freezing
level and inhibits the development of the ice-phase process.
Thus, the weakening of convection and the ice-phase process
inhibits the intensity of lightning activity. The correlation be-
tween RLm and AOD and the correlation between RLr and
AOD further the idea that aerosols over the plateau region af-
fect the hydrometeor content in the atmosphere through the
microphysical effect, whereas aerosols over the basin region
mainly affect convective energy through the radiative effect,
both of which impact lightning activity differently.

Our current study is limited to discussing the effect of
aerosols on CG lightning density. Previous studies have sug-
gested that aerosols affect the intensity and polarity of CG
lightning (Lyons et al., 1998; Naccarato et al., 2003; Pawar et
al., 2017). Future studies involving observational data anal-
yses and numerical simulations will investigate the mecha-
nism by which aerosols affect the CG lightning polarity by
modulating the charge structure.

Data availability. The CG lightning data can be obtained by con-
tacting the first author (zpg@cuit.edu.cn). MERRA-2 aerosol data
can be download from https://doi.org/10.5067/FH9A0MLJPC7N

(GMAO, 2015), the ERA5 data can be downloaded from
https://doi.org/10.24381/cds.f17050d7 (Copernicus Climate
Change Service, 2017), the MISR aerosol data can be downloaded
from https://doi.org/10.5067/Terra/MISR/MIL3MAEN_L3.004
(lNASA/LARC/SD/ASDC, 2008), and
the CLARA-A2 data are available from
https://doi.org/10.5676/EUM_SAF_CM/CLARA_AVHRR/V002
(Karlsson et al., 2017b).

Supplement. The supplement related to this article is available on-
line at: https://doi.org/10.5194/acp-20-13379-2020-supplement.

Author contributions. PZ and ZL designed the research ideas for
this study. PZ carried the study out and prepared the paper. HX,
YoZ, FW, XJ, and YuZ provided the analysis ideas for the meteoro-
logical and cloud-related parameters. MCC edited the paper.

Competing interests. The authors declare that they have no conflict
of interest.

Acknowledgements. This research was jointly supported by the Na-
tional Natural Science Foundation of China (grant nos. 41905126,
41875169, and 41705120), the National Key Research and De-
velopment Project (grant no. 2018YFC1505702), and the Key
Laboratory for Cloud Physics of China Meteorological Admin-
istration LCP/CMA (grant no. 2017Z016). Pengguo Zhao ac-
knowledges support from the China Scholarship Council (grant
no. 201808515075).

Financial support. This research has been supported by the Na-
tional Natural Science Foundation of China (grant nos. 41905126,
41875169, and 41705120), the National Key Research and De-
velopment Project (grant no. 2018YFC1505702), the Key Labo-
ratory for Cloud Physics of China Meteorological Administration
LCP/CMA (grant no. 2017Z016), and the China Scholarship Coun-
cil (grant no. 201808515075).

Review statement. This paper was edited by Aijun Ding and re-
viewed by two anonymous referees.

References

Allen, D. J. and Pickering, K. E.: Evaluating lightning
flash rate parameterizations for use in a global chemi-
cal transport model, J. Geophys. Res.-Atmos., 107, 4711,
https://doi.org/10.1029/2002JD002066, 2002.

Altaratz, O., Koren, I., Yair, Y., and Price, C.: Lightning response to
smoke from Amazonian fires, Geophys. Res. Lett., 37, L07801,
https://doi.org/10.1029/2010GL042679, 2010.

Altaratz, O., Kucienska, B., Kostinski, A., Raga, G. B., and
Koren, I.: Global association of aerosol with flash den-

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020

https://doi.org/10.5067/FH9A0MLJPC7N
https://doi.org/10.24381/cds.f17050d7
https://doi.org/10.5067/Terra/MISR/MIL3MAEN_L3.004
https://doi.org/10.5676/EUM_SAF_CM/CLARA_AVHRR/V002
https://doi.org/10.5194/acp-20-13379-2020-supplement
https://doi.org/10.1029/2002JD002066
https://doi.org/10.1029/2010GL042679


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13393

sity of intense lightning, Environ. Res. Lett., 12, 114037,
https://doi.org/10.1088/1748-9326/aa922b, 2017.

Bang, S. D. and Zipser E. J.: Seeking reasons for the dif-
ferences in size spectra of electrified storms over land
and ocean, J. Geophys. Res.-Atmos., 121, 9048–9068,
https://doi.org/10.1002/2016JD025150, 2016.

Buchard, V., Randles, C. A., Da Silva, A. M., Darmenov, A., Co-
larco, P. R., Govindaraju, R., Ferrare, R., Hair, J., Beyersdorf, A.
J., Ziemba, L. D., and Yu, H.: The MERRA-2 aerosol reanalysis,
1980 onward. Part II: Evaluation and case studies, J. Climate, 30,
6851–6872, https://doi.org/10.1175/JCLI-D-16-0613.1, 2017.

Carey, L. D. and Buffalo, K. M.: Environmental control of cloud-to-
ground lightning polarity in severe storms, Mon. Weather Rev.,
135, 1327–1353, https://doi.org/10.1175/MWR3361.1, 2007.

Carrió, G. G., and Cotton, W. R.: On the buffering of
CCN impacts on wintertime orographic clouds: An
idealized examination, Atmos. Res., 137, 136–144,
https://doi.org/10.1016/j.atmosres.2013.09.011, 2014.

China Meteorological Administration, 2009: China Lightning Mon-
itoring Reports, China Meteorological Press, Beijing, China, 142
pp., 2008 (in Chinese).

Copernicus Climate Change Service (C3S): ERA5: Fifth genera-
tion of ECMWF atmospheric reanalyses of the global climate,
Copernicus Climate Change Service Climate Data Store (CDS),
https://doi.org/10.24381/cds.f17050d7, 2017.

