
Curriculum Vitae

Name : Stefaan Caenepeel.

Date of Birth : May 21, 1956 ; Place of Birth : Antwerp, Belgium.

Married to Lieve Meire on October 8, 1988 ; children : Matthias Caenepeel (born August 2, 1989) and Frederik Caenepeel (born November 14, 1991).

Current Position : Professor (gewoon hoogleraar), Faculty of Engineering, Vrije Universiteit Brussel (VUB); chairman of the department WISK-IR (mathematics within the Faculty of Engineering) since January 1, 2003

Educational background : licence in mathematics (University of Antwerp, 1980), licence in physics (University of Antwerp, 1978), PhD in mathematics (Vrije Universiteit Brussel, 1984), habilitation (aggregatie hoger onderwijs, Vrije Universiteit Brussel, 1991).

Former Positions:

1978-1985: Assistant VUB

1985-1989: Senior Assistant VUB

1989-1991: Assistant Professor (Docent) VUB

1991-1997: Associate Professor (Hoofddocent) VUB

1997-2003: Professor (Hoogleraar) VUB

2003- : Full Professor (Gewoon Hoogleraar) VUB

1987-1997: Part-time Faculty Member, Vesalius College, Brussels

2001-2002: Part-time Professor (10 %), Université Catholique de Louvain

Member of the American, the European, and the Belgian Mathematical Society

Treasurer of the Belgian Mathematical Society from 1991 until 2005

Vice-President of the Belgian Mathematical Society from 2005 until 2008
President of the Belgian Mathematical Society from 2008 until 2011

Member of "National committee for mathematics" (KVAB) since 2009.

Vice-Dean of the Faculty of Engineering at the Vrije Universiteit Brussel from 2012 until 2016.

Reviewer for Mathematical Reviews (AMS) since 1984 and Zentralblatt since 2004

Panel Member of the “commission des Mathématiques” (FNRS, the national science foundation of the French speaking part of Belgium) from 1999 until 2008

Panel Member of the "commissie Wiskunde" (FWO-Vlaanderen, the national science foundation of Flanders) from 2006 until 2013; vice-chairman from 2011 until 2012; chairman in 2013

Research interest: Hopf algebras, Brauer groups, Hopf modules and their generalizations, braided monoidal categories, Hopf-Galois theory

Editor-in-chief "Bulletin of the Belgian Mathematical Society - Simon Stevin", since 2012

Editor "Analele Universitatii din Bucuresti - matematica" - (ISSN 1010-5433; editor-in-chief I. Chitescu), sinds 2007

Editor "International Electronic Journal of Algebra" (ISSN 1306-6048; editor-in-chief A. Harmanci), since 2008

publications in scientific journals and congress proceedings:

1982-1985
1. S. Caenepeel, About p-adic interpolation of continuous and differentiable functions, Groupe d'étude d'analyse ultramétrique 9 (1982), 25.01-08.

2. S. Caenepeel, F. Van Oystaeyen, Crossed products over graded local rings, in “Brauer groups in ring theory and algebraic geometry”, Lect. Notes in Math. 917, Springer Verlag, Berlin 1982.

3. S. Caenepeel, A cohomological interpretation of the graded Brauer group I, Comm. Algebra 11 (1983), 2129-2149.

4. S. Caenepeel, Graded complete and graded Henselian rings, in “Methods in ring Theory”, Reidel, Dordrecht, the Netherlands, 1984.

5. S. Caenepeel, M. Van den Bergh, F. Van Oystaeyen, Generalized crossed products applied to maximal orders, Brauer groups and related exact sequences, J. Pure Appl. Algebra 33 (1984), 123-149.

6. S. Caenepeel, Crossed products with respect to different kernel functors, J. Algebra 95 (1985), 445-453.

7. S. Caenepeel, W. Malfliet, Internal structure of the two-soliton solution of the KdV equation, Wave Motion 7 (1985), 299-305.

