Math 527 - Homotopy Theory Spring 2013 Homework 10 Solutions

Problem 1. Let $n \geq 2$ [Sorry I forgot to write that on the homework!]. Consider the wedge $X = S^1 \vee S^n$.

a. Show that the n^{th} homotopy group of X is a free $\pi_1(X)$ -module on one generator:

$$\pi_n(X) \cong \mathbb{Z}[\pi_1(X)] \cong \mathbb{Z}[t, t^{-1}].$$

Solution. By van Kampen, the fundamental group of X is the free product

$$\pi_1(X) \cong \pi_1(S^1) * \pi_1(S^n) \cong \pi_1(S^1) \cong \mathbb{Z}.$$

The universal cover \widetilde{X} of X consists of the real line \mathbb{R} with a sphere S_i^n wedged at each integer $i \in \mathbb{Z} \subset \mathbb{R}$. The fundamental group $\pi_1(X) \cong \mathbb{Z}$ acts via deck transformations on \widetilde{X} , so that $k \in \pi_1(X)$ shifts the spheres $S_i^n \xrightarrow{\cong} S_{i+k}^n$ via the identity function, and translates the real line \mathbb{R} by k, i.e. $k \cdot x = x + k$ for $x \in \mathbb{R}$.

Collapsing the line $\mathbb{R} \subset \widetilde{X}$ produces a homotopy equivalence $\widetilde{X} \xrightarrow{\simeq} \bigvee_{i \in \mathbb{Z}} S_i^n$ where the induced action of $\pi_1(X)$ shifts the wedge summands. As an abelian group, we have

$$\pi_n\left(\bigvee_{i\in\mathbb{Z}}S_i^n\right)\cong\mathbb{Z}\langle\lambda_i|i\in\mathbb{Z}\rangle$$

the free abelian group on all summand inclusions $\lambda_i \colon S_i^n \hookrightarrow \bigvee_{j \in \mathbb{Z}} S_j^n$. The $\pi_1(X)$ -action is given by

$$k \cdot \lambda_i = \lambda_{i+k}$$

so that $\pi_n\left(\bigvee_{i\in\mathbb{Z}}S_i^n\right)$ is a free $\pi_1(X)$ -module on one generator, say λ_0 . To conclude, note that the covering map $p\colon \widetilde{X}\to X$ induces an isomorphism $p_*\colon \pi_n(\widetilde{X})\xrightarrow{\cong} \pi_n(X)$.

b. Take a representative $f: S^n \to X$ of the class $2t - 1 \in \pi_n(X)$ and form a space Y by attaching an (n+1)-cell to X via f, as illustrated in the cofiber sequence:

$$S^n \xrightarrow{f} X \xrightarrow{j} Y$$
.

Show that the composite $S^1 \xrightarrow{\iota_1} X \xrightarrow{j} Y$ induces an isomorphism on integral homology:

$$H_*(S^1; \mathbb{Z}) \xrightarrow{\simeq} H_*(Y; \mathbb{Z}).$$

Here $\iota_1 \colon S^1 \hookrightarrow X$ is the wedge summand inclusion.

Solution. Via the homotopy equivalence $\widetilde{X} \simeq \bigvee_{i \in \mathbb{Z}} S_i^n$, the covering map $p \colon \widetilde{X} \to X$ becomes the fold map followed by the summand inclusion

$$\bigvee_{i \in \mathbb{Z}} S_i^n \stackrel{\nabla}{\longrightarrow} S^n \stackrel{\iota_n}{\longrightarrow} S^1 \vee S^n.$$

Therefore $p \colon \widetilde{X} \to X$ induces the "fold" map on integral homology

$$H_n(\widetilde{X}) \xrightarrow{p_*} H_n(X)$$

$$\cong \downarrow \qquad \qquad \parallel$$

$$H_n\left(\bigvee_{i \in \mathbb{Z}} S_i^n\right) \longrightarrow H_n\left(S^1 \vee S^n\right)$$

$$\cong \uparrow \qquad \qquad \uparrow \cong$$

$$\bigoplus_{i \in \mathbb{Z}} H_n(S_i^n) \stackrel{\nabla}{\longrightarrow} H_n(S^n)$$

$$\sum m_i u_i \longmapsto (\sum m_i) u$$

where $u_i \in H_n(S_i^n) \simeq \mathbb{Z}$ and $u \in H_n(S^n)$ are suitably chosen generators, u being chosen for the n-cell of Y.