Cummins, K. L. and Murphy, M. J.: An overview of lightning locat-
ing systems: History, techniques, and data uses, with an in-depth
look at the U.S. NLDN. IEEE Trans. Electromagn. Compat., 51,
499–518, https://doi.org/10.1109/TEMC.2009.2023450, 2009.

Cummins, K. L., Murphy, M. J., Bardo, E. A., Hiscox, W.
L., Pyle, R. B., and Pifer, A. E.: A combined TOA/MDF
technology upgrade of the U.S. National Lightning Detec-
tion Network, J. Geophys. Res.-Atmos., 103, 9035–9044,
https://doi.org/10.1029/98JD00153, 1998.

Dafis, S., Fierro, A., Giannaros, T. M., Kotroni, V., Lagouvardos, K.,
and Mansell, E.: Performance evaluation of an explicit lightning
forecasting system, J. Geophys. Res.-Atmos., 123, 5130–5148,
https://doi.org/10.1029/2017JD027930, 2018.

Davies-Jones, R.: Linear and nonlinear propa-
gation of supercell storms, J. Atmos. Sci.,
59, 3178–3205, https://doi.org/10.1175/1520-
0469(2003)059<3178:LANPOS>2.0.CO;2, 2002.

Dee, D. P., Uppala, S. M, Simmons, A. J., Berrisford, P., Poli,
P., Kobayashi, S., Andrae, U., Balmaseda, M. A., Balsamo, G.,
Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L., Bid-
lot, J., Bormann, A., Delsol, C., Dragani, R., Fuentes, M., Geer,
A. J., Haimberger, L., Healy S. B., Hersbach, H., Hólm, E. V.,
Isaksen, L., Kållberg, P., Köhler, M., Matricardi, M., McNally,
A. P., Monge-Sanz, B. M., Morcrette, J. J., Park, B. K., Peubey,
C., de Rosnay, P., Tavolato, C., Thépaut, J. N., and Vitart, F.: The
ERA-Interim reanalysis: Configuration and performance of the
data assimilation system, Q. J. R. Meteorol. Soc., 137, 553–597,
https://doi.org/10.1002/qj.828, 2011.

Fan, J., Yuan, T., Comstock, J. M., Ghan, S., Khain, A., Le-
ung, L. R., Li, Z., Martins, V. J., and Ovchinnikov, M.: Dom-
inant role by vertical wind shear in regulating aerosol effects
on deep convective clouds, J. Geophys. Res.-Atmos., 114, D22,
https://doi.org/10.1029/2009JD012352, 2009.

Fan, J., Rosenfeld, D., Yang, Y., Zhao, C., Leung, L. R., and Li,
Z.: Substantial contribution of anthropogenic air pollution to
catastrophic floods in Southwest China, Geophys. Res. Lett., 42,
6066–6075, https://doi.org/10.1002/2015GL064479, 2015.

Fan, J., Rosenfeld, D., Zhang, Y., Giangrande, S., Li, Z., Machado,
L., et al. Substantial convection and precipitation enhance-
ments by ultrafine aerosol particles. Science, 359, 411–418,
https://doi.org/10.1126/science.aan8461, 2018.

Freychet, N., Tett, S. F. B., Yan, Z., and Li, Z.: Under-
estimated change of wet-bulb temperatures over East and
South China, Geophys. Res. Lett., 47, e2019GL086140,
https://doi.org/10.1029/2019GL086140, 2020.

Fuchs, B. R., Rutledge, S. A., Bruning, E. C., Pierce, J. R.,
Kodros, J. K., Lang, T. J., MacGorman, D. R., Krehbiel, P.
R., and Rison, W.: Environmental controls on storm inten-
sity and charge structure in multiple regions of the continen-
tal United States, J. Geophys. Res.-Atmos., 120, 6575–6596,
https://doi.org/10.1002/2015JD023271, 2015.

Global Modeling and Assimilation Office (GMAO):
MERRA-2 tavgM_2d_aer_Nx: 2d,Monthly mean,Time-
averaged,Single-Level,Assimilation,Aerosol Diagnostics
V5.12.4, Greenbelt, MD, USA, Goddard Earth Sciences
Data and Information Services Center (GES DISC),
https://doi.org/10.5067/FH9A0MLJPC7N, 2015.

Guo, J., Deng, M., Lee, S.S., Wang, F., Li, Z., Zhai, P., Liu, H.,
Lv, W., Yao, W., and Li, X.: Delaying precipitation and light-
ning by air pollution over the Pearl River Delta. Part I: Ob-
servational analyses, J. Geophys. Res.-Atmos., 121, 6472–6488,
https://doi.org/10.1002/2015JD023257, 2016.

Hoffmann, L., Günther, G., Li, D., Stein, O., Wu, X., Griess-
bach, S., Heng, Y., Konopka, P., Müller, R., Vogel, B., and
Wright, J. S.: From ERA-Interim to ERA5: the considerable
impact of ECMWF’s next-generation reanalysis on Lagrangian
transport simulations, Atmos. Chem. Phys., 19, 3097–3124,
https://doi.org/10.5194/acp-19-3097-2019, 2019.

Huang, J., Zhang, C., and Prospero, J. M.: Large-scale ef-
fect of aerosols on precipitation in the West African
Monsoon region, Q. J. R. Meteorol. Soc., 135, 581–594,
https://doi.org/10.1002/qj.391, 2009.

Jiang, J. H., Su, H., Huang, L., Wang, Y., Massie, S., Zhao, B.,
Omar A, and Wang, Z.: Contrasting effects on deep convective
clouds by different types of aerosols, Nat. Commun., 9, 1–7,
https://doi.org/10.1038/s41467-018-06280-4, 2018.

Kar, S. K. and Liou, Y. A.: Enhancement of cloud-to-
ground lightning activity over Taipei, Taiwan in rela-
tion to urbanization, Atmos. Res., 147–148, 111–120,
https://doi.org/10.1016/j.atmosres.2014.05.017, 2014.