8. S. Caenepeel, A cohomological interpretation of the graded Brauer group II, J. Pure Appl. Algebra 38 (1985), 19-38.

1986-1990
9. S. Caenepeel, On Brauer groups of graded Krull domains and positively graded rings, J. Algebra 99 (1986), 466-474.

10. S. Caenepeel, A graded version of Artin's refinement theorem, in “Ring theory 1985”, Lect. Notes in Math. 1197, Springer Verlag, Berlin, 1986.

11. S. Caenepeel, A. Verschoren, A relative version of the Chase-Harrison-Rosenberg sequence, J. Pure and Appl. Algebra 41 (1986), 149-168.

12. S. Caenepeel, W.H. Schikhof, Two elementary proofs of Katsaras' theorem on p-adic compactoids, in Proceedings of the conference on p-adic analysis, Hengelhoef 1986, Brussels, 1987.

13. S. Caenepeel, Addendum to "A cohomological interpretation of the graded Brauer group II", J. Pure Appl. Algebra 45 (1987), 93-96.

14. S. Caenepeel, Cancellation theorems for projective graded modules, in “Ring Theory, Granada 1986”, Lecture Notes in Math. 1328, Springer Verlag, Berlin, 1988.

15. S. Caenepeel, F. Van Oystaeyen, A note on generalized Clifford algebras and representations, Comm. Algebra 17 (1989), 93-102.

16. M. Beattie, S. Caenepeel, The Brauer-Long group of Z/ptZ-dimodule algebras, J. Pure and Appl. Algebra 61 (1989), 219-236.

17. S. Caenepeel, Brauer-Long groups and Z-gradings, Bull. Soc. Math. Belg. - Tijdschr. Belg. Wisk. Gen. 42B (1990), 123-136.

18. S. Caenepeel, Computing the Brauer-Long group of a Hopf Algebra I : the Cohomological Theory, Israel J. Math. 72 (1990), 38-83.

19. S. Caenepeel, A cohomological interpretation of the Brauer-Wall group, in Proceedings of the Second Belgian-Spanish week on Algebra and Geometry, Alxebra Santiago de Compostela 54 (1990), 31-46.

1991-1995
20. S. Caenepeel, M. Beattie, A cohomological approach to the Brauer-Long group and the groups of Galois extensions and strongly graded rings, Trans. Amer. Math. Soc. 324 (1991), 747-775.

21. S. Caenepeel, A note on Inner Actions of Hopf Algebras, Proc. Amer. Math. Soc. 113 (1991), 31-39.

22. S. Caenepeel, A note on noncommutative Galois objects over a Hopf algebra, Bull. Soc. Math. Belg. - Tijdschr. Belg. Wisk. Gen. 43A (1991), 15-31.

23. S. Caenepeel, Computing the Brauer-Long group of a Hopf Algebra II : the Skolem-Noether Theory, J. Pure and Appl. Algebra 84 (1993), 107-144.

24. S. Caenepeel, F. Van Oystaeyen, Quadratic forms with values in invertible modules, K-theory 7 (1993), 27-40.

25. S. Caenepeel, S. Raianu, F. Van Oystaeyen, Induction and coinduction for Hopf algebras. Applications, J. Algebra 164 (1994), 204-222.

26. S. Caenepeel, F. Van Oystaeyen, Y. Zhang, Quantum Yang-Baxter module algebras, K-theory 8 (1994), 231-255.

27. S. Caenepeel, S. Dascalescu, S. Raianu, A Maschke-type theorem for crossed coproducts, An. St. Univ. Ovidius Constantza 2 (1994), 44-51.

28. S. Caenepeel, S. Raianu, Induction functors for the Doi-Koppinen unified Hopf modules, in “Abelian groups and modules”, Kluwer Academic Publishers, Dordrecht 1995, 73-94.

1996
29. Zhou Borong, S. Caenepeel, S. Raianu, The coinduced functor for infinite dimensional Hopf algebras, J. Pure and Appl. Algebra 107 (1996), 141-151.

30. S. Caenepeel, S. Dascalescu, S. Raianu, Cosemisimple Hopf algebras coacting on coalgebras, Comm. in Algebra 24 (1996), 1649-1677.

