

www.elsevier.com/locate/apsusc

Author Index

Bai, G., see Ding, M.Q.	251 (2005) 201	Du, X. and B. Chang, Angle-dependent XPS	
Bai, G., see Li, X.	251 (2005) 210	study of the mechanisms of "high-low tem-	
Baker, M.A., see Barber, D.K.	251 (2005) 42	perature" activation of GaAs photocathode	251 (2005) 267
Barber, D.K., S.N. Jenkins, M.J. Whiting and	,	•	, , , , , , , , , , , , , , , , , , , ,
M.A. Baker, Analytical interfacial studies		Feng, J., see Gaertner, G.	251 (2005) 1
of double carbonate thermionic oxide cath-		Feng, J., see Li, X.	251 (2005) 210
odes over accelerated operational life	251 (2005) 42	Feng, J.J., see Ding, M.Q.	251 (2005) 201
Barratt, D., see Gaertner, G.	251 (2005) 73	Feng, N., see Zhang, X.	251 (2005) 146
Barratt, D., see Gaertner, G.	251 (2005) 1	Fu, T.Y., see Rokuta, E.	251 (2005) 205
Baturin, A.S., see Sheshin, E.P.	251 (2005) 196	G G I.B. B III II III	
BenKang, C., see Lei, L.	251 (2005) 273	Gaertner, G. and D. Barratt, Life-limiting mechanisms in Ba-oxide, Ba-dispenser and	
Cai, J., see Li, X.	251 (2005) 210	Ba-Scandate cathodes	251 (2005) 73
Cai, S., see Li, J.	251 (2005) 210	Gaertner, G. and D. den Engelsen, Hundred	
Chang, B., see Du, X.	251 (2005) 267	years anniversary of the oxide cathode—A	
Chen, Q., see Li, J.	251 (2005) 257	historical review	251 (2005) 24
Chen, Y., see Liu, C.	251 (2005) 220	Gaertner, G., see den Engelsen, D.	251 (2005) 50
Cho, BL., see Rokuta, E.	251 (2005) 205	Gaertner, G., Y. Wang, D. Barratt, D. den	
Choi, T.S. and M.S. Chung, Analysis of the	251 (2005) 205	Engelsen, F. Liao, J. Feng and J. Li, Preface	251 (2005) 1
carrier concentration for field emission		Gao, Y., see Li, J.	251 (2005) 151
from $Al_rGa_{1-r}N$	251 (2005) 191	Gu, C.Z., Enhanced electron emission from	
Choi, T.S., see Chung, M.S.	251 (2005) 177	diamond film deposited on pre-seeded Si	
Chung, M.S., see Choi, T.S.	251 (2005) 191	substrate with nanosized diamond power	251 (2005) 225
Chung, M.S., T.S. Choi and BG. Yoon,	251 (2005) 171	Gu, C.Z., see Li, J.J.	251 (2005) 236
Theoretical analysis of the field		Gu, C.Z., see Yue, S.L.	251 (2005) 215
enhancement in a two-dimensional triple		Gu, X., see Liu, W.	251 (2005) 80
junction	251 (2005) 177	Gu, X., see Yuan, H.	251 (2005) 106
Chupina, M., O. Ivanov, O. Maslennikov and	231 (2003) 177	Guo, Y., see Xi, X.	251 (2005) 134
E. Orekhov, Cathode units with a carbon		Han C and V: V	251 (2005) 124
fiber field emitter	251 (2005) 230	Hao, S., see Xi, X.	251 (2005) 134
noor neid chitter	231 (2003) 230	Hao, S. Z. Nie, J. Yang and X. Xi, Preparation	
den Engelsen, D., see Gaertner, G.	251 (2005) 24	and "in situ" analysis of La coated Mo	251 (2005) 07
den Engelsen, D. and G. Gaertner, Model of	231 (2003) 24	cathodes	251 (2005) 97 251 (2005) 146
dopant action in oxide cathodes	251 (2005) 50	Havekes, J., see Zhang, X.	251 (2005) 146
den Engelsen, D. and L. Tong, The decline of	231 (2003) 30	Hu, Z., see Liu, C.	251 (2005) 220 251 (2005) 151
impregnated cathodes in CRTs	251 (2005) 139	Huang, K., see Li, J. Hunt, C.E. and Y. Wang, Application of vitre-	231 (2003) 131
den Engelsen, D., see Gaertner, G.	251 (2005) 1	ous and graphitic large-area carbon sur-	
den Engelsen, D., see Zhang, X.	251 (2005) 182	faces as field-emission cathodes	251 (2005) 159
den Engelsen, D., see Zhang, X.	251 (2005) 182	faces as field-effission cathodes	231 (2003) 139
Deng, S., see Liu, C.	251 (2005) 220	Ishikawa, T., see Rokuta, E.	251 (2005) 205
Ding, M., see Li, X.	251 (2005) 210	Itagaki, T., see Rokuta, E.	251 (2005) 205
Ding, M.Q., X. Li, G. Bai, J.J. Feng, F. Zhang	20. (2000) 210	Ivanov, O., see Chupina, M.	251 (2005) 230
and F. Liao, Fabrications of Spindt-type cath-		., ., .,	
odes with aligned carbon nanotube emitters	251 (2005) 201	Je, J.H., see Weon, B.M.	251 (2005) 59

