

CAHIERS DE TOPOLOGIE ET GÉOMÉTRIE DIFFÉRENTIELLE CATÉGORIQUES

TAC

TAC : Theory and Applications of Categories

Cahiers de topologie et géométrie différentielle catégoriques, tome 51, n° 1 (2010), p. 77-80

<http://www.numdam.org/item?id=CTGDC_2010__51_1_77_0>

© Andrée C. Ehresmann et les auteurs, 2010, tous droits réservés.

L'accès aux archives de la revue « Cahiers de topologie et géométrie différentielle catégoriques » implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

*Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques
<http://www.numdam.org/>*

T_AC : Theory and Applications of Categories

Hereafter we give some information about the electronic Journal:
Theory and Applications of Categories (**T_AC**), ISSN 1201-561X

Contents of VOLUME 22, 2009

- 1 FRANCISCO MAMOLEJO, ROBERT ROSEBRUGH, AND R.J. WOOD, Duality for CCD lattices, 1-23
2. D.N. YETTER, On deformations of pasting diagrams, 24-53
3. MICHAEL BARR, JOHN F. KENNISON, AND R. RAPHAEL, Searching for more absolute CR-epic spaces, 54-76
4. BRIAN DAY AND CRAIG PASTRO, On endomorphism algebras of separable monoidal functors, 77-96
5. THORSTEN PALM, Categories with slicing, 97-135
6. BAPTISTE CALMS AND JENS HORNBOSTEL, Tensor-triangulated categories and dualities, 136-198
7. ELISABETH BURRONI, Lois distributives. Applications aux automates stochastiques, 199-221
8. RONALD BROWN AND RAFAEL SIVERA, Algebraic colimit calculations in homotopy theory using fibred and cofibred categories, 222-251
9. ERIC GOUBAULT, EMMANUEL HAUCOURT, SANJEEVI KRISHNAN, Covering space theory for directed topology, 252-268
10. OLIVIER LAURENT, On the categorical semantics of elementary linear logic, 269-301
11. M. GOLASINSKI AND L. STRAMACCIA, Enriched Orthogonality and Equivalences, 302-312
12. ROSS STREET, Weak distributive laws, 313-320
13. CHRIS HEUNEN, An embedding theorem for Hilbert categories, 321-344

14. JOHN F. KENNISON, Eventually cyclic spectra of parameterized flows, 345-375
15. JACQUES PENON, T-catégories représentables, 376-3 87
16. DANIEL G. DAVIS, Epimorphic covers make $\mathbf{R}_+ \text{G}$ a site for profinite G, 388-400
17. MICHAEL BARR, JOHN F. KENNISON, AND R. RAPHAEL, Isbell duality for modules, 401-419
18. YVES GUIRAUD AND PHILIPPE MALBOS, Higher-dimensional categories with finite derivation type, 420-47 8
19. MIKHAIL KOVANOV, VOLODYMYR MAZORCHUK AND CATHARINA STROPPEL, A brief review of abelian categorifications, 479-508
20. MATAS MENNI, Algebraic categories whose projectives are explicitly free, 509-541
21. RICHARD HEPWORTH, Vector fields and flows on differentiable stacks, 542-587
22. PHILIPPE GAUCHER, Homotopical interpretation of globular complex by multipointed d-space, 588-62 1
23. R.F. BLUTE, J.R.B. COCKETT AND R.A.G. SEELY, Cartesian differential categories, 622-672.

General Information

THEORY AND APPLICATIONS OF CATEGORIES (ISSN 1201-561 X) will disseminate articles that significantly advance the study of categorical algebra or methods, or that make significant new contributions to mathematical science using categorical methods. The scope of the journal includes: all areas of pure category theory, including higher dimensional categories; applications of category theory to algebra, geometry and topology and other areas of mathematics; applications of category theory to computer science, physics and other mathematical sciences; contributions to scientific knowledge that make use of categorical methods.

Articles appearing in the journal have been carefully and critically refereed under the responsibility of members of the Editorial Board. Only papers judged to be both significant and excellent are accepted for publication.

The method of distribution of the journal is via the Internet tools www/ftp. The journal is archived electronically and in printed paper format. The full table of contents is at www.tac.mta.ca/tac/

Subscription/Access to articles

Individual subscribers receive abstracts of accepted papers by electronic mail. Compiled TeX (.dvi), Postscript and PDF files of the full articles are available by Web/ftp. Details will be e-mailed to new subscribers and are available by www/ftp. To subscribe, send a request to: tac@mta.ca including a full name and postal address. The journal is free for individuals. For institutional subscription, send enquiries to the Managing Editor, Robert Rosebrugh, rrosebrugh@mta.ca.

Information for authors

The typesetting language of the journal is \TeX , and \LaTeX is the preferred flavour. \TeX source of articles for publication should be submitted by e-mail directly to an appropriate Editor. They are listed below. Please obtain detailed information on submission format and style files from the journal's www server at the URL: <http://www.tac.mta.ca/tac/>. You may also write to tac@mta.ca to receive details by e-mail.

Editorial board

Robert ROSEBRUGH, Mount Allison University (Managing Editor):
rrosebrugh@mta.ca

Michael BARR, McGill University (Associate Managing Editor):
barr@math.mcgill.ca

Richard BLUTE, Université d'Ottawa: rblute@mathstat.uottawa.ca

Lawrence BREEN, Université Paris 13: breen@math.univ-paris13.fr

Ronald BROWN, University of North Wales: r.brown@bangor.ac.uk

Aurelio CARBONI, Università dell Insubria: carboni@uninsubria.it

Valeria DE PAIVA, Palo Alto Research Center: paiva@parc.xerox.com

Ezra GETZLER, Northwestern University:

getzler@math.northwestern.edu

Martin HYLAND, University of Cambridge: m.hyland@cam.ac.uk

P. T. JOHNSTONE, University of Cambridge: ptj@dpmms.cam.ac.uk

Anders KOCK, University of Aarhus: kock@imf.au.dk

Stephen LACK, University of Western Sydney: s.lack@uws.edu.au

F. William LAWVERE, State University of New York at Buffalo:
wlawvere@acsu.buffalo.edu

Jean-Louis LODAY, Université Louis Pasteur et CNRS, Strasbourg:
loday@math.u-strasbg.fr

Ieke MOERDIJK, University of Utrecht: moerdijk@math.uu.nl

Susan NIEFIELD, Union College: niefiels@union.edu

Robert PARE, Dalhousie University: pare@mathstat.dal.ca

Brooke SHIPLEY, University of Illinois at Chicago:
bshipley@math.uic.edu

Jiri ROSICKY, Masaryk University: rosicky@math.muni.cz

James STASHEFF, University of North Carolina: jds@math.unc.edu

Ross STREET, Macquarie University: street@math.mq.edu.au

Walter THOLEN, York University: tholen@mathstat.yorku.ca

Myles TIERNEY, Rutgers University: tierney@math.rutgers.edu

Robert F. C. WALTERS, University of Sydney: robert.walters@unisubria.it

R. J. WOOD, Dalhousie University: rjwood@mathstat.dal.ca