Kar, S. K., Liou, Y. A., and Ha, K. J.: Aerosol effects
on the enhancement of cloud-to-ground lightning over ma-
jor urban areas of South Korea, Atmos. Res., 92, 80–87,
https://doi.org/10.1016/j.atmosres.2008.09.004, 2009.

Karlsson, K.-G. and Håkansson, N.: Characterization of AVHRR
global cloud detection sensitivity based on CALIPSO-CALIOP
cloud optical thickness information: demonstration of results
based on the CM SAF CLARA-A2 climate data record, Atmos.
Meas. Tech., 11, 633–649, https://doi.org/10.5194/amt-11-633-
2018, 2018.

Karlsson, K.-G., Anttila, K., Trentmann, J., Stengel, M., Fokke
Meirink, J., Devasthale, A., Hanschmann, T., Kothe, S.,

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020

https://doi.org/10.1088/1748-9326/aa922b
https://doi.org/10.1002/2016JD025150
https://doi.org/10.1175/JCLI-D-16-0613.1
https://doi.org/10.1175/MWR3361.1
https://doi.org/10.1016/j.atmosres.2013.09.011
https://doi.org/10.24381/cds.f17050d7
https://doi.org/10.1109/TEMC.2009.2023450
https://doi.org/10.1029/98JD00153
https://doi.org/10.1029/2017JD027930
https://doi.org/10.1175/1520-0469(2003)059<3178:LANPOS>2.0.CO;2
https://doi.org/10.1175/1520-0469(2003)059<3178:LANPOS>2.0.CO;2
https://doi.org/10.1002/qj.828
https://doi.org/10.1029/2009JD012352
https://doi.org/10.1002/2015GL064479
https://doi.org/10.1126/science.aan8461
https://doi.org/10.1029/2019GL086140
https://doi.org/10.1002/2015JD023271
https://doi.org/10.5067/FH9A0MLJPC7N
https://doi.org/10.1002/2015JD023257
https://doi.org/10.5194/acp-19-3097-2019
https://doi.org/10.1002/qj.391
https://doi.org/10.1038/s41467-018-06280-4
https://doi.org/10.1016/j.atmosres.2014.05.017
https://doi.org/10.1016/j.atmosres.2008.09.004
https://doi.org/10.5194/amt-11-633-2018
https://doi.org/10.5194/amt-11-633-2018


13394 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Jääskeläinen, E., Sedlar, J., Benas, N., van Zadelhoff, G.-
J., Schlundt, C., Stein, D., Finkensieper, S., Håkansson, N.,
and Hollmann, R.: CLARA-A2: the second edition of the
CM SAF cloud and radiation data record from 34 years of
global AVHRR data, Atmos. Chem. Phys., 17, 5809–5828,
https://doi.org/10.5194/acp-17-5809-2017, 2017a.

Karlsson, K.-G., Anttila, K., Trentmann, J., Stengel, M., Meirink,
J. F., Devasthale, A., Hanschmann, T., Kothe, S., Jääskeläinen,
E., Sedlar, J., Benas, N., van Zadelhoff, G.-J., Schlundt, C.,
Stein, D., Finkensieper, S., Håkansson, N., Hollmann, R.,
Fuchs, P., and Werscheck, M.: CLARA-A2: CM SAF cLoud,
Albedo and surface RAdiation dataset from AVHRR data –
Edition 2, Satellite Application Facility on Climate Monitoring,
https://doi.org/10.5676/EUM_SAF_CM/CLARA_AVHRR/V002,
2017b.

Khain, A., Cohen, N., Lynn, B., and Pokrovsky, A.: Possible aerosol
effects on lightning activity and structure of hurricanes, J. Atmos.
Sci., 65, 3652–3667, https://doi.org/10.1175/2008JAS2678.1,
2008.

Koren, I., Martins, J. V., Remer, L. A., and Afargan, H.: Smoke in-
vigoration versus inhibition of clouds over the Amazon, Science,
321, 946–949, https://doi.org/10.1126/science.1159185, 2008.

Koren, I., Altaratz, O., Remer, L. A., Feingold, G., Martins, J.
V., and Heiblum, R. H.: Aerosol-induced intensification of rain
from the tropics to the mid-latitudes, Nat. Geosci., 5, 118–122,
https://doi.org/10.1038/ngeo1364, 2012.

Koren, I., Dagan, G., and Altaratz, O.: From aerosol-limited to in-
vigoration of warm convective clouds, Science, 344, 1143–1146,
2014.

Lee, S. S., Guo, J., and Li, Z.: Delaying precipitation
by air pollutionover the Pearl River Delta: 2. Model
simulations, J. Geophys. Res.-Atmos., 121, 11739–11760,
https://doi.org/10.1002/2015JD024362, 2016.

Lee, S., Hwang, S. O., Kim, J., and Ahn, M. H.: Characteristics
of cloud occurrence using ceilometer measurements and its re-
lationship to precipitation over Seoul, Atmos. Res., 201, 46–57,
https://doi.org/10.1016/j.atmosres.2017.10.010, 2018.

Lei, Y., Letu, H., Shang, H., and Shi, J.: Cloud cover over the
Tibetan Plateau and eastern China: a comparison of ERA5
and ERA-Interim with satellite observations, Clim. Dynam., 54,
2941–2957, https://doi.org/10.1007/s00382-020-05149-x, 2020.

Li, X., Guo, X., and Fu, D.: TRMM-retrieved cloud structure and
evolution of MCSs over the northern South China Sea and im-
pacts of CAPE and vertical wind shear, Adv. Atmos. Sci., 30,
77–88, https://doi.org/10.1007/s00376-012-2055-2, 2013.