Jenkins, S.N., see Barber, D.K.	251 (2005) 42	Liu, W., see Wang, J.	251 (2005) 89
Jin, Y., see Zhao, H.	251 (2005) 242	Liu, W., see Yuan, H.	251 (2005) 106
Jin, Z.S., see Li, J.J.	251 (2005) 236	Liu, Y., see Wang, J.	251 (2005) 89
		Liu, Y., see Zhang, H.	251 (2005) 130
Knapp, W. and D. Schleußner, Special features		Lou, C., see Lei, W.	251 (2005) 170
of electron sources with CNT field emitter		Lou, C., see Zhu, C.	251 (2005) 249
and micro grid	251 (2005) 164	Lou, C., X. Zhang, W. Lei and C. Qi, New method to fabricate field-emission cathode	
Lei, L., C. BenKang, D. YuJie, Q. YunSheng		of carbon nanotubes	251 (2005) 254
and G. Pin, The variation of spectral response of transmission-type GaAs photo-		Luo, J., see Wang, X.	251 (2005) 69
cathode in the seal process	251 (2005) 273	Ma, H., L. Zhang, J. Zhang, L. Zhang, N. Yao	
Lei, W., see Lou, C.	251 (2005) 254	and B. Zhang, Electron field emission	
Lei, W., see Zhang, X.	251 (2005) 182	properties of carbon nanotubes-deposited	
Lei, W., see Zhang, X.	251 (2005) 146	flexible film	251 (2005) 258
Lei, W., see Zhu, C.	251 (2005) 249	Maslennikov, O., see Chupina, M.	251 (2005) 230
Lei, W., X. Zhang, X. Zhou, Z. Zhu, C. Lou	201 (2000) 213	Melnikova, I.P., I.V. Polyakov and D.A.	
and H. Zhao, Characteristics of a cold cath-		Usanov, Correlation of cathode parameters	
ode electron source combined with second-		of high power grid tubes with material	
ary electron emission in a FED	251 (2005) 170	characteristics of cathode-grid units	251 (2005) 120
Li, J., see Gaertner, G.	251 (2005) 1	Meng, M., see Liao, X.	251 (2005) 64
Li, J., see Liu, W.	251 (2005) 80	Miura, D., see Rokuta, E.	251 (2005) 205
Li, J., see Yuan, H.	251 (2005) 106	Moriyama, T., see Rokuta, E.	251 (2005) 205
Li, J., Z. Yu, W. Shao, K. Zhang, Y. Gao, H.		,,,,	,
Yuan, H. Wang, K. Huang, Q. Chen, S. Yan		Nie, J., see Hao, S.	251 (2005) 97
and S. Cai, High current density M-type		Nie, Z., see Xi, X.	251 (2005) 134
cathodes for vacuum electron devices	251 (2005) 151	Nikolskiy, K.N., see Sheshin, E.P.	251 (2005) 196
Li, J.J., C.Z. Gu, H.Y. Peng, H.H. Wu, W.T.		***************************************	
Zheng and Z.S. Jin, Field emission proper-		Orekhov, E., see Chupina, M.	251 (2005) 230
ties of diamond-like carbon films annealed		Oshima, C., see Rokuta, E.	251 (2005) 205
at different temperatures	251 (2005) 236		
Li, X., C. Yang, J. Feng, J. Cai, G. Bai, M.		Pan, K., see Liu, W.	251 (2005) 80
Ding, F. Zhang and F. Liao, Effect of age-		Pan, K., see Yuan, H.	251 (2005) 106
ing process on performance of molybde-		Peng, H.Y., see Li, J.J.	251 (2005) 236
num field emission arrays	251 (2005) 210	Pin, G., see Lei, L.	251 (2005) 273
Li, X., see Ding, M.Q.	251 (2005) 201	Polyakov, I.V., see Melnikova, I.P.	251 (2005) 120
Li, Y., H. Wang, C. Liu and J. Sun, Two-		Poret, F. and J.M. Roquais, The base metal of	
dimensional Child-Langmuir law of planar		the oxide-coated cathode	251 (2005) 31
diode with finite-radius emitter	251 (2005) 19		
Li, Y., H. Zhang, P. Liu and M. Zhang, A new		Qi, C., see Lou, C.	251 (2005) 254
dispenser cathode with dual-layer	251 (2005) 126		
Li, Y., see Zhang, H.	251 (2005) 130	Rokuta, E., T. Itagaki, D. Miura, T. Moriyama,	
Li, Z., see Zhao, H.	251 (2005) 242	T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong	
Liao, F., see Ding, M.Q.	251 (2005) 201	and C. Oshima, Atomic-scale field emitter	
Liao, F., see Gaertner, G.	251 (2005) 1	with self-repairable function and thermody-	
Liao, F., see Li, X.	251 (2005) 210	namically stable structure: FEM study on	
Liao, X., see Wang, X.	251 (2005) 69	Pd-covered nanopyramids on W<1 1 1> tips	251 (2005) 205
Liao, X., X. Wang, Q. Zhao and M. Meng,		Roquais, J.M., see Poret, F.	251 (2005) 31
Development of new types of oxide cathodes	251 (2005) 64		
Lin, W., see Liu, C.	251 (2005) 220	Sang, H., see Liu, C.	251 (2005) 220
Liu, C., see Li, Y.	251 (2005) 19	Schleußner, D., see Knapp, W.	251 (2005) 164
Liu, C., Z. Hu, Q. Wu, X. Wang, Y. Chen, W.		Shao, W., see Li, J.	251 (2005) 151
Lin, H. Sang, S. Deng and N. Xu,		Sharov, V.B., see Sheshin, E.P.	251 (2005) 196
Synthesis and field emission properties of		Sheshin, E.P., A.S. Baturin, K.N. Nikolskiy,	
aluminum nitride nanocones	251 (2005) 220	R.G. Tchesov and V.B. Sharov, Field emis-	
Liu, M., see Zhang, X.	251 (2005) 182	sion cathodes based on milled carbon fibers	251 (2005) 196
Liu, P., see Li, Y.	251 (2005) 126	Shi, C.Y., see Yue, S.L.	251 (2005) 215
Liu, W., K. Zhang, Y. Wang, K. Pan, X. Gu, J.		Shi, J., see Xia, L.	251 (2005) 262
Wang, J. Li and M. Zhou, Operating model		Shuguang, W., Scandate Cathode for TWT	251 (2005) 114
for scandia doped matrix scandate cathodes	251 (2005) 80	Song, H., see Zhao, H.	251 (2005) 242