31. S. Caenepeel, A variation of Sweedler's complex and the group of Galois objects in the infinite dimensional case, Comm. in Algebra 24 (1996), 2991-3015.

1997
32. S. Caenepeel, G. Militaru, Zhu Shenglin, A Maschke-type theorem for Doi-Hopf modules. Applications, J. Algebra 187 (1997), 388-412.

33. S. Caenepeel, F. Van Oystaeyen, Y. Zhang, The Brauer group of Yetter-Drinfel’d module algebras, Trans. Amer. Math. Soc. 349 (1997), 3737-3771.

34. S. Caenepeel, G. Militaru, Zhu Shenglin, Crossed modules and Doi-Hopf modules, Israel J. Math. 100 (1997), 221-247.

35. S. Caenepeel, S. Dascalescu, G. Militaru, F. Panaite, Coalgebra deformations of bialgebras by Harrison cocycles, Bull. Belg. Math. Soc. - Simon Stevin 4 (1997), 647-671.

36. S. Caenepeel, G. Militaru, Zhu Shenglin, Doi-Hopf modules, Yetter-Drinfel'd modules and Frobenius type properties, Trans. Amer. Math. Soc. 349 (1997), 4311-4342.

37. S. Caenepeel, Harrison cocycles and the group of Galois coobjects, Séminaires et congrès Soc. Math. de France 2 (1997), 83-101.

1998
38. S. Caenepeel, Kummer theory for monogenic Larson orders, in “Rings, Hopf algebras, and Brauer groups”, S. Caenepeel and A. Verschoren (eds.), Lecture Notes in Pure and Appl. Math. 197, Marcel Dekker, New York, 1998, 85-102.

39. S. Caenepeel, F. Van Oystaeyen, Borong Zhou, Making the category of Doi-Hopf modules into a braided monoidal category, Algebras and Representation Theory 1 (1998), 75-96.

40. S. Caenepeel, F. Grandjean, A note on Taylor’s Brauer group, Pacific J. Math. 186 (1998), 13-27.

41. S. Caenepeel, S. Dascalescu, Pointed Hopf algebras of dimension p3, J. Algebra 209 (1998), 622-634.

1999
42. S. Caenepeel, S. Dascalescu, On pointed Hopf algebras of dimension 2n, Bull. London Math. Soc. 31 (1999), 17-24.

43. S. Caenepeel, Bogdan Ion, G. Militaru, Zhu Shenglin, Separable functors applied to Doi Hopf modules. Applications, Adv. Math. 145 (1999), 239-290.

44. S. Caenepeel, S. Dascalescu, and Lieven Lebruyn, Forms of pointed Hopf algebras, Manuscripta Math. 100 (1999), 35-53.

45. S. Caenepeel, The Brauer-Long group revisited: the multiplication rules, in “Algebra and Number theory”, M. Boulagouaz and J.-P. Tignol (eds.), Lecture Notes in Pure and Appl. Math. 208, Marcel Dekker, New York, 1999, 61-86.

2000
46. S. Caenepeel, Bogdan Ion, G. Militaru, Zhu Shenglin, the factorization problem and Smash biproducts of algebras and coalgebras, Algebras Representation Theory 3 (2000), 19-42.

47. S. Caenepeel, S. Dascalescu, S. Raianu, Classifying pointed Hopf algebras of dimension 16, Comm. Algebra 28 (2000), 541-568.

48. S. Caenepeel, B. Ion, G. Militaru, The structure of Frobenius algebras and separable algebras, K-Theory 19 (2000), 365-402.

49. S. Caenepeel, Zhengming Jiao, Pairings and the twisted product, Arab J. Math. Sci. 6 (2000), 17-36.

50. S. Caenepeel, E. De Groot, Weak entwining structures and Doi-Hopf modules over weak Hopf algebras, Contemp. Math. 267 (2000), 31-54.