Li, X., Pan, Y., and Mo, Z.: Joint effects of sev-
eral factors on cloud-to-ground lightning and rain-
fall in Nanning (China), Atmos. Res., 212, 23–32,
https://doi.org/10.1016/j.atmosres.2018.05.002, 2018.

Li, Z., Niu, F., Fan, J., Liu, Y., Rosenfeld, D., and Ding,
Y.: Long-term impacts of aerosols on the vertical develop-
ment of clouds and precipitation, Nat. Geosci., 4, 888–894,
https://doi.org/10.1038/ngeo1313, 2011.

Li, Z., Rosenfeld, D., and Fan, J.: Aerosols and their impact on
radiation, clouds, precipitation, and severe weather events,
Oxford Research Encyclopedias, PNNL-SA-124900, Ox-
ford, England, Oxford University Press, available at: https:
//oxfordre.com/environmentalscience/view/10.1093/acrefore/

9780199389414.001.0001/acrefore-9780199389414-e-126 (last
access: 30 March 2020), 2017.

Li, Z., Wang, Y., Guo, J., Zhao, C., Cribb, M. C., Dong,
X., Fan, J., Gong, D., Huang, J., Jiang, M., and Jiang,
Y.: East Asian Study of Tropospheric Aerosols and their
Impact on Regional Clouds, Precipitation, and Climate
(EAST-AIRCPC), J. Geophys. Res.-Atmos., 124, 13026–13054,
https://doi.org/10.1029/2019JD030758, 2019.

Liu, H., Guo, J., Koren, I., Altaratz, O., Dagan, G., Wang, Y., Jiang,
J. H., Zhai, P., and Yung, Y. L.: Non-monotonic aerosol effect on
precipitation in convective clouds over tropical oceans, Sci. Rep.,
9, 1–7, https://doi.org/10.1038/s41598-019-44284-2, 2019.

Lyons, W. A., Nelson, T. E., Williams, E. R., Cramer, J. A., and
Turner, T. R.: Enhanced positive cloud-to-ground lightning in
thunderstorms ingesting smoke from fires, Science, 282, 77–80,
https://doi.org/10.1126/science.282.5386.77, 1998.

MacGorman, D. R., Straka, J. M., and Ziegler, C. L.: A
lightning parameterization for numerical cloud models, J.
Appl. Meteorol., 40, 459–478, https://doi.org/10.1175/1520-
0450(2001)040<0459:ALPFNC>2.0.CO;2, 2001.

Mansell, E. R. and Ziegler, C. L.: Aerosol Effects on Simu-
lated Storm Electrification and Precipitation in a Two-Moment
Bulk Microphysics Model, J. Atmos. Sci., 70, 2032–2050,
https://doi.org/10.1175/JAS-D-12-0264.1, 2013.

Mansell, E. R., MacGorman, D. R., Ziegler, C. L., and Straka, J.
M.: Charge structure and lightning sensitivity in a simulated mul-
ticell thunderstorm, J. Geophys. Res.-Atmos., 110, 1545–1555,
https://doi.org/10.1029/2004JD005287, 2005.

Minzner, R. A.: The 1976 standard atmosphere and its rela-
tionship to earlier standards, Rev. Geophys., 15, 375–384,
https://doi.org/10.1029/RG015i003p00375, 1977.

Naccarato, K. P., Pinto Jr., O., and Pinto, I. R. C. A.:
Evidence of thermal and aerosol effects on the cloud-to-
ground lightning density and polarity over large urban ar-
eas of Southeastern Brazil, Geophys. Res. Lett., 30, 1674,
https://doi.org/10.1029/2003GL017496, 2003.

NASA/LARC/SD/ASDC: MISR Level 3 Component Global
Aerosol product in netCDF format covering a month V004,
https://doi.org/10.5067/Terra/MISR/MIL3MAEN_L3.004,
2008.

Ning, G., Wang, S., Ma, M., Ni, C., Shang, Z., Wang, J.,
and Li, J.: Characteristics of air pollution in different zones
of Sichuan Basin, China, Sci. Total Environ., 612, 975–984,
https://doi.org/10.1016/j.scitotenv.2017.08.205, 2018a.

Ning, G., Wang, S., Yim, S. H. L., Li, J., Hu, Y., Shang, Z., Wang, J.,
and Wang, J.: Impact of low-pressure systems on winter heavy air
pollution in the northwest Sichuan Basin, China, Atmos. Chem.
Phys., 18, 13601–13615, https://doi.org/10.5194/acp-18-13601-
2018, 2018b.

Ning, G., Yim, S.H.L., Wang, S., Duan, B., Nie, C., Yang,
X., Wang, J., and Shang, K.: Synergistic effects of synop-
tic weather patterns and topography on air quality: a case of
the Sichuan Basin of China, Clim. Dynam., 53, 6729–6744,
https://doi.org/10.1007/s00382-019-04954-3, 2019.

Oreopoulos, L., Cho, N., and Lee, D.: A global survey of ap-
parent aerosol-cloud interaction signals, J. Geophys. Res., 125,
e2019JD031287, https://doi.org/10.1029/2019JD031287, 2020.