Song, W. and M. Yoshitake, A work function		Yuan, H., see Li, J.	251 (2005) 151
study of ultra-thin alumina formation on	251 (2005) 14	Yuan, H., X. Gu, K. Pan, Y. Wang, W. Liu, K.	
NiAl(1 1 0) surface	251 (2005) 14	Zhang, J. Wang, M. Zhou and J. Li,	
Sun, J., see Li, Y.	251 (2005) 19	Characteristics of scandate-impregnated cath-	251 (2005) 106
Tchesov, R.G., see Sheshin, E.P.	251 (2005) 196	odes with sub-micron scandia-doped matrices	251 (2005) 106
Tian, S., see Zeng, B.	251 (2005) 245	Yang, J., see Hao, S.	251 (2005) 97
Tong, L., see den Engelsen, D.	251 (2005) 139	Yue, S.L., C.Z. Gu, C.Y. Shi and C.Y. Zhi,	
Tong, L., see Zhang, X.	251 (2005) 146	Field emission characteristics of oriented-	251 (2005) 215
Tsong, T.T., see Rokuta, E.	251 (2005) 205	AlN thin film on tungsten tip	251 (2005) 215 251 (2005) 273
Usanov, D.A., see Melnikova, I.P.	251 (2005) 120	YuJie, D., see Lei, L. YunSheng, Q., see Lei, L.	251 (2005) 273
Country, D.P.I., See Mellikova, 1.1.	231 (2003) 120	funsheng, Q., see Lei, L.	231 (2003) 273
Vancil, B.K. and E.G. Wintucky, Weld tech-		Zeng, B., S. Tian and Z. Yang, Field electron	
niques for reservoir cathodes	251 (2005) 101	emission from branched nanotubes film	251 (2005) 245
	251 (2005) 151	Zhang, B., see Ma, H.	251 (2005) 258
Wang, H., see Li, J.	251 (2005) 151	Zhang, F., see Ding, M.Q.	251 (2005) 201
Wang, H., see Li, Y.	251 (2005) 19	Zhang, F., see Li, X.	251 (2005) 210
Wang, J., see Liu, W.	251 (2005) 80	Zhang, H., see Li, Y.	251 (2005) 126
Wang, J., see Yuan, H.	251 (2005) 106	Zhang, H., Y. Liu, M. Zhang and Y. Li,	201 (2000) 120
Wang, J., W. Liu, Y. Liu and M. Zhou, Emission		Emission and surface characteristic of ter-	
efficiency optimization of RE ₂ O ₃ doped		nary alloy Ir/Re/W-coated impregnated	
molybdenum thermionic cathode by applica-		tungsten cathodes	251 (2005) 130
tion of pattern recognition method	251 (2005) 89	Zhang, J., see Ma, H.	251 (2005) 258
Wang, Q., see Zhang, X.	251 (2005) 182	Zhang, K., see Li, J.	251 (2005) 151
Wang, W., see Xi, X.	251 (2005) 134	Zhang, K., see Liu, W.	251 (2005) 80
Wang, X., see Liao, X.	251 (2005) 64	Zhang, K., see Zia, V. Zhang, K., see Xia, L.	251 (2005) 262
Wang, X., see Liu, C.	251 (2005) 220	Zhang, K., see Yuan, H.	251 (2005) 106
Wang, X., X. Liao, J. Luo and Q. Zhao, An		Zhang, L., see Ma, H.	251 (2005) 258
improved reservoir oxide cathode	251 (2005) 69	Zhang, L., see Xia, L.	251 (2005) 262
Wang, Y., see Gaertner, G.	251 (2005) 1	Zhang, L., see Zhang, X.	251 (2005) 182
Wang, Y., see Hunt, C.E.	251 (2005) 159	Zhang, M., see Li, Y.	251 (2005) 126
Wang, Y., see Liu, W.	251 (2005) 80	Zhang, M., see Zhang, H.	251 (2005) 130
Wang, Y., see Yuan, H.	251 (2005) 106	Zhang, X., see Lei, W.	251 (2005) 170
Weon, B.M. and J.H. Je, Stretched exponential		Zhang, X., see Lou, C.	251 (2005) 254
degradation of oxide cathodes	251 (2005) 59	Zhang, X., see Zhu, C.	251 (2005) 249
Whiting, M.J., see Barber, D.K.	251 (2005) 42	Zhang, X., W. Lei, M. Liu, L. Zhang, D. den	201 (2000) 2.5
Wintucky, E.G., see Vancil, B.K.	251 (2005) 101	Engelsen, X. Zhou and Q. Wang, Analysis	
Wu, H.H., see Li, J.J.	251 (2005) 236	of the transverse energy distribution of	
Wu, Q., see Liu, C.	251 (2005) 220	hopping electrons through a glass funnel	251 (2005) 182
V: V 7 Nie W Weng I Veng C Hee V		Zhang, X., W. Lei, N. Feng, J. Havekes, L.	201 (2000) 102
Xi, X., Z. Nie, W. Wang, J. Yang, S. Hao, Y.		Tong and D. den Engelsen, Aging process	
Guo and T. Zuo, Study on preparation and		of I-cathode with magnetic ion trap	251 (2005) 146
emission properties of nano-composite	251 (2005) 124	Zhao, H., H. Song, Z. Li, G. Yuan and Y. Jin,	201 (2000) 110
W-La ₂ O ₃ material Xia, L., K. Zhang, J. Shi and L. Zhang,	251 (2005) 134	Electrophoretic deposition and field emission	
		properties of patterned carbon nanotubes	251 (2005) 242
Investigations of the multi-pulsed emission characteristics of velvet	251 (2005) 262	Zhao, H., see Lei, W.	251 (2005) 170
	251 (2005) 262	Zhao, Q., see Liao, X.	251 (2005) 64
Xi, X., see Hao, S.	251 (2005) 97	Zhao, Q., see Wang, X.	251 (2005) 69
Xu, N., see Liu, C.	251 (2005) 220	Zheng, W.T., see Li, J.J.	251 (2005) 236
Yamamoto, S., Electron emission and work		Zhi, C.Y., see Yue, S.L.	251 (2005) 215
function—Past, present and future	251 (2005) 4	Zhou, M., see Liu, W.	251 (2005) 80
Yan, S., see Li, J.	251 (2005) 151	Zhou, M., see Wang, J.	251 (2005) 89
Yang, C., see Li, X.	251 (2005) 210	Zhou, M., see Yuan, H.	251 (2005) 106
Yang, J., see Xi, X.	251 (2005) 210	Zhou, X., see Lei, W.	251 (2005) 170
Yang, Z., see Zeng, B.	251 (2005) 134	Zhou, X., see Zhang, X.	251 (2005) 170
Yao, N., see Ma, H.	251 (2005) 258	Zhu, C., C. Lou, W. Lei and X. Zhang,	201 (2000) 102
Yoon, BG., see Chung, M.S.	251 (2005) 238	Fabrication and characterization of high-cur-	
Yoshitake, M., see Song, W.	251 (2005) 177	rent-density carbon-nanotube cold cathodes	251 (2005) 249
Yu, Z., see Li, J.	251 (2005) 151	Zhu, Z., see Lei, W.	251 (2005) 170
Yuan, G., see Zhao, H.	251 (2005) 242	Zuo, T., see Xi, X.	251 (2005) 134
runi, O., See Zinto, II.	231 (2003) 242	200, 1., 500 M, M.	201 (2000) 101

Applied Surface Science 251 (2005) IV-XV

www.elsevier.com/locate/apsusc

Activation		AlN nanocones	
Angle-dependent XPS study of the mechanisms of "high-low temperature" activation of GaAs photocathode, X. Du and B. Chang	251 (2005) 267	Synthesis and field emission properties of aluminum nitride nanocones, C. Liu, Z. Hu, Q. Wu, X. Wang, Y. Chen, W. Lin, H. Sang, S. Deng and N. Xu	251 (2005) 220
AES		Aluminum nitride	
Analytical interfacial studies of double carbonate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N. Jenkins, M.J. Whiting and M.A. Baker	251 (2005) 42	Field emission characteristics of oriented-AlN thin film on tungsten tip, S.L. Yue, C.Z. Gu, C.Y. Shi and C.Y. Zhi	251 (2005) 215
Ageing process		Angle-dependent X-ray photoelec-	
		tron spectroscopy (XPS)	
Effect of ageing process on performance of molybdenum field emission arrays, X. Li, C. Yang, J. Feng, J. Cai, G. Bai, M. Ding, F. Zhang and F. Liao	251 (2005) 210	Angle-dependent XPS study of the mechanisms of "high-low temperature" activation of GaAs photocathode, X. Du and B. Chang	251 (2005) 267
Aging		Annealing	
Aging process of I-cathode with magnetic ion trap, X. Zhang, W. Lei, N. Feng, J. Havekes, L. Tong and D. den Engelsen	251 (2005) 146	Field emission properties of diamond-like carbon films annealed at different temperatures, J.J. Li, C.Z. Gu, H.Y. Peng, H.H. Wu, W.T. Zheng and Z.S. Jin	251 (2005) 236
AlGaN		Arthur Wehnelt	
Analysis of the carrier concentration for field emission from $Al_xGa_{1-x}N$, T. S. Choi and M. S. Chung	251 (2005) 191	Hundred years anniversary of the oxide cath- ode—A historical review, G. Gaertner and D. den Engelsen	251 (2005) 24
Aligned carbon nanotubes		Ba evaporation	
Fabrications of Spindt-type cathodes with aligned carbon nanotube emitters, M. Q. Ding, X. Li, G. Bai, J. J. Feng, F. Zhang and F. Liao	251 (2005) 201	Correlation of cathode parameters of high power grid tubes with material characteristics of cathode-grid units, I. P. Melnikova, I. V. Polyakov and D. A. Usanov	251 (2005) 120

