NORI FUNDAMENTAL GERBE OF ESSENTIALLY FINITE COVERS AND GALOIS CLOSURE OF TOWERS OF TORSORS

MARCO ANTEI, INDRANIL BISWAS, MICHEL EMSALEM, FABIO TONINI, AND LEI ZHANG

ABSTRACT. We prove the existence of a Galois closure for towers of torsors under finite group schemes over a proper, geometrically connected and geometrically reduced algebraic stack X over a field k. This is done by describing the Nori fundamental gerbe of an essentially finite cover of X. A similar result is also obtained for the S-fundamental gerbe.

Introduction

Let G and H be finite group schemes over a field k. A (G, H)-tower of torsors over a k-algebraic stack \mathcal{X} consists in maps $\mathcal{Z} \stackrel{h}{\longrightarrow} \mathcal{Y} \stackrel{g}{\longrightarrow} \mathcal{X}$ where h and g are an H-torsor and a G-torsor respectively. The initial motivation for this work is the following question: given a tower of torsors as before does there exist a "Galois closure" under a finite group scheme which would dominate the tower? A Galois closure is a torsor $\mathcal{P} \longrightarrow \mathcal{X}$ under a finite group scheme over k together with a map k: k0 over k1 over k2 over k2 satisfying some equivariance conditions (see Definition 3.8). Previous attempts to give an affirmative answer to this question failed: both [Ga] and (unpublished) [ABE] contain mistakes in the proof of their main theorems.

The étale case is not difficult and one can prove that there is even a canonical Galois closure.

Theorem I. If \mathcal{X} is an algebraic stack over k and G or H is étale then all (G, H)towers of torsors $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ admit a canonical Galois closure $\mathcal{P} \stackrel{\lambda}{\longrightarrow} \mathcal{Z}$ by a torsor
under the group scheme Q representing the sheaf of automorphisms of the trivial tower $G \times H \longrightarrow G \longrightarrow \operatorname{Spec} k$. Moreover λ is a torsor under a finite subgroup scheme of Q.

Thus the problem of finding a Galois closure is a positive characteristic problem and it is related with the notion of essentially finite covers. A cover $f: \mathcal{Y} \longrightarrow \mathcal{X}$ of an algebraic stack (i.e. an affine map f such that $f_*\mathcal{O}_{\mathcal{Y}}$ is a vector bundle) is essentially finite if $f_*\mathcal{O}_{\mathcal{Y}}$ is essentially finite (in the category of vector bundles of \mathcal{X} (see Definition 1.5)).

In order to study Galois closures we introduce the stack B(G, H) of (G, H)-tower of torsors, which is locally of finite type over k (see Proposition 3.3). We say that a tower

Date: May 29, 2017.

²⁰¹⁰ Mathematics Subject Classification. 14F35, 14D23.

Key words and phrases. Nori fundamental gerbe, essentially finite bundle, essentially finite cover, algebraic stack.

This work was supported by the European Research Council (ERC) Advanced Grant 0419744101, the Einstein Foundation and the Labex CEMPI (ANR-11-LABX-01).

 $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ is pointed if \mathcal{Z} has a given rational point; it is Nori reduced if the torsors are Nori reduced (see Definition 1.12). A Galois closure $\mathcal{P} \stackrel{\lambda}{\longrightarrow} \mathcal{Z}$ is pointed if \mathcal{P} comes with a rational point and λ preserves the given rational points. The following is a general result proved here.

Theorem II. Let \mathcal{X} be a pseudo-proper (see Definition 1.6) and inflexible (see Definition 1.1) algebraic stack of finite type over k. If char k > 0 assume that $\dim_k H^1(\mathcal{X}, E) < \infty$ for all vector bundles E on \mathcal{X} . If $\mathcal{Z} \xrightarrow{h} \mathcal{Y} \xrightarrow{g} \mathcal{X}$ is a (G, H)-tower of torsors then $\mathcal{Z} \longrightarrow \mathcal{X}$ is an essentially finite cover. If $z \in \mathcal{Z}(k)$ then the tower admits a pointed Nori reduced Galois closure $(\mathcal{P}, p) \xrightarrow{\lambda} (\mathcal{Z}, z)$ such that:

- (1) λ is faithfully flat if and only if the torsors in the tower are Nori reduced, or equivalently \mathcal{Z} and \mathcal{Y} are inflexible, and in this case it is a Nori reduced torsor under a finite group scheme.
- (2) $\mathcal{P} \longrightarrow \mathcal{X}$ is a torsor under a finite subgroup of the affine and of finite type k-group scheme $\underline{\mathrm{Aut}}_{\mathrm{B}(G,H)}(\xi)$, where $\xi \in \mathrm{B}(G,H)(k)$ is the tower fiber of the given tower over x = gh(z): Spec $k \longrightarrow \mathcal{X}$.

Examples 5.3 and 5.4 shows that there are examples of towers without a Galois closure if we remove the pseudo-properness assumption or the condition on the first cohomology groups. This last condition is needed to ensure that every \mathbb{G}_a -torsor over a cover of \mathcal{X} is induced by a torsor under a finite subgroup of \mathbb{G}_a . Notice that the cohomological assumption is met for proper algebraic stack of finite type over k ([Fal]). Moreover a geometrically connected and geometrically reduced algebraic stack over k is inflexible (see Remark 1.2).

The idea of the proof of Theorem II is simple. Given an essentially finite cover one can define its "Galois closure" and, applying this procedure on $gh: \mathbb{Z} \longrightarrow \mathcal{X}$, one get the desired closure. So one must show that $\mathbb{Z} \longrightarrow \mathcal{X}$ is essentially finite and, since all torsors are essentially finite, the key point is to prove that the pushforward of an essentially finite vector bundle under an essentially finite cover is again essentially finite.

This motivates the study of essentially finite covers in general and, because of their strict relation with the notion of essentially finite vector bundles, their Nori fundamental groups or gerbes, which are denoted by $\pi^{N}(-,*)$ and Π^{N}_{-} respectively. In particular we use the machinery introduced in [No1] and later generalized in [BV] (see also Definition 1.1 and Theorem 1.9).

Theorem III. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k and let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be an essentially finite cover. If char k > 0 assume that either f is étale or $\dim_k H^1(\mathcal{X}, E) < \infty$ for all vector bundles E on \mathcal{X} .

Then there exists a unique (up to equivalence) finite map $\Pi \longrightarrow \Pi^{N}_{\mathcal{X}/k}$ whose base change along $\mathcal{X} \longrightarrow \Pi^{N}_{\mathcal{X}/k}$ is $\mathcal{Y} \stackrel{f}{\longrightarrow} \mathcal{X}$ and \mathcal{Y} is inflexible over k if and only if Π is a gerbe over k.

In this case $\mathcal{Y} \longrightarrow \Pi$ is the Nori fundamental gerbe of \mathcal{Y} , that is the diagram

$$\begin{array}{ccc}
\mathcal{Y} & \longrightarrow & \Pi^{N}_{\mathcal{Y}/k} \\
\downarrow^{f} & \downarrow \\
\mathcal{X} & \longrightarrow & \Pi^{N}_{\mathcal{X}/k}
\end{array}$$

is 2-Cartesian, and we have $\mathrm{EFin}(\mathsf{Vect}(\mathcal{Y})) = \{V \in \mathsf{Vect}(\mathcal{Y}) \mid f_*V \in \mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))\}.$

If f is étale then \mathcal{Y} is inflexible over k if and only if $H^0(\mathcal{Y}, \mathcal{O}_{\mathcal{Y}}) = k$ and in this case the following diagrams are 2-Cartesian

$$\begin{array}{ccc} \mathcal{Y} & \longrightarrow & \Pi^{\mathrm{N}}_{\mathcal{Y}/k} & \longrightarrow & \Pi^{\mathrm{N}, \text{\'et}}_{\mathcal{Y}/k} \\ \downarrow^{f} & & \downarrow & \downarrow & \downarrow \\ \mathcal{X} & \longrightarrow & \Pi^{\mathrm{N}}_{\mathcal{X}/k} & \longrightarrow & \Pi^{\mathrm{N}, \text{\'et}}_{\mathcal{X}/k} \end{array}$$

If f is a torsor under a finite group scheme G over k the following are equivalent:

- \mathcal{Y} is inflexible over k;
- $H^0(\mathcal{Y}, \mathcal{O}_{\mathcal{V}}) = k$;
- f is Nori reduced over k.