Here, the isomorphism $H_n(S^n) \xrightarrow{\cong} H_n(S^1 \vee S^n)$ is induced by the summand inclusion $\iota_n \colon S^n \hookrightarrow S^1 \vee S^n$. Its inverse is induced by the summand collapse map $c_n \colon S^1 \vee S^n \twoheadrightarrow S^n$.

The (homotopy) commutative diagram

induces the following diagram on integral homology:

$$H_n(\widetilde{X})$$

$$\downarrow^{2u_1-u_0} \qquad \downarrow^{p_*}$$

$$H_n(S^n) \xrightarrow{f_*} H_n(S^1 \vee S^n) \xrightarrow{\cong} H_n(S^n)$$

$$v \longmapsto (2-1)u$$

where again $v \in H_n(S^n)$ is a generator, chosen for the (n+1)-cell of Y.

With these choices of generators, the cellular chain complex of Y contains the differential

$$C_{n+1}^{CW}(Y) \simeq \mathbb{Z} \xrightarrow{1} \mathbb{Z} \simeq C_n^{CW}(Y)$$

and thus the homology of Y is isomorphic to that of S^1 .

It remains to check that the map $j \circ \iota_1 \colon S^1 \to Y$ induces an isomorphism on integral homology. The only case to check is H_1 . Note that the summand inclusion $S^1 \xrightarrow{\iota_1} S^1 \vee S^n$ induces an isomorphism on H_1 :

$$H_1(S^1) \to H_1(S^1 \vee S^n) \cong H_1(S^1) \oplus H_1(S^n) \cong H_1(S^1).$$

Moreover, $j: X \hookrightarrow Y$ is the inclusion of the *n*-skeleton, and thus an *n*-connected map. Therefore j induces an isomorphism on homology H_k in dimensions k < n, in particular in dimension k = 1 < n.

Alternate solution for that last step. Since $j \circ \iota_1$ is the inclusion of a subcomplex, in particular a cellular map, it induces a map of cellular chain complexes $C_*^{CW}(S^1) \to C_*^{CW}(Y)$ which can be explicitly written as follows:

and clearly induces an isomorphism on homology $H^{CW}_*(S^1;\mathbb{Z}) \xrightarrow{\simeq} H^{CW}_*(Y;\mathbb{Z}).$

c. Show that the same map $j \circ \iota_1 \colon S^1 \to Y$ induces an isomorphism on π_k for k < n but not on π_n .

Solution. Since $j \circ \iota_1 \colon S^1 \to Y$ is the inclusion of the (n-1)-skeleton of Y, it is an (n-1)-connected map. Moreover, we have:

$$\pi_{n-1}(Y) \cong \pi_{n-1}(Y_n)$$

$$= \pi_{n-1}(S^1 \vee S^n)$$

$$\cong \pi_{n-1}(\widetilde{X})$$

$$= 0$$

so that $j \circ \iota_1 \colon S^1 \to Y$ induces (trivially) an isomorphism on π_{n-1} .

It remains to check $\pi_n(Y) \neq 0$.

Since X is path-connected and Y is obtained from X by attaching an (n + 1)-cell via the attaching map $f: S^n \to X$, the resulting homotopy group $\pi_n(Y)$ is the quotient of $\pi_n(X) \simeq \mathbb{Z}[t, t^{-1}]$ by the $\pi_1(X)$ -submodule generated by f = 2t - 1 (c.f. Botvinnik Theorem 11.1).

The ring map

$$\epsilon \colon \mathbb{Z}[t, t^{-1}] \to \mathbb{Z}[\frac{1}{2}]$$

$$t \mapsto \frac{1}{2}$$

is well defined and makes $\mathbb{Z}[\frac{1}{2}]$ into a $\mathbb{Z}[t,t^{-1}]$ -module. Moreover, ϵ is clearly surjective, and one readily checks the equality $\ker \epsilon = (2t-1)$ so that ϵ induces the isomorphism

$$\mathbb{Z}[t, t^{-1}]/(2t - 1) \simeq \mathbb{Z}[\frac{1}{2}].$$

In particular, we conclude $\pi_n(Y) \simeq \mathbb{Z}[t, t^{-1}]/(2t-1) \neq 0$ as claimed.

Problem 2. (May § 15.2 Problems 3 and 4) Let $n \ge 1$ and let G be an abelian group.

a. Construct a connected CW complex X whose reduced integral homology is given by:

$$\widetilde{H}_i(X; \mathbb{Z}) \simeq \begin{cases} G & \text{if } i = n \\ 0 & \text{if } i \neq n. \end{cases}$$

Such a space is called a **Moore space** and is denoted M(G, n).