Ba-dispenser cathode		Carbon nanotubes	
Life-limiting mechanisms in Ba-oxide, Ba-dispenser and Ba-Scandate cathodes, G. Gaertner and D. Barratt	251 (2005) 73	Electrophoretic deposition and field emission properties of patterned carbon nanotubes, H. Zhao, H. Song, Z. Li, G. Yuan and Y. Jin New method to fabricate field-emission cath-	251 (2005) 242
Ballast resistor		ode of carbon nanotubes, C. Lou, X. Zhang, W. Lei and C. Qi Electron field emission properties of carbon	251 (2005) 254
Effect of ageing process on performance of molybdenum field emission arrays, X. Li, C. Yang, J. Feng, J. Cai, G. Bai, M. Ding, F. Zhang and F. Liao	251 (2005) 210	nanotubes-deposited flexible film, H. Ma, L. Zhang, J. Zhang, L. Zhang, N. Yao and B. Zhang	251 (2005) 258
Base metal		Carbonized cathode	
Ваѕе тегаі		Emission officiones estimination of REO	
The base metal of the oxide-coated cathode, F. Poret and J.M. Roquais	251 (2005) 31	Emission efficiency optimization of RE ₂ O ₃ doped molybdenum thermionic cathode by application of pattern recognition method, J. Wang, W. Liu, Y. Liu and M. Zhou	251 (2005) 89
Beam focusing		Carrier concentration	
Cathode units with a carbon fiber field emitter,			
M. Chupina, O. Ivanov, O. Maslennikov and E. Orekhov	251 (2005) 230	Analysis of the carrier concentration for field emission from $Al_xGa_{1-x}N$, T. S. Choi and M. S. Chung	251 (2005) 191
Carbon fiber field emitter		Cathode life	
Cathode units with a carbon fiber field emitter, M. Chupina, O. Ivanov, O. Maslennikov and E. Orekhov	251 (2005) 230	Life-limiting mechanisms in Ba-oxide, Ba-dis- penser and Ba-Scandate cathodes, G. Gaertner and D. Barratt	251 (2005) 73
Carbon fibers			
		Cathode load	
Field emission cathodes based on milled car- bon fibers, E.P. Sheshin, A.S. Baturin, K.N. Nikolskiy, R.G. Tchesov and V.B. Sharov	251 (2005) 196	The decline of impregnated cathodes in CRTs, D. den Engelsen and L. Tong	251 (2005) 139
Carbon nanotube emitter		Cathode longevity	
Fabrication and characterization of high-current-density carbon-nanotube cold cathodes, C. Zhu, C. Lou, W. Lei and X. Zhang	251 (2005) 249	Correlation of cathode parameters of high power grid tubes with material characteris- tics of cathode-grid units, I. P. Melnikova, I. V. Polyakov and D. A. Usanov	251 (2005) 120
Carbon nanotube field emitter		Cathode plasma	
Special features of electron sources with CNT field emitter and micro grid, W. Knapp and D. Schleußner	251 (2005) 164	Investigations of the multi-pulsed emission characteristics of velvet, L. Xia, K. Zhang, J. Shi and L. Zhang	251 (2005) 262
Carbon nanotubes (CNTs)		Cathode	
Field electron emission from branched nan- otubes film, B. Zeng, S. Tian and Z. Yang	251 (2005) 245	Preparation and "in situ" analysis of La coated Mo cathodes, S. Hao, Z. Nie, J. Yang and X. Xi	251 (2005) 97

Emission and surface characteristic of ternary alloy Ir/Re/W-coated impregnated tungsten		dc plasma	
		Fabrications of Spindt-type cathodes with	
cathodes, H. Zhang, Y. Liu, M. Zhang and	251 (2005) 130	aligned carbon nanotube emitters, M. Q.	
Y. Li	231 (2003) 130		
Application of vitreous and graphitic large-		Ding, X. Li, G. Bai, J. J. Feng, F. Zhang and F. Liao	251 (2005) 201
area carbon surfaces as field-emission cath-	251 (2005) 150	and r. Liao	231 (2003) 201
odes, C. E. Hunt and Y. Wang	251 (2005) 159		
		Diamond film	
Chemical vapor deposition		y .	
		Enhanced electron emission from diamond	
E1 11		Enhanced electron emission from diamond	
Enhanced electron emission from diamond		film deposited on pre-seeded Si substrate	251 (2005) 225
film deposited on pre-seeded Si substrate	251 (2005) 225	with nanosized diamond power, C.Z. Gu	251 (2005) 225
with nanosized diamond power, C.Z. Gu	251 (2005) 225		
Field electron emission from branched nan-	251 (2005) 245	Diamond-like carbon films	
otubes film, B. Zeng, S. Tian and Z. Yang	251 (2005) 245		
Synthesis and field emission properties of alu-		F' 11 ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	
minum nitride nanocones, C. Liu, Z. Hu,		Field emission properties of diamond-like car-	
Q. Wu, X. Wang, Y. Chen, W. Lin, H. Sang,	A.T. (2007) AAO	bon films annealed at different tempera-	
S. Deng and N. Xu	251 (2005) 220	tures, J.J. Li, C.Z. Gu, H.Y. Peng, H.H. Wu,	251 (2005) 226
		W.T. Zheng and Z.S. Jin	251 (2005) 236
Child-Langmuir law			
Citità Langinani tan		Diffusion	
Two-dimensional Child-Langmuir law of pla-		m	
nar diode with finite-radius emitter, Y. Li,		The base metal of the oxide-coated cathode, F.	251 (2005) 21
H. Wang, C. Liu and J. Sun	251 (2005) 19	Poret and J.M. Roquais	251 (2005) 31
		Model of dopant action in oxide cathodes, D.	251 (2005) 50
Coherent electron beams		den Engelsen and G. Gaertner	251 (2005) 50
concrem electron beams			
A 1 C.11 16 11		Diode assembly	
Atomic-scale field emitter with self-repairable		2 to the this content,	
function and thermodynamically stable			
structure: FEM study on Pd-covered		Electron field emission properties of carbon	
nanopyramids on W<1 1 1> tips, E.		nanotubes-deposited flexible film, H. Ma,	
Rokuta, T. Itagaki, D. Miura, T. Moriyama,		L. Zhang, J. Zhang, L. Zhang, N. Yao and	251 (2005) 259
T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong	251 (2005) 205	B. Zhang	251 (2005) 258
and C. Oshima	251 (2005) 205		
		Dispenser cathodes	
Cold cathode		2 ispenser connectes	
		William being for any in sale day D. V.	
		Weld techniques for reservoir cathodes, B. K.	251 (2005) 101
Characteristics of a cold cathode electron		Vancil and E. G. Wintucky	251 (2005) 101
source combined with secondary electron		Correlation of cathode parameters of high	
emission in a FED, W. Lei, X. Zhang, X.	251 (2005) 170	power grid tubes with material characteris-	
Zhou, Z. Zhu, C. Lou and H. Zhao	251 (2005) 170	tics of cathode-grid units, I. P. Melnikova,	251 (2005) 120
		I. V. Polyakov and D. A. Usanov	251 (2005) 120
Cold cathodes			
		A new dispenser cathode with dual-layer, Y.	251 (2005) 126
Pield and also at the term of		Li, H. Zhang, P. Liu and M. Zhang	251 (2005) 126
Field emission cathodes based on milled		Emission and surface characteristic of ternary	
carbon fibers, E.P. Sheshin, A.S. Baturin,		alloy Ir/Re/W-coated impregnated tungsten	
K.N. Nikolskiy, R.G. Tchesov and	A.F.1 (A.O.F.) 104	cathodes, H. Zhang, Y. Liu, M. Zhang and	251 (2005) 120
V.B. Sharov	251 (2005) 196	Y. Li	251 (2005) 130
Current density		Doping	
c rem density		z-opin8	
771 1 1' 6'			
The decline of impregnated cathodes in CRTs,	051 (0005) 150	Model of dopant action in oxide cathodes, D.	251 (2005) 75
D. den Engelsen and L. Tong	251 (2005) 139	den Engelsen and G. Gaertner	251 (2005) 50