51. S. Caenepeel, Bogdan Ion, G. Militaru, Zhu Shenglin, Separable functors applied to Doi Hopf modules II, in “Hopf algebras and quantum groups”, S. Caenepeel and F. Van Oystaeyen (eds.), Lecture Notes in Pure and Appl. Math. 209, Marcel Dekker, New York, 2000, 69-103.

2001
52. S. Caenepeel, L. Kadison, Are biseparable extensions Frobenius?, K-theory 24 (2001), 361-383.

53. T. Brzezinski, S. Caenepeel, G. Militaru, Zhu Shenglin, Frobenius and Maschke type Theorems for Doi-Hopf modules and entwined modules revisited: a unified approach, in “Ring theory and Algebraic Geometry”, A. Granja, J. Hermida Alonso, and A. Verschoren (eds.), Lecture Notes in Pure and Appl. Math. 221, Marcel Dekker, New York, 2001.

2002
54. T. Brzezinski, S. Caenepeel, G. Militaru, Doi-Koppinen modules for quantum groupoids, J. Pure Appl. Algebra 175 (2002), 45-62.

55. S. Caenepeel, S. Dascalescu, C. Nastasescu, On gradings of matrix algebras, Comm. Algebra 30 (2002), 5901-5920.

56. S. Caenepeel, E. De Groot, G. Militaru, Frobenius functors of the second kind, Comm. Algebra 30 (2002), 5357-5389.

2003
57. D. Bulacu, S. Caenepeel, The quantum double for quasitriangular quasi-Hopf algebras, Comm. Algebra 31 (2003), 1403-1425.

58. S. Caenepeel, G. Militaru, Maschke functors, semisimple functors and separable functors of the second kind. Applications, J. Pure Appl. algebra 178 (2003), 131-157.

59. D. Bulacu, S. Caenepeel, Integrals for (dual) quasi-Hopf algebras. Applications, J. Algebra 266 (2003), 552-583.

60. S. Caenepeel, Dingguo Wang and Yangxin Wang, Twistings, crossed coproducts and Hopf-Galois coextensions, Int. J. Math. Math. Sci. 69 (2003), 4325-4345.

61. D. Bulacu, S. Caenepeel, Two-sided (two-cosided) Hopf modules and Doi-Hopf modules for quasi-Hopf algebras, J. Algebra 270 (2003), 55-95.

2004
62. S. Caenepeel, J. Vercruysse, Shuan-Hong Wang, Morita Theory for corings and cleft entwining structures, J. Algebra 276 (2004), 210-235.

63. Bin Zhu, S. Caenepeel, On good filtration dimensions for standardly stratified algebras, Comm. Algebra 32 (2004), 1603-1614.

64. S. Caenepeel, T. Guédénon, Semisimplicity of the categories of Yetter-Drinfeld modules and Long dimodules, Comm. Algebra 32 (2004), 2767-2781.

65. S. Caenepeel, Galois corings from the descent theory point of view, Fields Inst. Comm. 43 (2004), 163-186.

66. S. Caenepeel, T. Guédénon, Projectivity of a relative Hopf module over the subring of coinvariants, in “Hopf algebras”, J. Bergen, S. Catoiu and W. Chin (eds.), Lecture Notes in Pure and Appl. Math. 237, Marcel Dekker, New York, 2004, 97-108.

67. S. Caenepeel, T. Guédénon, Projectivity and flatness over the endomorphism ring of a finitely generated module, Int. J. Math. Math. Sci. 30 (2004), 1581-1588.

2005

68. D. Bulacu, S.Caenepeel and F. Panaite, More properties of Yetter-Drinfeld modules over quasi-Hopf algebras, in "Hopf algebras in non-commutative geometry and physics", S. Caenepeel and F. Van Oystaeyen (eds.), Lecture Notes in Pure and Appl. Math. 239, Marcel Dekker, New York, 2005, 89-112.

69. S. Caenepeel, J. Vercruysse, Shuan-Hong Wang, Rationality properties for Morita contexts associated to corings, in "Hopf algebras in non-commutative geometry and physics", S. Caenepeel and F. Van Oystaeyen (eds.), Lecture Notes in Pure and Appl. Math. 239, Marcel Dekker, New York, 2005, 113-136.