Under these conditions the following diagrams are 2-Cartesian

$$\begin{array}{ccc} \mathcal{Y} & \stackrel{\beta}{\longrightarrow} & \Pi^{\mathrm{N}}_{\mathcal{Y}/k} & \longrightarrow \operatorname{Spec} k \\ \downarrow^{f} & \downarrow^{\pi} & \downarrow \\ \mathcal{X} & \stackrel{\alpha}{\longrightarrow} & \Pi^{\mathrm{N}}_{\mathcal{X}/k} & \longrightarrow & \operatorname{B} G \end{array}$$

For pointed covers Theorem III also yields the following Galois correspondence.

Corollary I. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k with a rational point $x \in \mathcal{X}(k)$. If char k > 0 assume that $\dim_k H^1(\mathcal{X}, E) < \infty$ for all vector bundles E on \mathcal{X} . Then there is an equivalence of categories

$$\left\{ \begin{array}{l} \textit{Pointed essentially finite covers} \\ (\mathcal{Y},y) \longrightarrow (\mathcal{X},x) \textit{ with } \mathcal{Y} \textit{ inflexible} \end{array} \right\} \longrightarrow \left\{ \begin{array}{l} \textit{Subgroups } H < \pi^{\mathrm{N}}(\mathcal{X},x) \\ \textit{with } \pi^{\mathrm{N}}(\mathcal{X},x)/H \textit{ finite} \end{array} \right\}$$

$$(\mathcal{Y},y) \longrightarrow (\mathcal{X},x) \longmapsto \pi^{\mathrm{N}}(\mathcal{Y},y)$$

where in the right side we consider inclusions as arrows. Moreover

• an essentially finite cover $(\mathcal{Y}, y) \longrightarrow (\mathcal{X}, x)$ with \mathcal{Y} inflexible is a torsor under a finite group G if and only if $\pi^{N}(\mathcal{Y}, y)$ is a normal subgroup of $\pi^{N}(\mathcal{X}, x)$ and in this case there is an exact sequence

$$1 \longrightarrow \pi^{\mathrm{N}}(\mathcal{Y}, y) \longrightarrow \pi^{\mathrm{N}}(\mathcal{X}, x) \longrightarrow G \longrightarrow 1$$

• an essentially finite cover $(\mathcal{Y}, y) \longrightarrow (\mathcal{X}, x)$ with \mathcal{Y} inflexible is étale if and only if the finite scheme $\pi^{\mathbb{N}}(\mathcal{X}, x)/\pi^{\mathbb{N}}(\mathcal{Y}, y)$ is étale over k.

The above exact sequence has already been proved in [EHS, Thoerem 2.9] under the assumption that G is étale. The crucial point in the above results is again to show that, if $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is an essentially finite cover, then f_* preserves essentially finite vector bundles. This is false without some properness and cohomological assumptions on \mathcal{X} (see Lemmas 2.8, 2.10 and, for a counter-example, Example 5.5). A key tool in the proof is a characterization of essentially finite vector bundles given in [TZ2] which generalizes previous results of [BdS] and [AM].

We also study a similar problem for the S-fundamental gerbe (see [BPS], [La1], [La2] and Definition 4.1). The following analog of Theorem III is proved for S-fundamental gerbes.

Theorem IV. Let \mathcal{X} be a pseudo-proper algebraic stack of finite type over k and with an S-fundamental gerbe. Then \mathcal{X} is inflexible and the profinite quotient of the S-fundamental gerbe of \mathcal{X} over k is the Nori fundamental gerbe of \mathcal{X} over k. Let also $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be an essentially finite cover with \mathcal{Y} inflexible and, if char k > 0, assume that $\dim_k H^1(\mathcal{X}, E) < \infty$ for all vector bundles E on \mathcal{X} . Then

$$Ns(\mathcal{Y}) = \{ V \in Vect(\mathcal{Y}) \mid f_*V \in Ns(\mathcal{X}) \}$$

and \mathcal{Y} has an S-fundamental gerbe fitting in the 2-Cartesian diagram

$$\begin{array}{ccc} \mathcal{Y} & \longrightarrow \Pi^{S}_{\mathcal{Y}} & \longrightarrow \Pi^{N}_{\mathcal{Y}} \\ \downarrow & & \downarrow & \downarrow \\ \mathcal{X} & \longrightarrow \Pi^{S}_{\mathcal{X}} & \longrightarrow \Pi^{N}_{\mathcal{X}} \end{array}$$

In particular if $y \in \mathcal{Y}(k)$ and $x = f(y) \in \mathcal{X}(k)$ then there is a Cartesian diagram of affine group schemes

$$\pi^{\mathrm{S}}(\mathcal{Y}, y) \longrightarrow \pi^{\mathrm{N}}(\mathcal{Y}, y)$$

$$\downarrow \qquad \qquad \downarrow$$

$$\pi^{\mathrm{S}}(\mathcal{X}, x) \longrightarrow \pi^{\mathrm{N}}(\mathcal{X}, x)$$

When $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is pointed torsor under a finite group scheme G, then the following sequence is exact

$$1 \longrightarrow \pi^{\mathrm{S}}(\mathcal{Y}, y) \longrightarrow \pi^{\mathrm{S}}(\mathcal{X}, x) \longrightarrow G \longrightarrow 1.$$

The paper is divided as follows. In the first section we recall part of the machinery about Nori fundamental gerbes and prove some preliminary results. In the second section we study essentially finite covers and their Nori fundamental gerbes, proving in particular Theorem III and Corollary I. In the third section we study towers of torsors and their Galois closures, proving Theorems I and II, while in the fourth section we study the S-fundamental gerbe and prove Theorem IV. Finally in the last section we collect some counter-examples.

Acknowledgement

We would like to thank Hélène Esnault and Angelo Vistoli for helpful conversations and suggestions received.

1. NOTATION AND PRELIMINARIES

1.1. **Notation.** By a fibered category over a scheme S we will always mean a category fibered in groupoids over the category Aff/S of affine schemes over S.

A cover of a fibered category \mathcal{X} is a finite, flat and finitely presented morphism or, equivalently, an affine map $f: \mathcal{Y} \longrightarrow \mathcal{X}$ with the property that $f_*\mathcal{O}_{\mathcal{Y}}$ is locally free of finite rank. If \mathcal{X} is defined over a field k a pointed cover over k

$$(\mathcal{Y}, y) \longrightarrow (\mathcal{X}, x)$$

is a cover $f: \mathcal{Y} \longrightarrow \mathcal{X}$ with $x \in \mathcal{X}(k)$ and $y \in \mathcal{Y}_x(k)$, where \mathcal{Y}_x denotes the fiber of f over x, which is a finite k-scheme; equivalently $y \in \mathcal{Y}(k)$ with a given isomorphism $f(y) \simeq x$.

Given a morphism of schemes $U \longrightarrow V$ and a functor $F \colon \mathrm{Aff}/U \longrightarrow (\mathrm{Sets})$, the Weil restriction of F along $U \longrightarrow V$ is the functor

$$W_U(F): Aff/V \longrightarrow (Sets), Z \longmapsto Hom(Z \times_V U, F).$$

Given any functor $G: Aff/V \longrightarrow (Sets)$, we set $W_U(G) = W_U(G \times_V U)$.

Injectivity and surjectivity of morphisms of group schemes always mean the corresponding properties for fpqc sheaves. For affine group schemes over a field an injective morphism is a closed immersion and a surjective morphism is faithfully flat ([Wat, Theorem 15.5] for surjectivity).

1.2. **Preliminaries.** We will now recall some results used in later sections.

Fix a base field k.

For properties of affine gerbes over a field (often improperly called just gerbes) and Tannakian categories used here the reader is referred to [TZ1, Appendix B].

Definition 1.1 ([BV, Definition 5.1, Definition 5.3]). For a fibered category \mathcal{X} over k, the Nori fundamental gerbe (respectively, Nori étale fundamental gerbe) of \mathcal{X}/k is a profinite (respectively, proétale) gerbe Π over k together with a map $\mathcal{X} \longrightarrow \Pi$ such that for all finite (respectively, finite and étale) stacks Γ over k the pullback functor

$$\operatorname{Hom}_k(\Pi,\Gamma) \longrightarrow \operatorname{Hom}_k(\mathcal{X},\Gamma)$$

is an equivalence of categories. Furthermore, if this gerbe exists, it is unique up to a unique isomorphism and in that case it will be denoted by $\Pi_{\mathcal{X}/k}^{N}$ (respectively, $\Pi_{\mathcal{X}/k}^{N,\text{\'et}}$); sometimes /k will be dropped if it is clear from the context.