Dual-layer		Electrophoresis	
A new dispenser cathode with dual-layer, Y. Li, H. Zhang, P. Liu and M. Zhang	251 (2005) 126	Electrophoretic deposition and field emission properties of patterned carbon nanotubes, H. Zhao, H. Song, Z. Li, G. Yuan and Y. Jin	251 (2005) 242
Electrical conductivity		Electrophoretic deposition	
Model of dopant action in oxide cathodes, D. den Engelsen and G. Gaertner	251 (2005) 50	Electron field emission properties of carbon nanotubes-deposited flexible film, H. Ma,	
Electrolysis		L. Zhang, J. Zhang, L. Zhang, N. Yao and B. Zhang	251 (2005) 258
Model of dopant action in oxide cathodes, D. den Engelsen and G. Gaertner The decline of impregnated cathodes in CRTs,	251 (2005) 50	Emission characteristics	
D. den Engelsen and L. Tong	251 (2005) 139	High current density M-type cathodes for vac- uum electron devices, J. Li, Z. Yu, W. Shao, K. Zhang, Y. Gao, H. Yuan, H. Wang,	
Electron affinity		K. Huang, Q. Chen, S. Yan and S. Cai	251 (2005) 151
Analysis of the carrier concentration for field emission from $Al_xGa_{1-x}N$, T. S. Choi and M. S. Chung	251 (2005) 191	Emission current	
Electron field emission		An improved reservoir oxide cathode, X. Wang, X. Liao, J. Luo and Q. Zhao Scandate cathode for TWT, W. Shuguang	251 (2005) 69 251 (2005) 114
Electron field emission properties of carbon nanotubes-deposited flexible film, H. Ma, L. Zhang, J. Zhang, L. Zhang, N. Yao and		Emission properties	
B. Zhang	251 (2005) 258	Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M.	
Electron field emitter		Zhou	251 (2005) 80
Special features of electron sources with CNT field emitter and micro grid, W. Knapp and D. Schleußner	251 (2005) 164	Emission uniformity	
Electron microscope		Effect of ageing process on performance of molybdenum field emission arrays, X. Li, C. Yang, J. Feng, J. Cai, G. Bai, M. Ding, F. Zhang and F. Liao	251 (2005) 210
Cathode units with a carbon fiber field emitter, M. Chupina, O. Ivanov, O. Maslennikov and E. Orekhov	251 (2005) 230	Emitters	201 (2000) 210
Electron optics		Fabrications of Spindt-type cathodes with aligned carbon nanotube emitters, M. Q. Ding, X. Li, G. Bai, J. J. Feng, F. Zhang	
The decline of impregnated cathodes in CRTs, D. den Engelsen and L. Tong	251 (2005) 139	and F. Liao	251 (2005) 201
Electron source		Escape probability	
Special features of electron sources with CNT field emitter and micro grid, W. Knapp and D. Schleußner	251 (2005) 164	Angle-dependent XPS study of the mechanisms of "high-low temperature" activation of GaAs photocathode, X. Du and B. Chang	251 (2005) 267

FIB		Field emission cathodes based on milled carbon fibers, E.P. Sheshin, A.S. Baturin, K.N.	251 (2005) 196
Analytical interfacial studies of double carbonate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N.	251 (2005) 42	Nikolskiy, R.G. Tchesov and V.B. Sharov Field emission properties of diamond-like car- bon films annealed at different tempera- tures, J.J. Li, C.Z. Gu, H.Y. Peng, H.H. Wu,	231 (2003) 196
Jenkins, M.J. Whiting and M.A. Baker	251 (2005) 42	W.T. Zheng and Z.S. Jin Electrophoretic deposition and field emission	251 (2005) 236
Field electron nanotips		properties of patterned carbon nanotubes, H. Zhao, H. Song, Z. Li, G. Yuan and Y. Jin	251 (2005) 242
Atomic-scale field emitter with self-repairable function and thermodynamically stable structure: FEM study on Pd-covered		Synthesis and field emission properties of aluminum nitride nanocones, C. Liu, Z. Hu, Q. Wu, X. Wang, Y. Chen, W. Lin, H. Sang,	251 (2005) 220
nanopyramids on W<1 1 1> tips, E. Rokuta, T. Itagaki, D. Miura, T. Moriyama,		S. Deng and N. Xu New method to fabricate field-emission cath- ode of carbon nanotubes, C. Lou, X.	251 (2005) 220
T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong and C. Oshima	251 (2005) 205	Zhang, W. Lei and C. Qi Investigations of the multi-pulsed emission	251 (2005) 254
Field emission arrays		characteristics of velvet, L. Xia, K. Zhang, J. Shi and L. Zhang	251 (2005) 262
Effect of ageing process on performance of molybdenum field emission arrays, X. Li,		Field enhancement	
C. Yang, J. Feng, J. Cai, G. Bai, M. Ding,		Theoretical analysis of the field enhancement	
F. Zhang and F. Liao Electrophoretic deposition and field emission	251 (2005) 210	in a two-dimensional triple junction, M. S. Chung, T. S. Choi and BG. Yoon	251 (2005) 177
properties of patterned carbon nanotubes,		Field electron emission from branched nan-	231 (2003) 177
H. Zhao, H. Song, Z. Li, G. Yuan and Y. Jin	251 (2005) 242	otubes film, B. Zeng, S. Tian and Z. Yang	251 (2005) 245
Field emission display		Fowler-Nordheim plot	
Characteristics of a cold cathode electron source combined with secondary electron		Electron field emission properties of carbon nanotubes-deposited flexible film, H. Ma,	
emission in a FED, W. Lei, X. Zhang, X.		L. Zhang, J. Zhang, L. Zhang, N. Yao and	
Zhou, Z. Zhu, C. Lou and H. Zhao	251 (2005) 170	B. Zhang	251 (2005) 258
Analysis of the transverse energy distribution of hopping electrons through a glass fun-		F	
nel, X. Zhang, W. Lei, M. Liu, L. Zhang,		Freeze-drying	
D. den Engelsen, X. Zhou and Q. Wang	251 (2005) 182	Study on preparation and emission properties	
T. 11		of nano-composite W-La ₂ O ₃ material, X.	
Field emission		Xi, Z. Nie, W. Wang, J. Yang, S. Hao, Y. Guo and T. Zuo	251 (2005) 134
Electron emission and work function—Past,	251 (2005) 4		
present and future, S. Yammaoto The decline of impregnated cathodes in CRTs,	251 (2005) 4	GaAs photocathode	
D. den Engelsen and L. Tong	251 (2005) 139		
Application of vitreous and graphitic large- area carbon surfaces as field-emission cath-		The variation of spectral response of transmis- sion-type GaAs photocathode in the seal	
odes, C. E. Hunt and Y. Wang Analysis of the carrier concentration for field emission from $Al_xGa_{1-x}N$, T. S. Choi and	251 (2005) 159	process, L. Lei, C. BenKang, D. YuJie, Q. YunSheng and G. Pin	251 (2005) 273
M. S. Chung	251 (2005) 191	GaAs	
Field emission characteristics of oriented-AlN		GaAs	
thin film on tungsten tip, S.L. Yue, C.Z. Gu, C.Y. Shi and C.Y. Zhi	251 (2005) 215	Angle-dependent XPS study of the mecha-	
Enhanced electron emission from diamond	(2000) 210	nisms of "high-low temperature" activa-	
film deposited on pre-seeded Si substrate	251 (2005) 225	tion of GaAs photocathode, X. Du and B.	251 (2005) 255
with nanosized diamond power, C.Z. Gu	251 (2005) 225	Chang	251 (2005) 267

