

1. Record Nr.	UNINA9910699545803321
Titolo	Assurance of sufficient net positive suction head for emergency core cooling and containment heat removal pumps [[electronic resource]]
Pubbl/distr/stampa	Washington, DC : , : U.S. Nuclear Regulatory Commission, Office of Nuclear Reactor Regulation, , [1997]
Descrizione fisica	1 online resource
Collana	NRC generic letter ; ; 97-04
Soggetti	Pumping machinery - Motors - Valves - Analysis Pressurized water reactors Emergency core cooling systems Nuclear reactors - Containment
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Title from HTML title screen (viewed on Aug. 24, 2010). "October 7, 1997."

2. Record Nr.	UNINA9910146292603321
Autore	Bouc Serge <1955->
Titolo	Green Functors and G-sets // by serge Bouc
Pubbl/distr/stampa	Berlin, Heidelberg : , : Springer Berlin Heidelberg : , : Imprint : Springer, , 1997
ISBN	3-540-69596-6
Edizione	[1st ed. 1997.]
Descrizione fisica	1 online resource (VII, 342 p.)
Collana	Lecture Notes in Mathematics, , 1617-9692 ; ; 1671
Disciplina	512.55
Soggetti	K-theory Group theory K-Theory Group Theory and Generalizations
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Bibliographic Level Mode of Issuance: Monograph
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	Mackey functors -- Green functors -- The category associated to a green functor -- The algebra associated to a green functor -- Morita equivalence and relative projectivity -- Construction of green functors -- A morita theory -- Composition -- Adjoint constructions -- Adjunction and green functors -- The simple modules -- Centres.
Sommario/riassunto	This book provides a definition of Green functors for a finite group G , and of modules over it, in terms of the category of finite G -sets. Some classical constructions, such as the associated category or algebra, have a natural interpretation in that framework. Many notions of ring theory can be extended to Green functors (opposite Green functor, bimodules, Morita theory, simple modules, centres,...). There are moreover connections between Green functors for different groups, given by functors associated to bisets. Intended for researchers and students in representation theory of finite groups it requires only basic algebra and category theory, though knowledge of the classical examples of Mackey functors is probably preferable.

3. Record Nr.	UNISANNIOUBO4191933
Titolo	Accendere i fari sull'istruzione e formazione professionale : (IFP-VET)
Pubbl/distr/stampa	Genova, : Associazione TreeLLLe, 2016
ISBN	9788894167610
Descrizione fisica	165 p. ; 24 cm
Collana	I quaderni / Associazione TreeLLLe ; 12
Disciplina	370.1 370.113
Soggetti	Formazione professionale - Indagine statistica Istruzione professionale - Indagine statistica
Collocazione	BCA SC. SOCIAL 369
Lingua di pubblicazione	Italiano
Formato	Materiale a stampa
Livello bibliografico	Monografia

4. Record Nr.	UNINA9911052329203321
Autore	Benvenuti, Antonio
Titolo	La facoltà di Agraria dell'Università di Pisa : dall'istituto agrario di Cosimo Ridolfi ai nostri giorni / Antonio Benvenuti, Romano Paolo Coppini [et al.]
Pubbl/distr/stampa	Pisa, : Pacini, 1991
Descrizione fisica	264 p. ; 24 cm
Altri autori (Persone)	Coppini, Romano Paolo
Locazione	FLFBC
Collocazione	378.45 BENV 01
Lingua di pubblicazione	Italiano
Formato	Materiale a stampa
Livello bibliografico	Monografia