We call \mathcal{X} inflexible if it is non-empty and all maps from it to a finite stack over k factors through a finite gerbe over k.

Remark 1.2. By [BV, p. 13, Theorem 5.7] \mathcal{X} admits a Nori fundamental gerbe if and only it is inflexible; in this case, the Nori étale fundamental gerbe of \mathcal{X} is the maximal proétale quotient of the Nori fundamental gerbe of \mathcal{X} . If \mathcal{X} is reduced, quasi-compact and quasi-separated, then \mathcal{X} is inflexible if and only if k is algebraically closed in $H^0(\mathcal{O}_{\mathcal{X}})$ [TZ1, Theorem 4.4]. In particular if \mathcal{X} is geometrically connected and geometrically reduced, then it is inflexible.

Definition 1.3. If \mathcal{X} is an inflexible fibered category over k with a rational point $x \in \mathcal{X}(k)$ and Nori gerbe $\psi \colon \mathcal{X} \longrightarrow \Pi^{\mathcal{N}}_{\mathcal{X}/k}$, the Nori fundamental group scheme $\pi^{\mathcal{N}}(\mathcal{X}/k, x)$ of (\mathcal{X}, x) over k is the sheaf of automorphisms of $\psi(x) \in \Pi^{\mathcal{N}}_{\mathcal{X}/k}(k)$. Again k will often be dropped if it is clear from the context.

Remark 1.4. The Nori fundamental group scheme $\pi^{N}(\mathcal{X}, x)$ is a profinite group scheme and $B \pi^{N}(\mathcal{X}, x) \simeq \Pi_{\mathcal{X}}^{N}$ (the trivial torsor is sent to $\psi(x)$). The universal property of $\Pi_{\mathcal{X}}^{N}$ translates into the following: for all finite group schemes G over k the map

$$\operatorname{Hom}_{k\text{-groups}}(\pi^{\mathrm{N}}(\mathcal{X},x),G) \longrightarrow \{\text{pointed } G\text{-torsors } (\mathcal{P},p) \longrightarrow (\mathcal{X},x)\}/\simeq$$

$$\pi^{\mathrm{N}}(\mathcal{X},x) \longrightarrow G \longmapsto \mathcal{X} \longrightarrow \operatorname{B} \pi^{\mathrm{N}}(\mathcal{X},x) \longrightarrow \operatorname{B} G$$

is bijective.

Definition 1.5 ([BV, p. 21, Definition 7.7]). Let \mathcal{C} be an additive and monoidal category. An object $E \in \mathcal{C}$ is called *finite* if there exist polynomials $f \neq g \in \mathbb{N}[X]$ and an isomorphism $f(E) \simeq g(E)$; the object E is called *essentially finite* if it is a kernel of a homomorphism of finite objects of \mathcal{C} .

Let $\mathrm{EFin}(\mathcal{C})$ denote the full subcategory of \mathcal{C} consisting of essentially finite objects.

Definition 1.6 ([BV, p. 20, Definition 7.1]). A category \mathcal{X} fibered in groupoid over a field k is *pseudo-proper* if it satisfies the following two conditions:

- (1) there exists a quasi-compact scheme U together with a morphism $U \longrightarrow \mathcal{X}$ which is representable, faithfully flat, quasi-compact, and quasi-separated, and
- (2) for all vector bundles E on \mathcal{X} the k-vector space $H^0(\mathcal{X}, E)$ is finite dimensional.

Example 1.7 ([BV, p. 20, Example 7.2]). Examples of pseudo-proper fiber categories are proper algebraic stacks, finite stacks and affine gerbes.

Remark 1.8. Let \mathcal{X} be a pseudo-proper algebraic stack of finite type over k. If \mathcal{X} is inflexible then $H^0(\mathcal{O}_{\mathcal{X}}) = k$ (see [BV, Lemma 7.4]), while the converse holds if \mathcal{X} is reduced (see Remark 1.2).

Theorem 1.9 ([BV, p. 22, Theorem 7.9, Corollary 7.10]). Let \mathcal{X} be an inflexible pseudoproper fibered category over a field k. Then the pullback along $\mathcal{X} \longrightarrow \Pi^{N}_{\mathcal{X}/k}$ induces an equivalence of categories $\mathsf{Vect}(\Pi^{N}_{\mathcal{X}/k}) \longrightarrow \mathsf{EFin}(\mathsf{Vect}(\mathcal{X}))$.

Let C be a Tannakian category. Then $\mathrm{EFin}(C)$ is the Tannakian subcategory of C of objects whose monodromy gerbe is finite.

Definition 1.10. A cover $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is essentially finite if $f_*\mathcal{O}_{\mathcal{Y}}$ is an essentially finite vector bundle.

Definition 1.11. Let \mathcal{X} be an inflexible and pseudo-proper fiber category over a field k. Given an object V of $\mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$, the gerbe corresponding to the full Tannakian subcategory of $\mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$ generated by V will be called the *monodromy gerbe* of V. When $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is an essentially finite cover, the monodromy gerbe of the cover is by definition the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Y}}$.

Definition 1.12 ([BV, Definition 5.10]). A map $\mathcal{X} \longrightarrow \Gamma$ from a fibered category over k to a finite gerbe over k is called *Nori reduced* over k if any faithful morphism $\Gamma' \stackrel{\alpha}{\longrightarrow} \Gamma$ that fits in a factorization $\mathcal{X} \longrightarrow \Gamma' \stackrel{\alpha}{\longrightarrow} \Gamma$, where Γ' is a gerbe, is an isomorphism.

A torsor $\mathcal{P} \longrightarrow \mathcal{X}$ under a finite group scheme G over k is called Nori reduced over k if the map $\mathcal{X} \longrightarrow BG$ is Nori reduced over k.

Remark 1.13. If \mathcal{X} is inflexible, then any map from \mathcal{X} to a finite gerbe factors uniquely through a Nori reduced map (see [BV, Lemma 5.12]). Moreover $\Pi_{\mathcal{X}}^{N}$ can be seen as the projective limit of the Nori reduced maps $\mathcal{X} \longrightarrow \Gamma$ (see [BV, Theorem 5.7] and its proof).

If \mathcal{X} is an inflexible and pseudo-proper fibered category, and $\phi \colon \mathcal{X} \longrightarrow \Gamma$ is a map to a finite gerbe, then ϕ is Nori reduced if and only if the induced map $\Pi_{\mathcal{X}}^{N} \longrightarrow \Gamma$ is a quotient; in this case $\mathsf{Vect}(\Gamma) \longrightarrow \mathsf{EFin}(\mathsf{Vect}(\mathcal{X}))$ is a sub Tannakian category. This is a direct consequence of Theorem 1.9 and the universal property of $\Pi_{\mathcal{X}}^{N}$. Moreover $\phi_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{\Gamma}$ (see [BV, Lemma 7.11]).

One of the key ingredient in the paper is the following result.

Theorem 1.14 ([TZ2, Corollary I]). Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over a field k of positive characteristic, and let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be a surjective cover. If $V \in \text{Vect}(\mathcal{X})$, and f^*V is free, then V is essentially finite in $\text{Vect}(\mathcal{X})$.

Remark 1.15. If \mathcal{X} is a pseudo-proper and inflexible algebraic stack of finite type over a field k (the characteristic is allowed to be 0), $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is a surjective étale cover and $V \in \mathsf{Vect}(\mathcal{X})$ is trivialized by f, then it follows that V is essentially finite with étale monodromy gerbe in $\mathsf{EFin}(\mathsf{Vect}(\mathcal{X}))$. Indeed, by standard theory of étale covers one can assume that f is an étale Galois cover. This case is exactly [TZ3, Lemma 1.4].

Lemma 1.16. Let $T'' \xrightarrow{a} T$ and $T' \xrightarrow{b} T$ be two maps of affine group schemes over k, and let

$$\begin{array}{ccc}
\mathcal{R} \longrightarrow B T' \\
\downarrow & \downarrow \\
B T'' \longrightarrow B T
\end{array}$$

be the corresponding 2-Cartesian diagram. Then the following two hold.