Graphite		Impregnated Ba dispenser cathodes	
Application of vitreous and graphitic large- area carbon surfaces as field-emission cath- odes, C. E. Hunt and Y. Wang	251 (2005) 159	Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M. Zhou	251 (2005) 80
Heterogeneity		Impregnated cathode	
Stretched exponential degradation of oxide cathodes, B. M. Weon and J. H. Je	251 (2005) 59	Emission and surface characteristic of ternary alloy Ir/Re/W-coated impregnated tungsten	
High current density		cathodes, H. Zhang, Y. Liu, M. Zhang and Y. Li	251 (2005) 130
High current density M-type cathodes for vac- uum electron devices, J. Li, Z. Yu, W. Shao, K. Zhang, Y. Gao, H. Yuan, H.		Insulator tunnel	
Wang, K. Huang, Q. Chen, S. Yan and S. Cai	251 (2005) 151	Characteristics of a cold cathode electron source combined with secondary electron emission in a FED, W. Lei, X. Zhang, X.	251 (2005) 170
High emission current density		Zhou, Z. Zhu, C. Lou and H. Zhao	251 (2005) 170
Development of new types of oxide cathodes, X. Liao, X. Wang, Q. Zhao and M. Meng	251 (2005) 64	Interface compounds The base metal of the oxide-coated cathode, F.	
		Poret and J.M. Roquais	251 (2005) 31
High field-emission current density		Interface	
Fabrication and characterization of high- current-density carbon-nanotube cold cathodes, C. Zhu, C. Lou, W. Lei and X. Zhang	251 (2005) 249	Analytical interfacial studies of double carbonate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N. Jenkins, M.J. Whiting and M.A.	
High reliability		Baker	251 (2005) 42
Development of new types of oxide cathodes, X. Liao, X. Wang, Q. Zhao and		Ion bombardment	
M. Meng	251 (2005) 64	Life-limiting mechanisms in Ba-oxide, Ba-dis- penser and Ba-Scandate cathodes, G. Gaertner and D. Barratt	251 (2005) 73
Hopping electron			
Analysis of the transverse energy distribution of hopping electrons through a glass funnel, X. Zhang, W. Lei, M. Liu,		Ion radiation	
L. Zhang, D. den Engelsen, X. Zhou and Q. Wang	251 (2005) 182	Application of vitreous and graphitic large- area carbon surfaces as field-emission cath- odes, C. E. Hunt and Y. Wang	251 (2005) 159
I–V curve		Ion tran	
Characteristics of scandate-impregnated cathodes with sub-micron scandia-doped		Ion trap	
matrices, H. Yuan, X. Gu, K. Pan, Y. Wang, W. Liu, K. Zhang, J. Wang, M. Zhou and J. Li	251 (2005) 106	Aging process of I-cathode with magnetic ion trap, X. Zhang, W. Lei, N. Feng, J. Havekes, L. Tong and D. den Engelsen	251 (2005) 146

Ion-surface impact		Mixed matrix cathodes	
The decline of impregnated cathodes in CRTs, D. den Engelsen and L. Tong	251 (2005) 139	Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M.	
Kelvin probe		Zhou	251 (2005) 80
A work function study of ultra-thin alumina formation on NiAl(1 1 0) surface, W. Song and M. Yoshitake	251 (2005) 14	Molybdenum Emission efficiency optimization of RE ₂ O ₃	
Life-test		doped molybdenum thermionic cathode by application of pattern recognition method, J. Wang, W. Liu, Y. Liu and M. Zhou	251 (2005) 89
Analytical interfacial studies of double carbonate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N.		M-type cathodes	
Jenkins, M.J. Whiting and M.A. Baker Lifetime	251 (2005) 42	High current density M-type cathodes for vac- uum electron devices, J. Li, Z. Yu, W. Shao, K. Zhang, Y. Gao, H. Yuan, H.	
Lijetime		Wang, K. Huang, Q. Chen, S. Yan and S. Cai	251 (2005) 151
High current density M-type cathodes for vac- uum electron devices, J. Li, Z. Yu, W. Shao, K. Zhang, Y. Gao, H. Yuan, H. Wang, K. Huang, Q. Chen, S. Yan and S.		Multi beam klystrons	
Cai Local barrier height	251 (2005) 151	High current density M-type cathodes for vac- uum electron devices, J. Li, Z. Yu, W. Shao, K. Zhang, Y. Gao, H. Yuan, H. Wang, K. Huang, Q. Chen, S. Yan and S. Cai	251 (2005) 151
Electron emission and work function—Past, present and future, S. Yammaoto	251 (2005) 4	Multi-pulsed diode	(,
Long lifetime		Investigations of the multi-pulsed emission characteristics of velvet, L. Xia, K. Zhang, J. Shi and L. Zhang	251 (2005) 262
Development of new types of oxide cathodes, X. Liao, X. Wang, Q. Zhao and M. Meng	251 (2005) 64	Nano-composite	
Longevity		Study on preparation and emission properties of nano-composite W-La ₂ O ₃ material, X.	
Stretched exponential degradation of oxide cathodes, B. M. Weon and J. H. Je	251 (2005) 59	Xi, Z. Nie, W. Wang, J. Yang, S. Hao, Y. Guo and T. Zuo	251 (2005) 134
Metal-dielectric-vacuum		Nano-sized scandia	
Theoretical analysis of the field enhancement in a two-dimensional triple junction, M. S. Chung, T. S. Choi and BG. Yoon	251 (2005) 177	Characteristics of scandate-impregnated cathodes with sub-micron scandia-doped matrices, H. Yuan, X. Gu, K. Pan, Y. Wang, W. Liu, K. Zhang, J. Wang, M. Zhou and J. Li	251 (2005) 106
Micro-pit		Ni catalyst	
Cathode units with a carbon fiber field emitter, M. Chupina, O. Ivanov, O. Maslennikov and E. Orekhov	251 (2005) 230	Field electron emission from branched nan- otubes film, B. Zeng, S. Tian and Z. Yang	251 (2005) 245