Solution. Let

$$0 \to F_1 \xrightarrow{\varphi} F_0 \to G \to 0$$

be an exact sequence of abelian groups where F_i are free abelian groups. We used the fact that a subgroup of a free abelian group is always free.

Realize φ as the homology of a map between wedges of spheres. More precisely, given isomorphisms

$$F_1 \simeq \mathbb{Z}\langle g_i | i \in I \rangle \cong \bigoplus_{i \in I} \mathbb{Z}$$

$$F_0 \simeq \mathbb{Z}\langle h_j | j \in J \rangle \cong \bigoplus_{j \in J} \mathbb{Z}$$

let us build a map

$$f \colon \bigvee_{i \in I} S_i^n \to \bigvee_{j \in J} S_j^n$$

satisfying $H_n(f) = \varphi$ (via the isomorphisms above). The restriction of f to the wedge summand S_i^n is chosen so that its homotopy class satisfies

$$f|_{S_i^n} \in \pi_n \left(\bigvee_{j \in J} S_j^n \right)$$

$$\downarrow \text{Hurewicz}$$

$$\varphi(g_i) \in H_n \left(\bigvee_{j \in J} S_j^n \right) \simeq \bigoplus_{j \in J} \mathbb{Z}$$

which is always possible since the Hurewicz morphism for wedges of spheres S^n is surjective (and in fact an isomorphism if $n \geq 2$).

Call the wedges of spheres A and B respectively, and let X be the cofiber of $f: A \to B$. Then the long exact sequence on homology of the cofiber sequence $A \xrightarrow{f} B \to X$ yields

$$\ldots \longrightarrow \widetilde{H}_k(B) \longrightarrow \widetilde{H}_k(X) \longrightarrow \widetilde{H}_{k-1}(A) \longrightarrow \ldots$$

which proves $\widetilde{H}_k(X) = 0$ for all $k \neq n, n+1$. In the critical dimensions, the exact sequence is

$$\widetilde{H}_{n+1}(B) \longrightarrow \widetilde{H}_{n+1}(X) \longrightarrow \widetilde{H}_n(A) \stackrel{f_*}{\longrightarrow} \widetilde{H}_n(B) \longrightarrow \widetilde{H}_n(X) \longrightarrow \widetilde{H}_{n-1}(A)$$

$$\parallel \qquad \qquad \simeq \uparrow \qquad \qquad \simeq \uparrow \qquad \qquad \simeq \uparrow \qquad \qquad \parallel$$

$$0 \longrightarrow \ker(\varphi) \longrightarrow F_1 \longrightarrow F_0 \longrightarrow \operatorname{coker}(\varphi) \longrightarrow 0$$

which proves $\widetilde{H}_{n+1}(X) = 0$ and $\widetilde{H}_n(X) \simeq G$. Therefore X = M(G, n) is a Moore space and has been built as a connected CW complex.

b. Construct a connected CW complex Y whose homotopy groups are given by:

$$\pi_i(Y) \simeq \begin{cases} G & \text{if } i = n \\ 0 & \text{if } i \neq n. \end{cases}$$

Such a space is called an **Eilenberg-MacLane space** and is denoted K(G, n).

Solution.

Case $n \geq 2$. The Moore space M(G, n) in part (a) was explicitly built as a complex with a single 0-cell and cells in dimensions n and n+1, so that the its 1-skeleton is trivial and therefore so is its fundamental group $\pi_1 M(G, n)$.

By the Hurewicz theorem, the bottom homotopy groups of M(G,n) are

$$\pi_i M(G, n) = 0$$
 if $i < n$
 $\pi_n M(G, n) \cong H_n(G, n) = G.$

Therefore the Postnikov truncation $Y = P_n M(G, n)$ is an Eilenberg-MacLane space K(G, n). Moreover, recall that the Postnikov truncation $W \to P_n W$ can be obtained by attaching cells (of dimension at least n + 2). This produces a model for K(G, n) which is a connected CW complex.

Case n = 1. The construction from part (a) must be adapted when n = 1. Let

$$1 \to F_1 \xrightarrow{\varphi} F_0 \to G \to 1$$

be an exact sequence of groups where F_i are free groups. We used the fact that a subgroup of a free group is always free.