- (1) The functor $\Psi \colon B(T'' \times_T T') \longrightarrow \mathcal{R}$ mapping a $T'' \times_T T'$ -torsor to the associated T'' and T' torsors is fully faithful and it is an equivalence if and only if the map $T' \times T'' \longrightarrow T$, $(t', t'') \mapsto b(t')a(t'')$ is an fpqc epimorphism (e.g. if a or b is surjective). In this case a quasi-inverse is obtained mapping an object of \mathcal{R} given by torsors P'', P', P under T'', T', T respectively and equivariant maps $P' \longrightarrow P$ and $P'' \longrightarrow P$ to the fiber product $P'' \times_P P'$.
- (2) If $T'' = \operatorname{Spec} k$, so that $\operatorname{B} T'' = \operatorname{Spec} k$, and $T' \longrightarrow T$ is injective, then $\mathcal{R} = T/T'$, where $T/T' \longrightarrow \operatorname{B} T'$ is induced by the T'-torsor $T \longrightarrow T/T'$. In particular, if T' is a finite subgroup of T, then $\operatorname{B} T' \longrightarrow \operatorname{B} T$ is an affine map.

Proof. The functor Ψ maps the trivial torsor to $(T'', T', \mathrm{id}) \in \mathcal{R}(k)$. A direct computation shows that the sheaf of automorphisms of this object is exactly $T'' \times_T T'$ (via Ψ). This

means that Ψ is an equivalence onto the full-substack \mathcal{R}' of \mathcal{R} of objects locally isomorphic to $(T'',T',\operatorname{id})$. Thus we have to understand when $\mathcal{R}'=\mathcal{R}$. All objects of \mathcal{R} are locally isomorphic to an object of the form $(T'',T',c)\in\mathcal{R}(U)$ where U is an affine scheme and $c\in T(U)$ is thought of as multiplication on the left $T\longrightarrow T$. An isomorphism $(T'',T',1)\longrightarrow (T'',T',c)$ is given by $t''\in T''(U)$ and $t'\in T'(U)$ such that ca(t'')=b(t'). Thus (T'',T',c) is locally isomorphic to (T'',T',1) if and only if c is in the (fpqc) image of $T'\times T''\longrightarrow T$. The last claim of (1) follows because if \overline{P} is a $T''\times_T T'$ -torsor inducing torsors P'',P',P under T'',T',T respectively then the commutative diagram

$$\overline{P} \longrightarrow P' \\
\downarrow \qquad \qquad \downarrow \\
P'' \longrightarrow P$$

is automatically Cartesian: locally, after choosing a section of \overline{P} , the above diagram is the one yielding $T'' \times_T T'$. Notice that the $T'' \times_T T'$ -space given in the last part of (1) is not a torsor in general because it may not have sections locally.

For (2), \mathcal{R} is the sheaf of T'-torsors P together with an equivariant map $P \longrightarrow T$, which is represented by T/T'.

Remark 1.17. If $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is a cover of algebraic stacks then f_* preserves vector bundles. Moreover since f_* is exact we have

$$H^{i}(\mathcal{Y}, E) = H^{i}(\mathcal{X}, f_{*}E) \text{ for all } i \geq 0, E \in QCoh(\mathcal{Y}).$$

In particular, if \mathcal{X} is pseudo-proper over k, then \mathcal{Y} is pseudo-proper over k. Moreover we will often use also the following property: if for all vector bundles E on \mathcal{X} one has $\dim_k \mathrm{H}^1(E) < \infty$ then the same holds for vector bundles on \mathcal{Y} .

Lemma 1.18 ([TZ2, Lemma 2.5]). Let \mathcal{X} be an algebraic stack over a field k, of positive characteristic, such that $\dim_k H^1(X, E) < \infty$ for all vector bundles E on \mathcal{X} . Let

$$\mathcal{G}_0 \longrightarrow \mathcal{G}_1 \longrightarrow \cdots \longrightarrow \mathcal{G}_{N-1} \longrightarrow \mathcal{G}_N = 0$$

be a sequence of surjective maps of quasi-coherent sheaves on \mathcal{X} such that $\operatorname{Ker}(\mathcal{G}_{l-1} \longrightarrow \mathcal{G}_l)$ is free of finite rank for all $1 \leq l \leq N$. Then there exists a surjective cover $f: \mathcal{X}' \longrightarrow \mathcal{X}$ such that $f^*\mathcal{G}_l$ is free of finite rank for all l.

Remark 1.19 ([TZ1, Example 1.5, Corollary 1.7]). Let Γ be a finite stack or an affine gerbe over k. For all fiber categories \mathcal{Z} over k, the pullback of vector bundles establishes an equivalence of categories between $\operatorname{Hom}_k(\mathcal{Z},\Gamma)$ and the groupoid of functors $\operatorname{Vect}(\Gamma) \longrightarrow \operatorname{Vect}(\mathcal{Z})$ which are k-linear, monoidal and preserves short exact sequences in the category of quasi-coherent sheaves.

Remark 1.20. Let us comment on the relationship between the essentially finite vector bundles on a fibered category \mathcal{X} over k and the vector bundles pullback from a finite stack. When \mathcal{X} is inflexible and pseudo-proper, these two notions agree as a consequence of [BV]. One of the key observation in [BV] is that if Γ is a finite stack over k and $V \in \text{Vect}(\Gamma)$,

then V is essentially finite. More precisely, there is a finite vector bundle E on Γ and an exact sequence in $\mathrm{Coh}(\Gamma)$

$$0 \longrightarrow V \longrightarrow E^{\oplus a} \longrightarrow E^{\oplus b} \longrightarrow E' \longrightarrow 0$$

for some $a, b \in \mathbb{N}$ and $E' \in \mathsf{Vect}(\Gamma)$. In particular, if $\phi \colon \mathcal{X} \longrightarrow \Gamma$ is any map from a fibered category, then ϕ^*V is an essentially finite vector bundle on \mathcal{X} . The proof of it is the same as that of [BV, Lemma 7.15] together with the following clarification. First we can assume that Γ is connected. Let $\rho \colon T \longrightarrow \Gamma$ be a surjective cover from a finite connected k-scheme T. The direct image $E = \rho_* \mathcal{O}_T$ is finite by [BV, Lemma 7.15]. Since the cokernel of $V \longrightarrow \rho_* \rho^* V \simeq E^{\oplus \operatorname{rk} V}$ is a vector bundle one can easily construct the above sequence.

Now let \mathcal{X} be a fibered category and $V \in \mathsf{Vect}(\mathcal{X})$. If V is essentially finite, one might argue that there is a homomorphism between two finite vector bundles $q \colon E_1 \longrightarrow E_2$ whose kernel is V. This is actually misleading. Since the definition of essentially finite in the category $\mathsf{Vect}(\mathcal{X})$ is intrinsic to this category, V has to be a kernel of q inside the category $\mathsf{Vect}(\mathcal{X})$. This does not imply that V coincides with the kernel \mathcal{K} of q in $\mathsf{QCoh}(\mathcal{X})$. This equality holds if \mathcal{X} is pseudo-proper and inflexible. If \mathcal{X} has the resolution property, that is all quasi-coherent sheaves are quotient of sum of vector bundles (e.g. when \mathcal{X} is a quasi-projective scheme or a smooth separated scheme), and if the kernel V exists in the category $\mathsf{Vect}(\mathcal{X})$, then $V = \mathcal{K}$.

In order to avoid the above mentioned issue, if \mathcal{X} is pseudo-proper but not inflexible it seems to us that the "correct" essentially finite vector bundles to use are vector bundles coming from a finite stack or at least that are kernel in $QCoh(\mathcal{X})$ of a map of finite vector bundles. Although this is not an intrinsic notion it would be a good working definition. This should also explain why Lemma 2.10 and Lemma 2.8 should be understood as results assuring that pushforward preserves essentially finite vector bundles. In any case in the present paper we consider essentially finite vector bundles only on pseudo-proper and inflexible fibered categories, but we maintain the notion of essentially finite in Definition 1.5.