NiAl(1 1 0)		Pattern recognition method	
A work function study of ultra-thin alumina formation on NiAl(1 1 0) surface, W. Song and M. Yoshitake Nickel alloys	251 (2005) 14	Emission efficiency optimization of RE ₂ O ₃ doped molybdenum thermionic cathode by application of pattern recognition method, J. Wang, W. Liu, Y. Liu and M. Zhou	251 (2005) 89
Tricket ditoys			
The base metal of the oxide-coated cathode, F. Poret and J.M. Roquais	251 (2005) 31	Photocathode Angle-dependent XPS study of the mecha-	
Orientation		nisms of "high-low temperature" activa- tion of GaAs photocathode, X. Du and B. Chang	251 (2005) 267
Field emission characteristics of oriented-AlN thin film on tungsten tip, S.L. Yue, C.Z. Gu, C.Y. Shi and C.Y. Zhi	251 (2005) 215	Planar diode	
Os–W alloy		Two-dimensional Child-Langmuir law of pla- nar diode with finite-radius emitter, Y. Li, H. Wang, C. Liu and J. Sun	251 (2005) 19
A new dispenser cathode with dual-layer, Y. Li, H. Zhang, P. Liu and M. Zhang	251 (2005) 126	Poisoning	
Os–W/Re		Model of dopant action in oxide cathodes, D. den Engelsen and G. Gaertner	251 (2005) 50
A new dispenser cathode with dual-layer, Y. Li, H. Zhang, P. Liu and M. Zhang	251 (2005) 126	Polyimide	
Oxide cathode Hundred years anniversary of the oxide cathode—A historical review, G. Gaertner and		Electron field emission properties of carbon nanotubes-deposited flexible film, H. Ma, L. Zhang, J. Zhang, L. Zhang, N. Yao and B. Zhang	251 (2005) 258
D. den Engelsen Model of dopant action in oxide cathodes, D. den Engelsen and G. Gaertner	251 (2005) 24 251 (2005) 50	Pore size	
Stretched exponential degradation of oxide cathodes, B. M. Weon and J. H. Je Development of new types of oxide cathodes,	251 (2005) 59	Correlation of cathode parameters of high power grid tubes with material characteris-	
X. Liao, X. Wang, Q. Zhao and M. Meng Life-limiting mechanisms in Ba-oxide, Ba- dispenser and Ba-Scandate cathodes,	251 (2005) 64	tics of cathode-grid units, I. P. Melnikova, I. V. Polyakov and D. A. Usanov	251 (2005) 120
G. Gaertner and D. Barratt	251 (2005) 73	Powder "activity"	
Oxide-coated cathode		Correlation of cathode parameters of high power grid tubes with material characteris-	
The base metal of the oxide-coated cathode, F. Poret and J.M. Roquais	251 (2005) 31	tics of cathode-grid units, I. P. Melnikova, I. V. Polyakov and D. A. Usanov	251 (2005) 120
Particle-in-cell		Powder metallurgy	
Two-dimensional Child-Langmuir law of pla- nar diode with finite-radius emitter, Y. Li, H. Wang, C. Liu and J. Sun	251 (2005) 19	New method to fabricate field-emission cathode of carbon nanotubes, C. Lou, X. Zhang, W. Lei and C. Qi	251 (2005) 254

7411	Subjec		
Pulsed laser deposition		Scandate cathode for TWT, W. Shuguang	251 (2005) 114
Preparation and "in situ" analysis of La coated Mo cathodes, S. Hao, Z. Nie, J. Yang and X. Xi	251 (2005) 97	Scandate-impregnated cathode	
Rare earth oxide (RE ₂ O ₃) Emission efficiency optimization of RE ₂ O ₃ doped molybdenum thermionic cathode by application of pattern recognition method,		Characteristics of scandate-impregnated cathodes with sub-micron scandia-doped matrices, H. Yuan, X. Gu, K. Pan, Y. Wang, W. Liu, K. Zhang, J. Wang, M. Zhou and J. Li	251 (2005) 106
J. Wang, W. Liu, Y. Liu and M. Zhou	251 (2005) 89	Schottky barrier	
Relativistic regime Two-dimensional Child–Langmuir law of pla-		Analysis of the carrier concentration for field emission from $Al_xGa_{1-x}N$, T. S. Choi and M. S. Chung	251 (2005) 191
nar diode with finite-radius emitter, Y. Li, H. Wang, C. Liu and J. Sun	251 (2005) 19	Screen-printing	
Reservoir cathodes		Field emission cathodes based on milled carbon fibers, E.P. Sheshin, A.S. Baturin,	
Weld techniques for reservoir cathodes, B. K. Vancil and E. G. Wintucky	251 (2005) 101	K.N. Nikolskiy, R.G. Tchesov and V.B. Sharov	251 (2005) 196
Reservoir oxide cathode		Secondary electron emission	
An improved reservoir oxide cathode, X. Wang, X. Liao, J. Luo and Q. Zhao	251 (2005) 69	Characteristics of a cold cathode electron source combined with secondary electron emission in a FED, W. Lei, X. Zhang, X. Zhou, Z. Zhu, C. Lou and H. Zhao	251 (2005) 170
Residual gas			
Aging process of I-cathode with magnetic ion trap, X. Zhang, W. Lei, N. Feng, J. Havekes, L. Tong and D. den Engelsen	251 (2005) 146	Seeded substrate Enhanced electron emission from diamond film deposited on pre-seeded Si	
Resistance to poisoning		substrate with nanosized diamond power, C.Z. Gu	251 (2005) 225
An improved reservoir oxide cathode, X. Wang, X. Liao, J. Luo and Q. Zhao	251 (2005) 69	Self-repairing function	
Reticulated vitreous carbon (RVC)		Atomic-scale field emitter with self-repairable function and thermodynamically stable structure: FEM study on Pd-covered	
Application of vitreous and graphitic large- area carbon surfaces as field-emission cath- odes, C. E. Hunt and Y. Wang	251 (2005) 159	nanopyramids on W<1 1 1> tips, E. Rokuta, T. Itagaki, D. Miura, T. Moriyama, T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong and C. Oshima	251 (2005) 205
Scandate cathodes			
Life-limiting mechanisms in Ba-oxide, Ba-dis- penser and Ba-Scandate cathodes, G. Gaertner and D. Barratt	251 (2005) 73	SEM Analytical interfacial studies of double carbon-	
Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M. Zhou	251 (2005) 73	ate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N. Jenkins, M.J. Whiting and M.A. Baker	251 (2005) 42