70. S. Caenepeel, E. De Groot, Corings applied to partial Galois theory, in "Proceedings of the International Conference on Mathematics and its Applications, ICMA 2004", S.L. Kalla and M.M. Chawla (Eds.), State of Kuwait, Kuwait, 2005, 117-134.

71. S. Caenepeel, M. Iovanov, Comodules over semiperfect corings, in "Proceedings of the International Conference on Mathematics and its Applications, ICMA 2004", S.L. Kalla and M.M. Chawla (Eds.), State of Kuwait, Kuwait, 2005, 135-160.

72. S. Caenepeel, Bin Zhu, Separable bimodules and approximations, Algebras Representation Theory 8 (2005), 207-223.

73. S. Caenepeel, T. Guédénon, The relative Picard group of a comodule algebra and Harrison cohomology, Proc. Edinburgh Math. Soc. 48 (2005), 557-569.

74. S. Caenepeel, T. Guédénon, On the cohomology of relative Hopf modules, Comm. Algebra 33 (2005), 4011-4034.

75. S. Caenepeel, B. Femic, The Brauer group of Azumaya corings and the second cohomology group, K-theory 34 (2005), 361-393.

76. S. Caenepeel, E. De Groot, G. Militaru, Correction to "Frobenius functors of the second kind", Comm. Algebra 33 (2005), 4735-4736.

77. S. Caenepeel, Dingguo Wang, Yanmin Yin, Yetter-Drinfeld modules over weak Hopf algebras and the center construction, Ann. Univ. Ferrara - Sez. VII - Sc. Mat. 51 (2005), 68098.

2006
78. A. Ardizzoni, S. Caenepeel, C. Menini, G. Militaru, Naturally full functors in nature , Acta Mathematica Sinica 22 (2006), 233-250.

79. D. Bulacu, S.Caenepeel and F. Panaite, Yetter-Drinfeld categories for quasi-Hopf algebras, Comm. Algebra 34 (2006), 1-35.

80. S. Caenepeel, F. Van Oystaeyen, Y.H. Zhang, The equivariant Brauer group of a group, Proc. Amer. Math. Soc. 134 (2006), 959-972.

81. S. Caenepeel, M. De Lombaerde, A categorical approach to Turaev's Hopf group coalgebras, Comm. Algebra 34 (2006), 2631-2657.

82. D. Bulacu, S. Caenepeel, B. Torrecillas, Doi-Hopf modules and Yetter-Drinfeld modules for quasi-Hopf algebras, Comm. Algebra 34 (2006), 3413-3449.

83. S. Caenepeel, D. Quinn, S. Raianu, Duality for finite Hopf algebras explained by corings, Appl. Categorical Structures 14 (2006), 531-537.

84. S. Caenepeel, E. De Groot, J. Vercruysse, Constructing infinite comatrix corings from colimits, Appl. Categorical Structures 14 (2006), 539-565.

2007

85. S. Caenepeel, E. De Groot, J. Vercruysse, Galois theory for comatrix corings: descent theory, Morita theory, Frobenius and separability properties , Trans. Amer. Math. Soc. 359 (2007), 185-226.

86. S. Caenepeel, T. Guédénon, Fully bounded noetherian rings and Frobenius extensions, J. Algebra Appl. 6 (2007), 189-206.

87. S. Caenepeel, S. Crivei, A. Marcus, M. Takeuchi, Morita equivalences induced by bimodules over Hopf-Galois extensions, J. Algebra 314 (2007), 267-302.

88. S. Caenepeel, E. De Groot, Galois theory for weak Hopf algebras, Rev. Roumaine Math. Pures Appl. 52 (2007), 151-176.

89. D. Bulacu, S. Caenepeel, Corings in monoidal categories, in "New techniques in Hopf algebras and graded ring theory", S. Caenepeel and F. Van Oystaeyen (eds.), Royal Flemish Academy of Belgium, Brussels, 2007, 53-78.