There is a partial converse to the fact that vector bundles coming from finite stacks are essentially finite. If \mathcal{X} is a fibered category over k with $\dim_k H^0(\mathcal{O}_{\mathcal{X}}) < \infty$ and $V \in \mathsf{Vect}(\mathcal{X})$ is a finite vector bundle, then there exist a map $\phi \colon \mathcal{X} \longrightarrow \Phi$ to a finite stack and $W \in \mathsf{Vect}(\Phi)$ such that $V \simeq \phi^*W$. This is essentially proved in [BV, p. 19] (just after the proof of Lemma 7.11). We recall here the construction for the convenience of the reader. We can assume that V has rank r and take $f \neq g \in \mathbb{N}[x]$ such that $f(V) \simeq g(V)$. The group GL_r acts on the scheme $I = \underline{\mathrm{Iso}}(f(k^r), g(k^r)) = \mathrm{GL}_N$ with N = f(r) = g(r). The isomorphism $f(V) \simeq g(V)$ gives a factorization of the vector bundle $V \colon \mathcal{X} \longrightarrow \mathrm{B} \, \mathrm{GL}_r$ through $[I/\mathrm{GL}_r]$

and we have Cartesian diagrams

Here we are using that $I \longrightarrow I/\operatorname{GL}_r$ is a geometric quotient and I/GL_r is affine because GL_r is geometrically reductive. Thus we must show that $\Phi = [\Omega/\operatorname{GL}_r]$ is a finite stack. As the geometric fibers of $I \longrightarrow I/\operatorname{GL}_r$ consist (topologically) of one orbit and $\operatorname{H}^0(\mathcal{O}_{\mathcal{X}})$ is a finite k-algebra one sees that $\Phi(\overline{k})$ has finitely many isomorphism classes. The action of GL_r on I has finite stabilizers by [BV, Lemma 7.12] and hence it follows that the diagonal of Φ is quasi-finite. By [BV, Proposition 4.2] it follows that Φ is a finite stack.

Lemma 1.21. Let \mathcal{X} be a quasi-compact and quasi-separated algebraic stack and $u: \mathcal{X} \longrightarrow \Gamma$ a map to an affine gerbe. Then $u^*: \mathsf{Vect}(\Gamma) \longrightarrow \mathsf{Vect}(\mathcal{X})$ is fully faithful if and only if $u^{\#}: \mathcal{O}_{\Gamma} \longrightarrow u_* \mathcal{O}_{\mathcal{X}}$ is an isomorphism.

Proof. For $V, V' \in \mathsf{Vect}(\Gamma)$ the composition

$$\operatorname{Hom}_{\Gamma}(V, V') \xrightarrow{u^*} \operatorname{Hom}_{\mathcal{X}}(u^*V, u^*V') \simeq \operatorname{Hom}_{\Gamma}(V, u_*u^*V') \simeq \operatorname{Hom}_{\Gamma}(V, V' \otimes u_*\mathcal{O}_{\mathcal{X}})$$

is the map induced by $u^{\#}: \mathcal{O}_{\Gamma} \longrightarrow u_{*}\mathcal{O}_{\mathcal{X}}$. In particular, if this map is an isomorphism then $u^{*}: \mathsf{Vect}(\Gamma) \longrightarrow \mathsf{Vect}(\mathcal{X})$ is fully faithful.

Conversely, setting $V' = \mathcal{O}_{\Gamma}$ above, we have that the homomorphism

$$\operatorname{Hom}_{\Gamma}(V, \mathcal{O}_{\Gamma}) \longrightarrow \operatorname{Hom}_{\Gamma}(V, u_* \mathcal{O}_{\mathcal{X}})$$

induced by $u^{\#}$ is an isomorphism for all vector bundles V over Γ . Since $u_{*}\mathcal{O}_{\mathcal{X}}$ is a quasi-coherent sheaf, it is a quotient of a sum of vector bundles [De, p. 132, Corollary 3.9]. Therefore, above isomorphism implies that $u^{\#}$ is surjective. Since $u: \mathcal{X} \longrightarrow \Gamma$ is faithfully flat we also have that $u^{\#}$ injective.

Remark 1.22. If \mathcal{X} is a pseudo-proper and inflexible algebraic stack over k and $\alpha \colon \mathcal{X} \longrightarrow \Pi_{\mathcal{X}}^{N}$ is the structure map, then using Theorem 1.9 and Lemma 1.21 we conclude that $\alpha_* \mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{\Pi_{\mathcal{X}}^{N}}$. The same holds for the Nori étale fundamental gerbe.

2. Essentially finite covers and their Nori Gerbes

Let k be a base field. In this section we study the notion of an essentially finite cover, which generalizes the notion of torsor under a finite group scheme. Moreover we are going to prove Theorem III and Corollary I.

Recall that an essentially finite cover $f: \mathcal{Y} \longrightarrow \mathcal{X}$ of fibered categories is a cover such that $f_*\mathcal{O}_{\mathcal{V}}$ is essentially finite as object of $\mathsf{Vect}(\mathcal{X})$ (see Definition 1.10).

First observe that a torsor under a finite group scheme is an essentially finite cover. Indeed, let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be a torsor under a finite group scheme G over k corresponding to

 $u: \mathcal{X} \longrightarrow BG$. Then $u^*(k[G]) \simeq f_*\mathcal{O}_{\mathcal{Y}}$, where k[G] is the regular representation. Applying [BV, Lemma 7.15] to Spec $k \longrightarrow BG$ we see that k[G] is finite in Vect(BG) = Rep G and thus $f_*\mathcal{O}_{\mathcal{Y}}$ is a finite vector bundle.

Proposition 2.1. Let \mathcal{X} be a pseudo-proper and inflexible fibered category over k. Then there are equivalences of categories

$$\left\{\begin{array}{c} Stacks\ finite \\ over\ \Pi^{\rm N}_{\mathcal{X}} \end{array}\right\} \stackrel{\Phi}{\longrightarrow} \left\{\begin{array}{c} Essentially\ finite \\ covers\ of\ \mathcal{X} \end{array}\right\} \stackrel{\Psi}{\longrightarrow} \left\{\begin{array}{c} Finite\ k\text{-schemes\ with} \\ an\ action\ of\ \pi^{\rm N}(\mathcal{X},x) \end{array}\right\}$$

where Φ is the pullback along $\mathcal{X} \longrightarrow \Pi^{N}_{\mathcal{X}}$ and Ψ is the pullback along $\operatorname{Spec} k \xrightarrow{x} \mathcal{X}$ with $x \in \mathcal{X}(k)$. Furthermore, Ψ extends the correspondence between pointed Nori reduced torsor of \mathcal{X} and quotient group schemes of $\pi^{N}(\mathcal{X}, x)$.

Proof. The functor Φ is the equivalence mapping ring objects of $\mathsf{Vect}(\Pi^{\mathrm{N}}_{\mathcal{X}})$ to ring objects of $\mathsf{EFin}(\mathsf{Vect}(X))$. If $x \in \mathcal{X}(k)$, then $\Pi^{\mathrm{N}}_{\mathcal{X}} = \mathsf{B}\,\pi^{\mathrm{N}}(\mathcal{X},x)$, and the ring objects of $\mathsf{Vect}(\Pi^{\mathrm{N}}_{\mathcal{X}}) = \mathsf{Rep}\,\pi^{\mathrm{N}}(\mathcal{X},x)$ are precisely the finite k-algebras with an action of $\pi^{\mathrm{N}}(\mathcal{X},x)$. This easily implies that $\Psi \circ \Phi$ is an equivalence. The last claim follows by construction.

Lemma 2.2. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k and $f: \mathcal{Y} \longrightarrow \mathcal{X}$ an essentially finite cover; let $u: \mathcal{X} \longrightarrow \Gamma$ be the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Y}} \in \mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$. Then there exists a unique extension of f

$$\begin{array}{ccc}
\mathcal{Y} & \xrightarrow{v} & \Delta \\
\downarrow f & & \downarrow \\
\mathcal{X} & \xrightarrow{u} & \Gamma
\end{array}$$

and also $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Delta}$. If \mathcal{Y} is inflexible then Δ is a finite gerbe.

Proof. The multiplication map of $f_*\mathcal{O}_{\mathcal{Y}}$ and its unit map lie in $\mathsf{Vect}(\Gamma) \subseteq \mathsf{Vect}(\mathcal{X})$ and therefore determine a cover

$$\Delta \longrightarrow \Gamma$$
 (1)

extending f as claimed in the statement. Uniqueness of the extension follows from the fact that $\mathsf{Vect}(\Gamma) \longrightarrow \mathsf{Vect}(\mathcal{X})$ is fully faithful. As u is Nori reduced we have that $u_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{\Gamma}$. Since $\Delta \longrightarrow \Gamma$ is flat we also conclude that $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Delta}$.

Assume now that \mathcal{Y} is inflexible. By definition, $\mathcal{Y} \longrightarrow \Delta$ factors through a finite gerbe Δ' , which can be chosen as closed substack $\Delta' \subseteq \Delta$. But $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Delta}$ which implies that $\Delta = \Delta'$ as required.