Orville, R. E., Huffines, G. R., Burrows, W. R., and Cummins, K.
L.: The North American lightning detection network (NALDN)-

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020

https://doi.org/10.5194/acp-17-5809-2017
https://doi.org/10.5676/EUM_SAF_CM/CLARA_AVHRR/V002
https://doi.org/10.1175/2008JAS2678.1
https://doi.org/10.1126/science.1159185
https://doi.org/10.1038/ngeo1364
https://doi.org/10.1002/2015JD024362
https://doi.org/10.1016/j.atmosres.2017.10.010
https://doi.org/10.1007/s00382-020-05149-x
https://doi.org/10.1007/s00376-012-2055-2
https://doi.org/10.1016/j.atmosres.2018.05.002
https://doi.org/10.1038/ngeo1313
https://oxfordre.com/environmentalscience/view/10.1093/acrefore/9780199389414.001.0001/acrefore-9780199389414-e-126
https://oxfordre.com/environmentalscience/view/10.1093/acrefore/9780199389414.001.0001/acrefore-9780199389414-e-126
https://oxfordre.com/environmentalscience/view/10.1093/acrefore/9780199389414.001.0001/acrefore-9780199389414-e-126
https://doi.org/10.1029/2019JD030758
https://doi.org/10.1038/s41598-019-44284-2
https://doi.org/10.1126/science.282.5386.77
https://doi.org/10.1175/1520-0450(2001)040<0459:ALPFNC>2.0.CO;2
https://doi.org/10.1175/1520-0450(2001)040<0459:ALPFNC>2.0.CO;2
https://doi.org/10.1175/JAS-D-12-0264.1
https://doi.org/10.1029/2004JD005287
https://doi.org/10.1029/RG015i003p00375
https://doi.org/10.1029/2003GL017496
https://doi.org/10.5067/Terra/MISR/MIL3MAEN_L3.004
https://doi.org/10.1016/j.scitotenv.2017.08.205
https://doi.org/10.5194/acp-18-13601-2018
https://doi.org/10.5194/acp-18-13601-2018
https://doi.org/10.1007/s00382-019-04954-3
https://doi.org/10.1029/2019JD031287


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13395

Analysis of flash data: 2001–09, Mon. Weather Rev., 139, 1305–
1322, https://doi.org/10.1175/2010MWR3452.1, 2011.

Pawar, S. D., Gopalakrishnan, V., Murugavel, P., Veremey, N. E.,
and Sinkevich, A. A.: Possible role of aerosols in the charge
structure of isolated thunderstorms, Atmos. Res., 183, 331–340,
https://doi.org/10.1016/j.atmosres.2016.09.016, 2017.

Pinto, I. R. C. A., Pinto Jr., O., Gomes, M. A. S. S., and Ferreira, N.
J.: Urban effect on the characteristics of cloud-to-ground light-
ning over Belo Horizonte-Brazil, Ann. Geophys., 22, 697–700,
2004.

Price, C. G.: Lightning Applications in Weather and
Climate Research, Surv. Geophys., 34, 755–767,
https://doi.org/10.1007/s10712-012-9218-7, 2013.

Proestakis, E., Kazadzis, S., Lagouvardos, K., Kotroni, V.,
and Kazantzidis, A.: Lightning activity and aerosols
in the Mediterranean region, Atmos. Res., 170, 66–75,
https://doi.org/10.1016/j.atmosres.2015.11.010, 2016.

Qian, Y., Gong, D., Fan, J., Leung, L. R., Bennartz, R., Chen,
D., and Wang, W.: Heavy pollution suppresses light rain in
China: Observations and modeling, J. Geophys. Res.-Atmos.,
114, D00K02, https://doi.org/10.1029/2008JD011575, 2009.

Qie, X. and Zhang, Y.: A Review of Atmospheric Electricity Re-
search in China from 2011 to 2018, Adv. Atmos. Sci., 36, 994–
1014, https://doi.org/10.1007/s00376-019-8195-x, 2019.

Qie, X., Toumi, R., and Zhou, Y. J.: Lightning activity on
the central Tibetan Plateau and its response to convective
available potential energy, Chin. Sci. Bull., 48, 296–299,
https://doi.org/10.1007/BF03183302, 2003.

Ramos, A. M., Ramos, R., Sousa, P., Trigo, R. M., Janeira, M., and
Prior, V.: Cloud to ground lightning activity over Portugal and
its association with circulation weather types, Atmos. Res., 101,
84–101, https://doi.org/10.1016/j.atmosres.2011.01.014, 2011.

Randles, C. A., Da Silva, A. M., Buchard, V., Colarco, P.
R., Darmenov, A., Govindaraju, R., Smirnov, A., Holben,
B., Ferrare, R., Hair, J., and Shinozuka, Y.: The MERRA-
2 aerosol reanalysis, 1980 onward. Part I: System description
and data assimilation evaluation, J. Climate, 30, 6823–6850,
https://doi.org/10.1175/JCLI-D-16-0609.1, 2017.

Romps, D. M., Seeley, J. T., Vollaro, D., and Molinari,
J.: Projected increase in lightning strikes in the United
States due to global warming, Science, 346, 851–854,
https://doi.org/10.1126/science.1259100, 2014.

Romps, D. M., Charn, A. B., Holzworth, R. H., Lawrence, W.
E., Molinari, J., and Vollaro, D.: CAPE times P explains light-
ning over land but not the land-ocean contrast, Geophys. Res.
Lett., 45, 12623–12630, https://doi.org/10.1029/2018GL080267,
2018.

Rosenfeld, D., Dai, J., Yu, X., Yao, Z., Xu, X., Yang, X.,
and Du, C.: Inverse relations between amounts of air pollu-
tion and orographic precipitation, Science, 315, 1396–1398,
https://doi.org/10.1126/science.1137949, 2007.

Rosenfeld, D., Lohmann, U., Raga, G. B., O’Dowd, C. D., Kul-
mala, M., Fuzzi, S., Reissell, A., and Andreae, M. O.: Flood or
Drought: How Do Aerosols Affect Precipitation, Science, 321,
1309–1313, https://doi.org/10.1126/science.1160606, 2008.

Saunders, C.: Charge separation mechanisms in clouds, Space Sci.
Rev., 137, 335–353, https://doi.org/10.1007/s11214-008-9345-0,
2008.

Saunders, C. P. R., Keith, W. D., and Mitzeva, R. P.: The effect of
liquid water on thunderstorm charging, J. Geophys. Res.-Atmos.,
96, 11007–11017, https://doi.org/10.1029/91JD00970, 1991.