~ .		-	
Sub	iect	Ina	ex

XIII

Semi-conductor impurity levels		Spindt-type cathodes	
Model of dopant action in oxide cathodes, D. den Engelsen and G. Gaertner	251 (2005) 50	Fabrications of Spindt-type cathodes with aligned carbon nanotube emitters, M. Q. Ding, X. Li, G. Bai, J. J. Feng, F. Zhang and F. Liao	251 (2005) 201
Single-atom tips		and F. Liao	231 (2003) 201
Atomic-scale field emitter with self-repairable function and thermodynamically stable structure: FEM study on Pd-covered nanopyramids on W<1 1 1> tips, E. Rokuta, T. Itagaki, D. Miura, T. Moriyama, T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong and C. Oshima	251 (2005) 205	Stretched exponential Stretched exponential degradation of oxide cathodes, B. M. Weon and J. H. Je Sub-micron structure matrix	251 (2005) 59
Space charge effect		Characteristics of scandate-impregnated cath- odes with sub-micron scandia-doped matri- ces, H. Yuan, X. Gu, K. Pan, Y. Wang, W. Liu, K. Zhang, J. Wang, M. Zhou and J. Li	251 (2005) 106
Synthesis and field emission properties of aluminum nitride nanocones, C. Liu, Z. Hu, Q. Wu, X. Wang, Y. Chen, W. Lin, H. Sang, S. Deng and N. Xu	251 (2005) 220	Sub-micron structure	231 (2003) 100
Spark plasma sintering		Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M. Zhou	251 (2005) 80
Study on preparation and emission properties of nano-composite W-La ₂ O ₃ material, X. Xi, Z. Nie, W. Wang, J. Yang, S. Hao, Y. Guo and T. Zuo	251 (2005) 134	Surface Preparation and "in situ" analysis of La coated Mo cathodes, S. Hao, Z. Nie, J. Yang and X. Xi	251 (2005) 97
Spectral matching factor		Surface analysis	
The variation of spectral response of transmission-type GaAs photocathode in the seal process, L. Lei, C. BenKang, D. YuJie, Q. YunSheng and G. Pin	251 (2005) 273	Operating model for scandia doped matrix scandate cathodes, W. Liu, K. Zhang, Y. Wang, K. Pan, X. Gu, J. Wang, J. Li and M. Zhou	251 (2005) 80
Spectral response		Surface properties	
The variation of spectral response of transmission-type GaAs photocathode in the seal process, L. Lei, C. BenKang, D. YuJie, Q. YunSheng and G. Pin	251 (2005) 273	Study on preparation and emission properties of nano-composite W-La ₂ O ₃ material, X. Xi, Z. Nie, W. Wang, J. Yang, S. Hao, Y. Guo and T. Zuo	251 (2005) 134
Spindt tip		TEM	
Effect of ageing process on performance of molybdenum field emission arrays, X. Li, C. Yang, J. Feng, J. Cai, G. Bai, M. Ding, F. Zhang and F. Liao	251 (2005) 210	Analytical interfacial studies of double carbonate thermionic oxide cathodes over accelerated operational life, D.K. Barber, S.N. Jenkins, M.J. Whiting and M.A. Baker	251 (2005) 42

Thermionic cathodes		T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong and C. Oshima	251 (2005) 205
Weld techniques for reservoir cathodes, B. K.			
Vancil and E. G. Wintucky	251 (2005) 101	The wisted turn estar	
		Thoriated tungsten	
Thermionic electron emission		Emission efficiency optimization of RE ₂ O ₃ doped molybdenum thermionic cathode	
Emission and surface characteristic of ternary alloy Ir/Re/W-coated impregnated tungsten cathodes, H. Zhang, Y. Liu, M. Zhang and Y. Li	251 (2005) 130	by application of pattern recognition method, J. Wang, W. Liu, Y. Liu and M. Zhou	251 (2005) 89
		Transverse energy distribution	
Thermionic emission		Analysis of the transverse energy distribu-	
Electron emission and work function—Past, present and future, S. Yammaoto Hundred years anniversary of the oxide cath-	251 (2005) 4	tion of hopping electrons through a glass funnel, X. Zhang, W. Lei, M. Liu, L. Zhang, D. den Engelsen, X. Zhou and Q. Wang	251 (2005) 182
ode—A historical review, G. Gaertner and D. den Engelsen	251 (2005) 24		
Life-limiting mechanisms in Ba-oxide, Ba-dis-		Traveling wave tube (TWT)	
penser and Ba-Scandate cathodes, G. Gaertner and D. Barratt	251 (2005) 73	Scandate cathode for TWT, W. Shuguang	251 (2005) 114
Emission efficiency optimization of RE ₂ O ₃	231 (2003) 73	Scandate cathode for 1 w 1, w. Shuguang	231 (2003) 114
doped molybdenum thermionic cathode by application of pattern recognition method, J. Wang, W. Liu, Y. Liu and		Trimer tips	
M. Zhou Preparation and "in situ" analysis of La coated Mo cathodes, S. Hao, Z. Nie, J. Yang and X. Xi Characteristics of scandate-impregnated cath-	251 (2005) 89 251 (2005) 97	Atomic-scale field emitter with self-repairable function and thermodynamically stable structure: FEM study on Pd-covered nanopyramids on W<1 1 1> tips, E. Rokuta, T. Itagaki, D. Miura, T. Moriyama,	
odes with sub-micron scandia-doped matrices, H. Yuan, X. Gu, K. Pan, Y. Wang, W. Liu, K. Zhang, J. Wang,		T. Ishikawa, BL. Cho, T.Y. Fu, T.T. Tsong and C. Oshima	251 (2005) 205
M. Zhou and J. Li Study on preparation and emission properties	251 (2005) 106	Triode structure	
of nano-composite W–La ₂ O ₃ material, X. Xi, Z. Nie, W. Wang, J. Yang, S. Hao, Y. Guo and T. Zuo	251 (2005) 134	Characteristics of a cold cathode electron source combined with secondary electron emission in a FED, W. Lei, X. Zhang, X. Zhou, Z. Zhu, C. Lou and H. Zhao	251 (2005) 170
Thermochemistry		Zhou, Z. Zhu, C. Zou und H. Zhuo	231 (2003) 170
		Triple junction	
The base metal of the oxide-coated cathode, F.		Triple junction	
Poret and J.M. Roquais	251 (2005) 31	Theoretical analysis of the field enhancement in a two-dimensional triple junction, M. S. Chung, T. S. Choi and BG. Yoon	251 (2005) 177
Thermodynamically stable structures			
Atomic coals field amitter with colf remain-bla		Two-sectional Fowler–Nordheim plot	
Atomic-scale field emitter with self-repairable function and thermodynamically stable structure: FEM study on Pd-covered nanopyramids on W<1 1 1> tips, E. Rokuta, T. Itagaki, D. Miura, T. Moriyama,		Synthesis and field emission properties of aluminum nitride nanocones, C. Liu, Z. Hu, Q. Wu, X. Wang, Y. Chen, W. Lin, H. Sang, S. Deng and N. Xu	251 (2005) 220

UPS

- A work function study of ultra-thin alumina formation on NiAl(1 1 0) surface, W. Song and M. Yoshitake
- 251 (2005) 14

Visual range

The variation of spectral response of transmission-type GaAs photocathode in the seal process, L. Lei, C. BenKang, D. YuJie, Q. YunSheng and G. Pin

251 (2005) 273

Vacuum tube

- Hundred years anniversary of the oxide cathode—A historical review, G. Gaertner and D. den Engelsen
- 251 (2005) 24

Work function

- A work function study of ultra-thin alumina formation on NiAl(1 1 0) surface, W. Song and M. Yoshitake
- and M. Yoshitake 251 (2005) 14
 Electron emission and work function—Past,
 present and future, S. Yammaoto 251 (2005) 4
- Scandate cathode for TWT, W. Shuguang 251 (2005) 114

Velvet

- Investigations of the multi-pulsed emission characteristics of velvet, L. Xia, K. Zhang, J. Shi and L. Zhang
- 251 (2005) 262