Here are some technical lemmas which will be used in proving Theorem III.

Lemma 2.3. Consider a 2-Cartesian diagram

$$\begin{array}{ccc}
\mathcal{Y} & \xrightarrow{v} & \Psi \\
\downarrow f & & \downarrow \pi \\
\mathcal{X} & \xrightarrow{u} & \Phi
\end{array}$$

where \mathcal{X} is a quasi-compact and quasi-separated algebraic stack, π is affine and faithfully flat, Φ is a stack such that $u_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{\Phi}$ and u is faithfully flat. Then $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Psi}$, and the two functors $u^* \colon \mathsf{Vect}(\Phi) \longrightarrow \mathsf{Vect}(\mathcal{X})$ and $v^* \colon \mathsf{Vect}(\Psi) \longrightarrow \mathsf{Vect}(\mathcal{Y})$ are fully faithful.

A vector bundle $V \in \mathsf{Vect}(\mathcal{X})$ lies in the essential image of $u^* \colon \mathsf{Vect}(\Phi) \longrightarrow \mathsf{Vect}(\mathcal{X})$ if and only if f^*V comes from a vector bundle on Ψ .

If π is a surjective cover, a vector bundle $V \in \mathsf{Vect}(\mathcal{Y})$ lies in the essential image of $v^* \colon \mathsf{Vect}(\Psi) \longrightarrow \mathsf{Vect}(\mathcal{Y})$ if and only if f_*V comes from a vector bundle on Φ .

Proof. By [BV, Lemma 7.17] and flat base change it follows that

- $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Psi}$,
- $u^* : \mathsf{Vect}(\Phi) \longrightarrow \mathsf{Vect}(\mathcal{X})$ and $v^* : \mathsf{Vect}(\Psi) \longrightarrow \mathsf{Vect}(\mathcal{Y})$ are fully faithful.

Denote by \mathcal{D} and \mathcal{C} the essential images of these u^* and v^* respectively.

Let $V \in \text{Vect}(\mathcal{X})$. We must show that $V \in \mathcal{D}$ if and only if $f^*V \in \mathcal{C}$. The "only if" part is clear. Conversely, suppose that $f^*V = v^*W$ with $W \in \text{Vect}(\Psi)$, and consider the canonical homomorphism $u^*u_*V \longrightarrow V$; pulling back by f one gets

$$v^*v_*(f^*V) = v^*v_*(v^*W) \longrightarrow v^*W = f^*V.$$

This homomorphism is an isomorphism because $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Psi}$. As f is faithfully flat, one concludes that $V \simeq u^*u_*V$, and as u is faithfully flat, it follows that u_*V is a vector bundle. Thus we have $V \in \mathcal{D}$.

Assume now that π is a surjective cover; consequently f is also a surjective cover. In particular, π_* and f_* send vector bundles to vector bundles. Given $V \in \text{Vect}(\mathcal{Y})$ we must show that $V \in \mathcal{C}$ if and only if $f_*V \in \mathcal{D}$. The "only if" part is easy: if $W \in \text{Vect}(\Psi)$ then $f_*(v^*W) \simeq u^*\pi_*W$ because π is affine.

For the converse, assume that $f_*V \in \mathcal{D}$, meaning f_*V comes from a vector bundle on Φ . Since $u_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{\Phi}$ it follows that $u_*(f_*V)$ is a vector bundle and the canonical homomorphism $u^*u_*(f_*V) \longrightarrow (f_*V)$ is an isomorphism. This homomorphism can also be obtained by applying f_* to the canonical homomorphism $v^*v_*V \longrightarrow V$. Since f is affine this means that the previous homomorphism is an isomorphism. To conclude that $V \in \mathcal{C}$ it suffices to show that v_*V is a vector bundle. But v is faithfully flat and $v^*(v_*V)$ is a vector bundle. Now by descent it follows that v_*V is also a vector bundle.

Remark 2.4. Consider a G-torsor $f: \mathcal{Y} \to \mathcal{X}$ for an affine group scheme G, where \mathcal{X} is a quasi-compact and quasi-separated algebraic stack, and the corresponding 2-Cartesian diagram

$$\mathcal{Y} \xrightarrow{v} \operatorname{Spec} k$$

$$\downarrow f \qquad \qquad \downarrow$$

$$\mathcal{X} \xrightarrow{u} \operatorname{B} G$$

We see that $H^0(\mathcal{O}_{\mathcal{Y}}) = k$ if and only if $u_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{BG}$. In this case, applying Lemma 2.3, we conclude that $u^* : \mathsf{Vect}(BG) \longrightarrow \mathsf{Vect}(\mathcal{X})$ is fully faithful with essential image the category of vector bundles V such that f^*V is trivial.

Lemma 2.5 ([No2, p. 264, Lemma 1]). Let \mathcal{X} be a quasi-compact and quasi-separated algebraic algebraic stack and

$$\mathcal{Z} \xrightarrow{h} \mathcal{Y}$$
 $f \xrightarrow{\chi} g$

a 2-commutative diagram, where f and g are torsors for affine group schemes G and H respectively. Suppose that $H^0(\mathcal{O}_{\mathcal{Z}}) = k$. Then there exists a homomorphism $\varphi \colon G \longrightarrow H$ inducing h.

Moreover, h is faithfully flat if and only if $\varphi \colon G \longrightarrow H$ is faithfully flat, in which case $h \colon \mathcal{Z} \longrightarrow \mathcal{Y}$ is a torsor for the kernel of φ . If $H/\operatorname{Im}(\varphi)$ is affine (e.g. if H or G are finite) then this is also equivalent to the statement that $H^0(\mathcal{O}_{\mathcal{Y}}) = k$.

Proof. Consider the morphisms $u: \mathcal{X} \longrightarrow BG$ and $v: \mathcal{X} \longrightarrow BH$ corresponding to the torsors f and g respectively. Since $H^0(\mathcal{O}_{\mathcal{Z}}) = k$ we have that $u_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{BG}$, and hence the pullback functor $u^*: \mathsf{Vect}(BG) \longrightarrow \mathsf{Vect}(\mathcal{X})$ is fully faithful. The objects of the essential image of $v^*: \mathsf{Vect}(BH) \longrightarrow \mathsf{Vect}(\mathcal{X})$ are trivialized by g and thus by f. From Remark 2.4 we obtain a factorization

$$v^* : \mathsf{Vect}(B\,H) \longrightarrow \mathsf{Vect}(B\,G) \subseteq \mathsf{Vect}(\mathcal{X})$$

which, by Tannakian duality, is induced by a factorization $v: \mathcal{X} \xrightarrow{u} BG \xrightarrow{\gamma} BH$. Consider the 2-Cartesian diagrams

$$\mathcal{Z} \longrightarrow \operatorname{Spec} k$$

$$\downarrow^{h} \quad \downarrow^{w}$$

$$\mathcal{Y} \stackrel{a}{\longrightarrow} U \longrightarrow \operatorname{Spec} k$$

$$\downarrow^{g} \quad \downarrow^{g'} \quad \downarrow$$

$$\mathcal{X} \stackrel{u}{\longrightarrow} \operatorname{B} G \stackrel{\gamma}{\longrightarrow} \operatorname{B} H$$

We claim that there exists a dashed arrow w as above making the upper diagram 2-Cartesian. This would imply that the functor $\gamma \colon \mathcal{B}G \longrightarrow \mathcal{B}H$ is induced by a group homomorphism $\varphi \colon G \longrightarrow H$.

Set f': Spec $k \longrightarrow BG$. Consider the map of $\mathcal{O}_{\mathcal{X}}$ -algebras $\lambda \colon g_*\mathcal{O}_{\mathcal{Y}} \longrightarrow f_*\mathcal{O}_{\mathcal{Z}}$. Applying u_* to λ and using $a_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_U$, $H^0(\mathcal{O}_{\mathcal{Z}}) = k$, we get that

$$g'_*\mathcal{O}_U \cong g'_*a_*\mathcal{O}_{\mathcal{Y}} \cong u_*g_*\mathcal{O}_{\mathcal{Y}} \longrightarrow u_*f_*\mathcal{O}_{\mathcal{Z}} \cong f'_*\mathcal{O}_{\operatorname{Spec}(k)}$$
.

Applying Spec $_{\mathrm{B}\,G}(-)$ on both sides we get the arrow w.