Sherburn, K. D., Parker, M. D., King, J. R., and Lackmann, G.
M.: Composite environments of severe and nonsevere high-shear,
low-CAPE convective events, Weather Forecast., 31, 1899–1927,
https://doi.org/10.1175/WAF-D-16-0086.1, 2016.

Shi, Z., Tan, Y., Tang, H., Sun, J., Yang, Y., Peng, L., and Guo, X.:
Aerosol effect on the land-ocean contrast in thunderstorm elec-
trification and lightning frequency, Atmos. Res., 164–165, 131–
141, https://doi.org/10.1016/j.atmosres.2015.05.006, 2015.

Shou, Y., Lu, F., Liu, H., Cui, P., Shou, S., and Liu, J.: Satellite-
based observational study of the Tibetan Plateau Vortex: Features
of deep convective cloud tops, Adv. Atmos. Sci., 36, 189–205,
https://doi.org/10.1007/s00376-018-8049-y, 2019.

Stallins, J. A., Carpenter, J., Bentley, M. L., Ashley, W. S., and
Mulholland, J. A.: Weekend-weekday aerosols and geographic
variability in cloud-to-ground lightning for the urban region of
Atlanta, Georgia, USA, Reg. Environ. Change, 13, 137–151,
https://doi.org/10.1007/s10113-012-0327-0, 2013.

Stolz, D. C., Rutledge, S. A., and Pierce, J. R.: Simultaneous influ-
ences of thermodynamics and aerosols on deep convection and
lightning in the tropics, J. Geophys. Res.-Atmos., 120, 6207–
6231, https://doi.org/10.1002/2014JD023033, 2015.

Stolz, D. C., Rutledge, S. A., Pierce, J. R., and van den Heever, S.
C.: A global lightning parameterization based on statistical rela-
tionships among environmental factors, aerosols, and convective
clouds in the TRMM climatology, J. Geophys. Res.-Atmos., 122,
7461–7492, https://doi.org/10.1002/2016JD026220, 2017.

Sun, L., Wei, J., Duan, D. H., Guo, Y. M., Yang, D. X., Jia, C., and
Mi, X.: Impact of Land-Use and Land-Cover Change on urban air
quality in representative cities of China, J. Atmos. Sol.-Terr. Phy.,
142, 43–54, https://doi.org/10.1016/j.jastp.2016.02.022, 2016.

Sun, E., Che, H., Xu, X., Wang, Z., Lu, C., Gui, K., Zhao,
H., Zheng, Y., Wang, Y., Wang, H., and Sun, T.: Variation in
MERRA-2 aerosol optical depth over the Yangtze River Delta
from 1980 to 2016, Theor. Appl. Climatol., 136, 363–375,
https://doi.org/10.1007/s00704-018-2490-9, 2019a.

Sun, E., Xu, X., Che, H., Tang, Z., Gui, K., An, L.,
Lu, C., and Shi. G.: Variation in MERRA-2 aerosol opti-
cal depth and absorption aerosol optical depth over China
from 1980 to 2017, J. Atmos. Sol.-Terr. Phy., 186, 8–19,
https://doi.org/10.1016/j.jastp.2019.01.019, 2019b.

Tan, Y., Peng, L., Shi, Z., and Chen, H.: Lightning flash density in
relation to aerosol over Nanjing (China), Atmos. Res., 174, 1–8,
https://doi.org/10.1016/j.atmosres.2016.01.009, 2016.

Thompson, R. L., Mead, C. M., and Edwards, R.: Ef-
fective storm-relative helicity and bulk shear in supercell
thunderstorm environments, Weather Forecast., 22, 102–115,
https://doi.org/10.1175/WAF969.1, 2007.

Thornton, J. A., Virts, K. S., Holzworth, R. H., and
Mitchell, T. P.: Lightning enhancement over major oceanic
shipping lanes, Geophys. Res. Lett., 44, 9102–9111,
https://doi.org/10.1002/2017GL074982, 2017.

Tinmaker, M. I. R., Ghude, S. D., and Chate, D. M.: Land-sea con-
trasts for climatic lightning activity over Indian region, Theor.
Appl. Climatol., 138, 931–940, https://doi.org/10.1007/s00704-
019-02862-4, 2019.

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020

https://doi.org/10.1175/2010MWR3452.1
https://doi.org/10.1016/j.atmosres.2016.09.016
https://doi.org/10.1007/s10712-012-9218-7
https://doi.org/10.1016/j.atmosres.2015.11.010
https://doi.org/10.1029/2008JD011575
https://doi.org/10.1007/s00376-019-8195-x
https://doi.org/10.1007/BF03183302
https://doi.org/10.1016/j.atmosres.2011.01.014
https://doi.org/10.1175/JCLI-D-16-0609.1
https://doi.org/10.1126/science.1259100
https://doi.org/10.1029/2018GL080267
https://doi.org/10.1126/science.1137949
https://doi.org/10.1126/science.1160606
https://doi.org/10.1007/s11214-008-9345-0
https://doi.org/10.1029/91JD00970
https://doi.org/10.1175/WAF-D-16-0086.1
https://doi.org/10.1016/j.atmosres.2015.05.006
https://doi.org/10.1007/s00376-018-8049-y
https://doi.org/10.1007/s10113-012-0327-0
https://doi.org/10.1002/2014JD023033
https://doi.org/10.1002/2016JD026220
https://doi.org/10.1016/j.jastp.2016.02.022
https://doi.org/10.1007/s00704-018-2490-9
https://doi.org/10.1016/j.jastp.2019.01.019
https://doi.org/10.1016/j.atmosres.2016.01.009
https://doi.org/10.1175/WAF969.1
https://doi.org/10.1002/2017GL074982
https://doi.org/10.1007/s00704-019-02862-4
https://doi.org/10.1007/s00704-019-02862-4


13396 P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China

Tippett, M. K. and Koshak, W. J.: A baseline for the predictability of
U.S. cloud-to-ground lightning, Geophys. Res. Lett., 45, 10719–
10728, https://doi.org/10.1029/2018GL079750, 2018.