2008

90. S. Caenepeel, K. Janssen, S.H. Wang, Group corings, Appl. Categorical Structures 16 (2008), 65-96.

91. S. Caenepeel, K. Janssen, Partial (co)actions of Hopf algebras and partial Hopf-Galois theory, Comm. Algebra 36 (2008), 2923-2946.

92. S. Caenepeel, K. Janssen, Strong group coalgebras, Arab. J. Sci. Eng. 33 2C (2008), 85-98.

2009

93. D. Bulacu, S. Caenepeel, B. Torrecillas, Involutory (dual) quasi-Hopf algebras, Algebras Represent. Theory 12 (2009), 257-285

94. S. Caenepeel, Galois descent theory for Hopf bimodules. Applications. in "Proceedings of the International Conference on Modules and Representation Theory (Cluj-Napoca, July 7-12, 2008)", S. Breaz, S. Crivei and A. Marcus (Eds.), Cluj University Press, Cluj-Napoca, 2009, xii+220 pp, 41-52.

2010

95. S. Caenepeel, A. Marcus, Hopf-Galois extensions and an exact sequence for H-Picard groups, J. Algebra 323 (2010), 622-657.

96. F. Borceux, S. Caenepeel and G. Janelidze, A Monadic approach to Galois descent theory, Theory Appl. Categories 23 (2010), 92-112.

97. S. Caenepeel, Hopf-Galois extensions and isomorphisms of small categories, Mathematica 52(75) (2010), 121-142.

2011

98. D. Bulacu, S. Caenepeel, B. Torrecillas, The braided monoidal structures on the category of vector spaces graded by the Klein group, Proc. Edinburgh Math. Soc. 54 (2011), 613-641.

99. S. Caenepeel, I. Goyvaerts, Monoidal Hom-Hopf algebras, Comm. Algebra 39 (2011), 2216-2240.

100. G. Böhm, S. Caenepeel, K. Janssen, Weak bialgebras and monoidal categories, Comm. Algebra 39 (2011), 4584-4607.

101. M. Beattie, S. Caenepeel, S. Raianu, Stable equivalence of Morita type and Frobenius extensions, Ann. Univ. Bucharest 2 (LX) (2011), 123-126.

2012

102. D. Bulacu, S. Caenepeel, On integrals and cointegrals for quasi-Hopf algebras, J. Algebra 351 (2012), 390-425.

103. D. Bulacu, S. Caenepeel, A monoidal structure on the category of relative Hopf modules, J. Algebra Appl. 11 (2012), 1250026, 22 p.

104. A. Agore, S. Caenepeel, G. Militaru, The center of the category of bimodules and descent data for non-commutative rings, J. Algebra Appl. 11 (2012), 1250102, 17 p.

2013

105. D. Bulacu, S. Caenepeel, B. Torrecillas, On cross product Hopf algebras, J. Algebra 377 (2013), 1-48.

106. D. Bulacu, S. Caenepeel, Algebras graded by discrete Doi-Hopf data and the Drinfeld double of a Hopf group-coalgebra, Algebras Represent. Theory 16 (2013), 155-192.

2014

107. A. Agore, S. Caenepeel, G. Militaru, Braidings on the category of bimodules, Azumaya algebras and epimorphisms of rings, Appl. categorical Structures 22 (2014), 29-42.

108. D. Bulacu, S. Caenepeel, Monoidal ring and coring structures obtained from wreaths and cowreaths, Algebras Represent. Theory 17 (2014), 1035-1082.

Monographs
1. S. Caenepeel, F. Van Oystaeyen, Brauer groups and the cohomology of graded rings, Monographs and Textbooks in Pure and Appl. Math. 121, Marcel Dekker, New York, 1988, ISBN 0-8247-7978-9, 261+x p.

2. S. Caenepeel, Brauer groups, Hopf algebras and Galois theory, K-Monographs in Mathematics 4, Kluwer Academic Publishers, Dordrecht, 1998, ISBN 0-7923-4829-X, 488+xvi p.