To prove that h is the pullback of w we just have to show that the adjunction maps

$$u^*u_*g_*\mathcal{O}_{\mathcal{Y}} \longrightarrow g_*\mathcal{O}_{\mathcal{Y}}$$
 and $u^*u_*f_*\mathcal{O}_{\mathcal{Z}} \longrightarrow f_*\mathcal{O}_{\mathcal{Z}}$

are isomorphisms. But the adjunction map for $g_*\mathcal{O}_{\mathcal{Y}}$ coincides with the following composition:

$$u^*u_*g_*\mathcal{O}_{\mathcal{Y}} \cong u^*g'_*a_*\mathcal{O}_{\mathcal{Y}} \cong u^*g'_*\mathcal{O}_U \cong g_*\mathcal{O}_{\mathcal{Y}}$$

which is an isomorphism, and the same is true for $f_*\mathcal{O}_{\mathcal{Z}}$.

The map h is faithfully flat if and only if w is faithfully flat. By Lemma 1.16 this is the case if and only if $\varphi \colon G \longrightarrow H$ is surjective, so that $U = B(\text{Ker}(\varphi))$. The condition that $H^0(\mathcal{O}_{\mathcal{Y}}) = k$ is equivalent to the condition that $v_*\mathcal{O}_{\mathcal{X}} \simeq \mathcal{O}_{BH}$ and, by Lemma 1.21, to the fully faithfulness of the functor $\gamma^* \colon \text{Vect}(BH) \longrightarrow \text{Vect}(BG)$. This last condition is equivalent to the surjectivity of $\varphi \colon G \longrightarrow H$ when $H/\text{Im}(\varphi)$ is affine (see [TZ1, Remark B.7]).

Pointed essentially finite covers admit a natural "Galois closure" by a torsor, as explained in the following proposition.

Proposition 2.6. Let \mathcal{X} be a pseudo-proper and inflexible fibered category over k and $f: \mathcal{Y} \longrightarrow \mathcal{X}$ an essentially finite cover with a rational point $y \in \mathcal{Y}(k)$. Denote by Γ the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Y}}$ in $\mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$ and by $\Delta \longrightarrow \Gamma$ the cover in (1) that extends f. Then there are Cartesian diagrams

The map $\pi \colon \mathcal{P}_f \longrightarrow \mathcal{X}$ is a pointed Nori reduced torsor for the finite group scheme $G_f = \underline{\operatorname{Aut}}_{\Gamma}(u(x))$, and Γ is the monodromy gerbe of $\pi_*\mathcal{O}_{\mathcal{P}_f}$.

The map $\lambda \colon \mathcal{P}_f \longrightarrow \mathcal{Y}$ is faithfully flat if and only if Δ is a gerbe in which case it is a Nori reduced torsor for a subgroup scheme of G_f .

In the general case $\lambda \colon \mathcal{P}_f \longrightarrow \mathcal{Y}$ factors as $\eta \circ \lambda'$, where $\lambda' \colon \mathcal{P}_f \longrightarrow \mathcal{Y}'$ is faithfully flat and a Nori reduced torsor for a finite subgroup scheme of G_f , and $\eta \colon \mathcal{Y}' \longrightarrow \mathcal{Y}$ is a closed immersion.

Finally the torsor $\pi: \mathcal{P}_f \longrightarrow \mathcal{X}$ has the following universal property: for any pointed Nori-reduced torsor $g: (\mathcal{T}, t) \longrightarrow (\mathcal{X}, x)$ for a finite group scheme G, and any pointed faithfully flat \mathcal{X} -morphism $h: (\mathcal{T}, t) \to (\mathcal{Y}, y)$, there is a unique factorization $h = \lambda \circ j$, where $j: (\mathcal{T}, t) \longrightarrow (\mathcal{P}_f, p)$ is equivariant with respect to a surjective homomorphism $G \longrightarrow G_f$.

Proof. The existence of the diagram is clear. Since $u: \mathcal{X} \longrightarrow \Gamma = B G_f$ is Nori reduced so is the G_f -torsor $\mathcal{P}_f \longrightarrow \mathcal{X}$. The claim about the monodromy gerbe of $\pi_*\mathcal{O}_{\mathcal{P}_f}$ follows from the following fact: if G is a finite group scheme over k, the regular representation k[G] generates Rep G because every finite G-representation is a sub object of some $k[G]^n$.

The morphism λ is faithfully flat if and only if Spec $k \longrightarrow \Delta$ is faithfully flat. This is the case if and only if Δ is a gerbe. In such a situation we have $\Delta = BH$, where H is a subgroup of G_f and $\mathcal{P}_f \xrightarrow{\lambda} \mathcal{Y}$ is an H-torsor. The map $v \colon \mathcal{Y} \longrightarrow \Delta = BH$ is Nori reduced because $v_*\mathcal{O}_{\mathcal{Y}} \simeq \mathcal{O}_{\Delta}$.

The factorization $\lambda = \eta \circ \lambda'$ arises from the factorization Spec $k \longrightarrow \Delta' \longrightarrow \Delta$, where Δ' is a subgerbe of the finite stack Δ .

For the last statement, h induces an inclusion $\mathcal{O}_{\mathcal{Y}} \subset h_*\mathcal{O}_{\mathcal{T}}$, and as f is affine, an inclusion $f_*\mathcal{O}_{\mathcal{Y}} \subset g_*\mathcal{O}_{\mathcal{T}}$. If we denote by $\langle g_*\mathcal{O}_{\mathcal{T}} \rangle$ (respectively, $\langle \pi_*\mathcal{O}_{\mathcal{P}_f} \rangle$) the full Tannakian subcategory of $\mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$ generated by the object $g_*\mathcal{O}_{\mathcal{T}}$ (respectively, $\pi_*\mathcal{O}_{\mathcal{P}_f}$), one gets the following 2-Cartesian diagram:

where $v: \mathcal{X} \longrightarrow BG$ corresponds to the torsor $g: \mathcal{T} \longrightarrow \mathcal{X}$, the horizontal arrows are inclusions and the vertical arrows are equivalences. As the torsors are pointed above x, the functors $x^* \circ u^*$ and $x^* \circ v^*$ are equivalent to the forgetful functors. Therefore, the commutativity of this last diagram proves the existence of a surjective morphism $\varphi: G \longrightarrow G_f$ such that $u^* \simeq v^* \circ \varphi^* : \text{Vect}(BG_f) \longrightarrow \text{Vect}(\mathcal{X})$. Thus implies that $u = \varphi' \circ v$, where $\varphi': BG \longrightarrow BG_f$ the morphism of gerbes induced by φ .

Lemma 2.7. Let \mathcal{X} be an algebraic stack over a field k, A a finite and local k-algebra with residue field k and $\mathcal{F} \in \mathsf{Vect}(\mathcal{X} \times \mathsf{Spec}\,A)$. Let $\mathcal{X} \stackrel{i}{\longrightarrow} \mathcal{X} \times \mathsf{Spec}\,A \stackrel{f}{\longrightarrow} \mathcal{X}$ be the maps corresponding to $k \longrightarrow A \longrightarrow k$. Then there is a sequence of surjective maps of vector bundles

$$f_*\mathcal{F} = \mathcal{G}_N \longrightarrow \mathcal{G}_{N-1} \longrightarrow \cdots \longrightarrow \mathcal{G}_1 \longrightarrow \mathcal{G}_0 = 0$$

such that $\operatorname{Ker}(\mathcal{G}_l \longrightarrow \mathcal{G}_{l-1}) \simeq i^* \mathcal{F}$ for all $1 \leq l \leq N$.

Proof. Consider a decomposition series of A-modules

$$A = A_N \longrightarrow A_{N-1} \longrightarrow \cdots \longrightarrow A_1 \longrightarrow A_0 = 0$$
;

the above maps are surjective with $\operatorname{Ker}(A_l \longrightarrow A_{l-1}) \simeq k$ as A-modules for all $1 \leq l \leq N$. Let $p: \mathcal{X} \times \operatorname{Spec} A \longrightarrow \operatorname{Spec} A$ be the projection; consider the functor

$$\Psi = f_*(\mathcal{F} \otimes p^*(-)) \colon \mathsf{Mod} A \longrightarrow \mathsf{QCoh}(\mathcal{X}) \,.$$

Since p is flat, \mathcal{F} is a vector bundle, and as f is affine the functor Ψ is exact. Moreover $\Psi(A) = f_* \mathcal{F}$ and

$$\Psi(k) = f_*(\mathcal{F} \otimes p^*k) \simeq f_*(\mathcal{F} \otimes i_*\mathcal{O}_{\mathcal{X}}) \simeq f_*i_*i^*\mathcal{F} \simeq i^*\mathcal{F}.$$

Applying Ψ to the above sequence of A-modules we find the desired sequence.