Tippett, M. K., Lepore, C., Koshak, W. J., Chronis, T., and Vant-
Hull, B.: Performance of a simple reanalysis proxy for US
cloud-to-ground lightning, Int. J. Climatol., 39, 3932–3946,
https://doi.org/10.1002/joc.6049, 2019.

Wall, C., Zipser, E. J., and Liu, C.: An investigation of the aerosol
indirect effect on convective intensity using satellite observa-
tions, J. Atmos. Sci., 71, 430–447, https://doi.org/10.1175/JAS-
D-13-0158.1, 2014.

Wang, Y., Wan, Q., Meng, W., Liao, F., Tan, H., and Zhang, R.:
Long-term impacts of aerosols on precipitation and lightning
over the Pearl River Delta megacity area in China, Atmos. Chem.
Phys., 11, 12421–12436, https://doi.org/10.5194/acp-11-12421-
2011, 2011.

Wang, Y., Khalizov, A., Levy, M., and Zhang, R.: New
Directions: Light absorbing aerosols and their at-
mospheric impacts, Atmos. Environ., 81, 713–715,
https://doi.org/10.1016/j.atmosenv.2013.09.034, 2013.

Wang, Q., Li, Z., Guo, J., Zhao, C., and Cribb, M.: The climate im-
pact of aerosols on the lightning flash rate: is it detectable from
long-term measurements?, Atmos. Chem. Phys., 18, 12797–
12816, https://doi.org/10.5194/acp-18-12797-2018, 2018.

Wei, J., Huang, W., Li, Z., Xue, W., Peng, Y., Sun, L., and Cribb, M.:
Estimating 1-km-resolution PM2.5 concentrations across China
using the space-time random forest approach, Remote Sens. En-
viron., 231, 111221, https://doi.org/10.1016/j.rse.2019.111221,
2019a.

Wei, J., Li, Z., Guo, J., Sun, L., Huang, W., Xue, W., Fan, T, and
Cribb, M. Satellite-derived 1-km-resolution PM1 concentrations
from 2014 to 2018 across China, Environ. Sci. Technol., 53,
13265–13274, https://doi.org/10.1021/acs.est.9b03258, 2019b.

Wei, J., Peng, Y., Mahmood, R., Sun, L., and Guo, J.: Intercom-
parison in spatial distributions and temporal trends derived from
multi-source satellite aerosol products, Atmos. Chem. Phys., 19,
7183–7207, https://doi.org/10.5194/acp-19-7183-2019, 2019c.

Westcott, N. E.: Summertime cloud-to-ground lightning activity
around major Midwestern urban areas, J. Appl. Meteorol., 34,
1633–1642, https://doi.org/10.1175/1520-0450-34.7.1633, 1995.

Williams, E. R.: Lightning and climate: A review, Atmos. Res., 76,
272–287, https://doi.org/10.1016/j.atmosres.2004.11.014, 2005.

Williams, E. and Stanfill, S.: The physical origin of the land-
ocean contrast in lightning activity, C. R. Phys., 3, 1277–1292,
https://doi.org/10.1016/S1631-0705(02)01407-X, 2002.

Williams, E. R., Chan, T., and Boccippio, D.: Islands as
miniature continents: another look at the land ocean light-
ning contrast, J. Geophys. Res.-Atmos., 109, D16206,
https://doi.org/10.1029/2003JD003833, 2004.

Williams, E. R., Mushtak, V., Rosenfeld, D., Goodman, S.,
and Boccippio, D.: Thermodynamic conditions favorable
to superlative thunderstorm updraft, mixed phase micro-
physics and lightning flash rate, Atmos. Res., 76, 288–306,
https://doi.org/10.1016/j.atmosres.2004.11.009, 2005.

Wong, J., Barth, M. C., and Noone, D.: Evaluating a lightning
parameterization based on cloud-top height for mesoscale nu-
merical model simulations, Geosci. Model Dev., 6, 429–443,
https://doi.org/10.5194/gmd-6-429-2013, 2013.

Xia, R., Zhang, D. L., and Wang, B.: A 6-yr cloud-to-ground
lightning climatology and its relationship to rainfall over cen-
tral and eastern China, J. Appl. Meteorol. Clim., 54, 2443–2460,
https://doi.org/10.1175/JAMC-D-15-0029.1, 2015.

Yair, Y.: Lightning hazards to human societies in a
changing climate, Environ. Res. Lett., 13, 123002,
https://doi.org/10.1088/1748-9326/aaea86, 2018.

Yair, Y., Lynn, B., Price, C., Kotroni, V., Lagouvardos, K., Morin,
E., Mugnai, A., and Llasat, M. D. C.: Predicting the poten-
tial for lightning activity in Mediterranean storms based on the
Weather Research and Forecasting (WRF) model dynamic and
microphysical fields, J. Geophys. Res.-Atmos., 115, D04205,
https://doi.org/10.1029/2008JD010868, 2010.

Yang, X., and Li, Z.: Increases in thunderstorm ac-
tivity and relationships with air pollution in south-
east China, J. Geophys. Res.-Atmos., 119, 1835–1844,
https://doi.org/10.1002/2013JD021224, 2014.

Yang, X., Yao, Z., Li, Z., and Fan, T.: Heavy air pollution suppresses
summer thunderstorms in central China, J. Atmos. Sol.-Terr.
Phy., 95, 28–40, https://doi.org/10.1016/j.jastp.2012.12.023,
2013.

Yang, X., Sun, J., and Li, W.: An analysis of cloud-to-ground light-
ning in China during 2010–13, Weather Forecast., 30, 1537–
1550, https://doi.org/10.1175/WAF-D-14-00132.1, 2015.