Realize φ as π_1 of a map between wedges of circles. Given isomorphisms

$$F_1 \simeq F\langle g_i | i \in I \rangle \cong *_{i \in I} \mathbb{Z}$$

$$F_0 \simeq F\langle h_j | j \in J \rangle \cong *_{j \in J} \mathbb{Z}$$

where F(S) denotes the free group on a set S of generators, let us build a map

$$f \colon \bigvee_{i \in I} S_i^1 \to \bigvee_{j \in J} S_j^1$$

satisfying $\pi_1(f) = \varphi$ (via the isomorphisms above). This is always possible, because of the isomorphism

$$\pi_1\left(\bigvee_{j\in J}S_j^1\right)\cong F\langle\iota_j|j\in J\rangle$$

where $\iota_j \colon S^1_j \hookrightarrow \bigvee_{k \in J} S^1_k$ denotes the summand inclusion.

Call the wedges of circles A and B respectively, and let X be the cofiber of $f: A \to B$. Then X is a CW complex with a single 0-cell. Hence, applying π_1 to the cofiber sequence $A \to B \to X$ yields the exact sequence

$$\pi_1(A) \longrightarrow \pi_1(B) \longrightarrow \pi_1(X) \longrightarrow 1$$

$$\simeq \uparrow \qquad \qquad \simeq \uparrow \qquad \qquad \simeq \uparrow \qquad \qquad \qquad \qquad \uparrow$$

$$F_1 \longrightarrow F_0 \longrightarrow G \longrightarrow 1$$

which proves $\pi_1(X) \simeq G$. The Postnikov truncation P_1X is an Eilenberg-MacLane space K(G,1), which moreover has been built as a connected CW complex.

Remark. Applying P_1 to the Moore space M(G,1) would **not** work in general, because $\pi_1 M(G,n)$ is not abelian in general. For example, with $G = \mathbb{Z} \oplus \mathbb{Z}$, a space $M(\mathbb{Z} \oplus \mathbb{Z},1)$ obtained in part (a) could be $S^1 \vee S^1$. However, its fundamental group $\pi_1(S^1 \vee S^1) \cong F_2$ is the free group on two generators, which is highly non abelian.

Problem 3. Let $n \geq 0$ and let X be a space with the homotopy type of a CW complex. Consider the Postnikov truncation map $t_n \colon X \to P_n X$, which may be assumed a relative CW complex.

Let $f: X \to Z$ be any map, where Z is an Eilenberg-MacLane space of type (G, k) for some abelian group G and $k \le n$.

Show that there exists a map $g: P_nX \to Z$ satisfying $f \simeq g \circ t_n$, and this map g is **unique up** to homotopy. Here, g makes the diagram

commute up to homotopy.

Solution. We want to show that restriction along $t_n: X \to P_nX$ induces a bijection on homotopy classes of maps:

$$t_n^* \colon [P_n X, Z] \to [X, Z].$$

Since the functor [-, Z] is invariant under homotopy equivalences, WLOG X is a CW complex (and $t_n: X \to P_n X$ can still be assumed a relative CW complex).

Since X and P_nX are CW complexes, mapping into an Eilenberg-MacLane space K(G, k) computes cohomology:

$$[P_nX, Z] \xrightarrow{t_n^*} [X, Z]$$

$$\theta_{P_nX} \downarrow \cong \qquad \cong \downarrow \theta_X$$

$$H^k(P_nX; G) \xrightarrow[t_n^*]{} H^k(X; G).$$

Here we used the fact that G is abelian to cover the case k = 1 as well:

$$[X,K(G,1)] \cong H^1(X;G)/$$
conjugation in G
 $\cong H^1(X;G).$

Note that $t_n: X \to P_nX$ is an (n+1)-connected map, and thus induces isomorphisms on homology and cohomology with any coefficients in degrees less than n+1. In particular, given $k \le n$, the restriction map

$$t_n^* \colon H^k(P_nX;G) \xrightarrow{\simeq} H^k(X;G)$$

is an isomorphism. Therefore the restriction map

$$t_n^* \colon [P_n X, Z] \xrightarrow{\simeq} [X, Z]$$

is also a bijection (in fact an isomorphism of abelian groups).

Remark. The statement still holds when Z is a product of such Eilenberg-MacLane spaces. However, if Z is more complicated, but still n-truncated (i.e. $\pi_i(Z) = 0$ for i > n), then such a factorization $g: P_nX \to Z$ still exists, but its homotopy class need not be unique.