3. S. Caenepeel, G. Militaru, Shenglin Zhu, Frobenius and separable functors for generalized module categories and nonlinear equations, Lecture Notes in Mathematics 1787, Springer Verlag, Berlin, 2002, ISBN 3-540-43782-7, 354 p..

Conference proceedings (Editor)
1. S. Caenepeel, A. Verschoren (eds.), Rings, Hopf algebras, and Brauer groups, Lecture Notes in Pure and Applied Mathematics 197, Marcel Dekker, New York, 1998, ISBN 0-8247-0153-4, 332+x p

2. S. Caenepeel, F. Van Oystaeyen (eds.), Hopf algebras and quantum groups, Lecture Notes in Pure and Applied Mathematics 209, Marcel Dekker, New York, 2000, ISBN 0-8247-0395-2, 336 p..

3. S. Caenepeel (ed.), p-adic numbers in Number Theory, Analytic Geometry and Functional Analysis. A collection of papers in honour of Lucien Van hamme and Nicole De Grande-De Kimpe. Bull. Belgian Math. Soc.-Simon Stevin, Suppl., Dec. 2002.

4. M. Boulagouaz, S. Caenepeel, M. Charkani (eds.), Interactions between Ring theory and number theory, Proceedings of the "2ième Colloque International d'Algèbre et Théorie des Nombres", Hindawi Publishing, New York, 2005, ISBN 977-5945-17-8.

5. S. Caenepeel, F. Van Oystaeyen (eds.), Hopf algebras in non-commutative geometry and physics, Lecture Notes in Pure and Applied Mathematics 239, Marcel Dekker, New York, 2005, ISBN 0-8247-5759-9, 320 p..

6. S. Caenepeel (ed.), Categorical methods in Hopf algebras, Appl. Categorical Structures 14 (2006), issue 5-6, ISSN 0927-2852.

7. S. Caenepeel and F. Van Oystaeyen (eds.), "New techniques in Hopf algebras and graded ring theory", Royal Flemish Academy of Belgium, Brussels, 2007. ISBN D/2007/0455/10

8. S. Caenepeel and A. Verschoren (eds.), "Noncommutative rings and geometry: in honour of Freddy Van Oystaeyen, at the occasion of his sixtieth birthday", Algebr. Represent Theory 12, issue 2-5, ISSN 1386-923X.

9. S. Caenepeel, J. Fuchs, S. Gutt, C. Schweigert, A. Stolin, F. Van Oystaeyen (eds.), "Noncommutative structures in mathematics and Physics", Royal Flemish Academy of Belgium, Brussels, 2010, ISBN 9789065690616

Miscellaneous publications
1. S. Caenepeel, The Skolem-Noether Theorem, in “Encyclopaedia of Mathematics, Supplement Iii”, p. 369-370, M. Hazewinkel (ed.), Kluwer Academic Publishers, Dordrecht, 2002.

2. F. Bastin, A. Bultheel, S. Caenepeel, L. Lemaire, The Belgian Mathematical Society, Newsletter European Math. Soc. 80 (2011), 45-47.

PhD students
1. Erwin De Groot (1998-2005): Comatrix corings applied to weak and partial Galois theory, VUB, 23 September 2005

2. Joost Vercruysse (2001-2007): Galois theory for corings and comodules, VUB, 9 March 2007

3. Bojana Femic (2003-2008): Azumaya corings, braided Hopf-Galois theory and Brauer groups, Almeria, 14 March 2008; second promotor: Juan Cuadra (Almeria)

4. Kris Janssen (2004-2010): Coring techniques and monoidal categories applied to Hopf algebras and their applications, VUB, 7 June 2010

5. Isar Goyvaerts (2007-2013): Techniques from monoidal category theory applied to generalized Lie algebras and various types of dualities; 2de promotor: J. Vercruysse (ULB), VUB, 23 augustus 2013

6. Ana Agore (2010-2012): Categorical constructions, braidings on monoidal categories and bricrossed products of Hopf algebras; second promotor: Gigel Militaru (Bucharest), VUB, 1 oktober 2012

7. Timmy Fieremans (2013-)