Yang, X., Li, Z., Liu, L., Zhou, L., Cribb, M., and Zhang, F.: Dis-
tinct weekly cycles of thunderstorms and a potential connection
with aerosol type in China, Geophys. Res. Lett., 43, 8760–8768,
https://doi.org/10.1002/2016GL070375, 2016.

Yu, R., Xu, Y., Zhou, T., and Li, J.: Relation between rainfall du-
ration and diurnal variation in the warm season precipitation
over central eastern China, Geophys. Res. Lett., 34, L13703,
https://doi.org/10.1029/2006GL028129, 2007.

Yuan, T., Remer, L. A., Pickering, K. E., and Yun, H.: Obser-
vational evidence of aerosol enhancement of lightning activity
and convective invigoration, Geophys. Res. Lett., 38, L04701,
https://doi.org/10.1029/2010GL046052, 2011.

Zhang, X. Y., Wang, Y. Q., Niu, T., Zhang, X. C., Gong, S. L.,
Zhang, Y. M., and Sun, J. Y.: Atmospheric aerosol composi-
tions in China: spatial/temporal variability, chemical signature,
regional haze distribution and comparisons with global aerosols,
Atmos. Chem. Phys., 12, 779–799, https://doi.org/10.5194/acp-
12-779-2012, 2012.

Zhang, Y., Sun, J., and Fu, S.: Impacts of diurnal variation of
mountain-plain solenoid circulations on precipitation and vor-
tices east of the Tibetan Plateau during the mei-yu season, Adv.
Atmos. Sci., 31, 139–153, https://doi.org/10.1007/s00376-013-
2052-0, 2014.

Zhang, Y., Cai, C., Chen, B., and Dai, W.: Consistency evaluation
of precipitable water vapor derived from ERA5, ERA-Interim,
GNSS, and radiosondes over China, Radio Sci., 54, 561–571,
https://doi.org/10.1029/2018RS006789, 2019.

Zhao, B., Wang, Y., Gu, Y., Liou, K. N., Jiang, J. H., Fan,
J., Liu, X., Lei, H., and Yung, Y. L.: Ice nucleation by
aerosols from anthropogenic pollution, Nat. Geosci., 12, 602–
607, https://doi.org/10.1038/s41561-019-0389-4, 2019.

Zhao, C., Tie, X., and Lin, Y.: A possible positive feed-
back of reduction of precipitation and increase in aerosols
over eastern central China, Geophys. Res. Lett., 33, L11814,
https://doi.org/10.1029/2006GL025959, 2006.

Atmos. Chem. Phys., 20, 13379–13397, 2020 https://doi.org/10.5194/acp-20-13379-2020

https://doi.org/10.1029/2018GL079750
https://doi.org/10.1002/joc.6049
https://doi.org/10.1175/JAS-D-13-0158.1
https://doi.org/10.1175/JAS-D-13-0158.1
https://doi.org/10.5194/acp-11-12421-2011
https://doi.org/10.5194/acp-11-12421-2011
https://doi.org/10.1016/j.atmosenv.2013.09.034
https://doi.org/10.5194/acp-18-12797-2018
https://doi.org/10.1016/j.rse.2019.111221
https://doi.org/10.1021/acs.est.9b03258
https://doi.org/10.5194/acp-19-7183-2019
https://doi.org/10.1175/1520-0450-34.7.1633
https://doi.org/10.1016/j.atmosres.2004.11.014
https://doi.org/10.1016/S1631-0705(02)01407-X
https://doi.org/10.1029/2003JD003833
https://doi.org/10.1016/j.atmosres.2004.11.009
https://doi.org/10.5194/gmd-6-429-2013
https://doi.org/10.1175/JAMC-D-15-0029.1
https://doi.org/10.1088/1748-9326/aaea86
https://doi.org/10.1029/2008JD010868
https://doi.org/10.1002/2013JD021224
https://doi.org/10.1016/j.jastp.2012.12.023
https://doi.org/10.1175/WAF-D-14-00132.1
https://doi.org/10.1002/2016GL070375
https://doi.org/10.1029/2006GL028129
https://doi.org/10.1029/2010GL046052
https://doi.org/10.5194/acp-12-779-2012
https://doi.org/10.5194/acp-12-779-2012
https://doi.org/10.1007/s00376-013-2052-0
https://doi.org/10.1007/s00376-013-2052-0
https://doi.org/10.1029/2018RS006789
https://doi.org/10.1038/s41561-019-0389-4
https://doi.org/10.1029/2006GL025959


P. Zhao et al.: Distinct aerosol effects on CG lightning in Sichuan Province, China 13397

Zhao, C., Lin, Y., Wu, F., Wang, Y., Li, Z., Rosenfeld, D.,
and Wang, Y.: Enlarging rainfall area of tropical cyclones
by atmospheric aerosols, Geophys. Res. Lett., 45, 8604–8611,
https://doi.org/10.1029/2018GL079427, 2018.

Zhao, P., Yin, Y., and Xiao, H.: The effects of
aerosol on development of thunderstorm electrifica-
tion: A numerical study, Atmos. Res., 153, 376–391,
https://doi.org/10.1016/j.atmosres.2014.09.011, 2015.

https://doi.org/10.5194/acp-20-13379-2020 Atmos. Chem. Phys., 20, 13379–13397, 2020

https://doi.org/10.1029/2018GL079427
https://doi.org/10.1016/j.atmosres.2014.09.011

	Abstract
	Introduction
	Data and methodology
	CG lightning
	AOD
	Thermodynamic and cloud-related parameters

	Results and discussion
	Distributions of CG lightning and AOD
	Correlation between AOD and CG lightning
	Correlation between thermodynamic and cloud-related factors and CG lightning
	Joint effects of thermodynamic and cloud-related factors and aerosols on CG lightning
	Multiple linear regression of CG lightning

	Conclusions
	Data availability
	Supplement
	Author contributions
	Competing interests
	Acknowledgements
	Financial support
	Review statement
	References

