ANNALS OF K-THEORY

no. 1 vol 1 2016

Statement of purpose

Jonathan M. Rosenberg and Charles A. Weibel

A JOURNAL OF THE K-THEORY FOUNDATION

Statement of purpose

The *Annals of K-Theory* (AKT) has been established to serve as the premier journal in K-theory and associated areas of mathematics. These include areas of algebraic geometry, homological algebra, category theory, geometry, functional analysis, and algebraic topology, encompassing such topics as cyclic homology, motivic homotopy theory, KK-theory, index theory, and more. The journal welcomes strong submissions in all areas in which K-theory concepts or methodology play a role.

AKT will follow a rigorous editorial process, with an Editorial Board of experts, and an elected managing committee. Papers recommended by members of the board are forwarded to the managing committee, which reviews them again on the basis of the recommendation of the handling editor, the external referee report(s), and the managing committee's own impressions. Then discussion is opened to the entire Editorial Board, which makes a collective decision. In this way we hope to adhere to the highest scientific and expository standards.

The content of AKT, and the editorial process, is managed by the K-Theory Foundation, Inc. (KTF), a nonprofit organization run by mathematicians. The income produced by the journal will be used by the KTF to fund activities benefiting the K-theory community, such as conferences, summer schools, and prizes for deserving young mathematicians.

Another nonprofit, Mathematical Sciences Publishers, will handle the copyediting, publication, and distribution. The KTF is grateful to yet a third nonprofit, the Foundation Compositio Mathematica, for its support in helping to get the journal up and running. All three nonprofit organizations are run *by mathematicians for mathematicians*.

> Jonathan M. Rosenberg Charles A. Weibel

ANNALS OF K-THEORY

msp.org/akt

EDITORIAL BOARD	
Paul Balmer	University of California, Los Angeles, USA
	balmer@math.ucla.edu
Spencer Bloch	University of Chicago, USA
	bloch@math.uchicago.edu
Alain Connes	Collège de France; Institut des Hautes Études Scientifiques; Ohio State University
Guillermo Cortiñas	alain@connes.org Universidad de Buenos Aires and CONICET, Argentina
Guinernio Cortinas	gcorti@dm.uba.ar
Eric Friedlander	University of Southern California, USA
	ericmf@usc.edu
Max Karoubi	Institut de Mathématiques de Jussieu – Paris Rive Gauche, France
	max.karoubi@imj-prg.fr
Gennadi Kasparov	Vanderbilt University, USA gennadi.kasparov@vanderbilt.edu
Alexander Merkurjev	University of California, Los Angeles, USA
Alexander Werkurjev	merkurev@math.ucla.edu
Amnon Neeman	amnon.Australian National University
	neeman@anu.edu.au
Jonathan Rosenberg	(Managing Editor)
	University of Maryland, USA
	jmr@math.umd.edu
Marco Schlichting	University of Warwick, UK schlichting@warwick.ac.uk
Andrei Suslin	Northwestern University, USA
Andrei Subini	suslin@math.northwestern.edu
Vladimir Voevodsky	Institute for Advanced Studies, USA
	vladimir@math.ias.edu
Charles Weibel	(Managing Editor)
	Rutgers University, USA
	weibel@math.rutgers.edu
Guoliang Yu	Texas A&M University, USA guoliangyu@math.tamu.edu
PRODUCTION	
Silvio Levy	(Scientific Editor)
Shirle Levy	production@msp.org

Annals of K-Theory is a journal of the K-Theory Foundation (ktheoryfoundation.org). The K-Theory Foundation acknowledges the precious support of Foundation Compositio Mathematica, whose help has been instrumental in the launch of the Annals of K-Theory.

See inside back cover or msp.org/ant for submission instructions.

The subscription price for 2016 is US 400/year for the electronic version, and 450/year (+25, if shipping outside the US) for print and electronic. Subscriptions, requests for back issues and changes of subscribers address should be sent to MSP.

Annals of K-Theory (ISSN 2379-1681 electronic, 2379-1683 printed) at Mathematical Sciences Publishers, 798 Evans Hall #3840, c/o University of California, Berkeley, CA 94720-3840 is published continuously online. Periodical rate postage paid at Berkeley, CA 94704, and additional mailing offices.

AKT peer review and production are managed by EditFlow® from MSP.

PUBLISHED BY

mathematical sciences publishers

nonprofit scientific publishing http://msp.org/

© 2016 Mathematical Sciences Publishers

ANNALS OF K-THEORY

2016	vol. 1	no. 1
Statement of purpose Jonathan M. Rosenberg a	nd Charles A. Weibel	1
On the Deligne–Beilinson coho Luca Barbieri-Viale	mology sheaves	3
On some negative motivic hom Tohru Kohrita	ology groups	19
The joint spectral flow and localization of the indices of elliptic operators Yosuke Kubota		43
A plethora of inertial products Dan Edidin, Tyler J. Jarvis and Takashi Kimura		85