Lemma 2.8. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over a field k of positive characteristic, such that $\dim_k H^1(\mathcal{X}, E) < \infty$ for all vector bundles E on \mathcal{X} . Let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be an essentially finite cover. Then for all maps $\phi: \mathcal{Y} \longrightarrow \Phi$ to a finite stack over k, and for all $W \in \mathsf{Vect}(\Phi)$, the vector bundle $f_*\phi^*W$ is essentially finite in $\mathsf{Vect}(\mathcal{X})$.

Proof. To avoid problems with different ranks, we first observe that the rank of W can be assumed to be constant, for instance, by considering the connected components of Φ . By Lemma 2.2 we have a Cartesian diagram

$$\begin{array}{ccc}
\mathcal{Y} & \xrightarrow{v} & \Delta \\
\downarrow f & & \downarrow \\
\mathcal{X} & \xrightarrow{u} & \Gamma
\end{array}$$

where Γ is a finite gerbe. We will prove that there exists a surjective cover $s: \mathcal{X}' \longrightarrow \mathcal{X}$ such that $s^*f_*\phi^*W$ is free on the connected components of \mathcal{X}' ; this will be done by only assuming there is a Cartesian diagram as above with Γ a finite gerbe and f finite, but without requiring that \mathcal{X} is inflexible, as this will be more useful. In the case when \mathcal{X} is inflexible the above claim follows from Theorem 1.14.

Having weakened the hypothesis, if $s' \colon \mathcal{X}' \longrightarrow \mathcal{X}$ is a surjective cover we can always replace \mathcal{X} by \mathcal{X}' . Let L/k be a finite field extension with a map $\operatorname{Spec} L \longrightarrow \mathcal{Y}$. The base change of $\operatorname{Spec} L \longrightarrow \mathcal{Y} \longrightarrow \Delta \longrightarrow \Gamma$ along $\mathcal{X} \longrightarrow \Gamma$ is a surjective cover $\mathcal{Q} \longrightarrow \mathcal{X}$. Replacing \mathcal{X} by \mathcal{Q} we can assume that $\mathcal{X} \longrightarrow \Gamma$ factors as $\mathcal{X} \longrightarrow \operatorname{Spec} L \longrightarrow \Gamma$. This means that $\mathcal{Y} \stackrel{f}{\longrightarrow} \mathcal{X}$ is the projection $\mathcal{X} \times_L A \longrightarrow \mathcal{X}$, where A/L is a finite L-algebra. Since ϕ factors as $\mathcal{Y} \longrightarrow \Phi \times_k L \longrightarrow \Phi$ we can assume that L = k. Extending again k we can further assume that A is a product of local k-algebras with residue field k. Splitting \mathcal{Y} according to the decomposition of A we can assume that A is also local. Let $i \colon \mathcal{X} \longrightarrow \mathcal{Y} = \mathcal{X} \times A$ be the inclusion corresponding to $A \longrightarrow k$.

Finally consider a surjective cover $T \longrightarrow \Phi$ from a finite scheme and the 2-Cartesian diagram

$$\begin{array}{cccc} \mathcal{Z} & \longrightarrow & T \\ \downarrow & & \downarrow \\ \mathcal{X} & \stackrel{i}{\longrightarrow} & \mathcal{Y} & \stackrel{\phi}{\longrightarrow} & \Phi \end{array}$$

Replacing \mathcal{X} by \mathcal{Z} we can assume that $\phi \circ i \colon \mathcal{X} \longrightarrow \Phi$ factors through a finite scheme, which in particular implies that $i^*\phi^*W$ is free. Applying Lemma 2.7 to $\mathcal{F} = \phi^*W$ we obtain a sequence of surjective homomorphisms of quasi-coherent sheaves on \mathcal{X}

$$f_*(\phi^*W) = \mathcal{G}_N \longrightarrow \mathcal{G}_{N-1} \longrightarrow \cdots \longrightarrow \mathcal{G}_1 \longrightarrow \mathcal{G}_0 = 0$$

with free kernels. The final cover trivializing $f_*(\phi^*W)$ exists due to Lemma 1.18.

Remark 2.9. Assume char k = 0. It is unclear whether Lemma 2.8 continues to hold and under which hypothesis on \mathcal{X} it may hold. Clearly the finiteness of H^1 does not help since Lemma 1.18 only holds in positive characteristic.

Let $\mathcal{Y} \longrightarrow \mathcal{X}$ be an essentially finite cover over a pseudo-proper and inflexible algebraic stack of finite type over k. Following the proof of Lemma 2.8, taking into account Remark 1.15 we have the possibility of extending the base field [BV, Proposition 6.1]. Consequently, considering L = k and noticing that the cover constructed $\mathcal{Q} \longrightarrow \mathcal{X}$ is a Nori reduced étale torsor (so that \mathcal{Q} is inflexible by Theorem III we are going to prove) it follows that we can

reduce the problem to the case where f is the projection $\mathcal{Y} = \mathcal{X} \times A \longrightarrow \mathcal{X}$ and A is a finite and local k-algebra with residue field k. If $i: \mathcal{X} \longrightarrow \mathcal{Y}$ corresponds to $A \longrightarrow k$, and $\mathcal{F} = \phi^* W$, then $i^* \mathcal{F}$ is essentially finite in \mathcal{X} . Thus replacing again \mathcal{X} by the total space of an étale Nori reduced torsor we can further assume that $i^* \mathcal{F}$ free. By Lemma 2.7 we obtain a sequence of surjective homomorphisms

$$f_*\mathcal{F} = \mathcal{G}_N \longrightarrow \mathcal{G}_{N-1} \longrightarrow \cdots \longrightarrow \mathcal{G}_1 \longrightarrow \mathcal{G}_0 = 0$$

with $\operatorname{Ker}(\mathcal{G}_l \longrightarrow \mathcal{G}_{l-1})$ free for all $1 \leq l \leq N$. Missing Lemma 1.18 we can't go further. Moreover there are sequences like this with \mathcal{G}_N not essentially finite, for instance when $\mathcal{X} = \operatorname{B}\mathbb{G}_a$ with V being the 2-dimensional representation given by $\mathbb{G}_a = U_2$. The representation V is a nontrivial extension of k by itself and is not essentially finite because the profinite quotient of \mathbb{G}_a and therefore the Nori gerbe of $\operatorname{B}\mathbb{G}_a$ are trivial. Set $\xi \colon V \longrightarrow k \longrightarrow V$. Since $\xi^2 = 0$, ξ determines a sheaf \mathcal{F} on $\operatorname{B}\mathbb{G}_a \times (k[x]/(x^2))$ whose pushforward to $\operatorname{B}\mathbb{G}_a$ is V. It is also possible to show that \mathcal{F} is an invertible sheaf. On the other hand it seems unlikely that \mathcal{F} is essentially finite. At least with some further computation one can exclude the possibility of being finite.

Lemma 2.10. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k, and let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be an étale surjective cover. Then for all maps $\phi: \mathcal{Y} \longrightarrow \Phi$ to a finite (respectively, finite and étale) stack over k and for all $W \in \mathsf{Vect}(\Phi)$, the vector bundle $f_*(\phi^*W)$ is essentially finite (respectively, essentially finite with étale monodromy gerbe) in $\mathsf{Vect}(\mathcal{X})$. In particular, f is essentially finite.

Proof. There exists a Cartesian diagram

$$\downarrow_{b} \qquad \downarrow_{f}$$

$$\mathcal{Z} \xrightarrow{r} \mathcal{X}$$

where $r: \mathcal{Z} \longrightarrow \mathcal{X}$ is an étale surjective cover. Since $a^*\phi^*W$ also comes from the finite stack Φ , taking a finite atlas of Φ we can find a surjective cover $\lambda: \mathcal{U} \to \bigsqcup_i \mathcal{Z}$ which trivializes it. Denote by \mathcal{U}_i the inverse image of the *i*-th piece of $\bigsqcup_i \mathcal{Z}$ under λ . Then $r^*f_*\phi^*W = b_*a^*\phi^*W$ is trivialized by the surjective cover $\mathcal{U}_1 \times_{\mathcal{Z}} \times \cdots \times_{\mathcal{Z}} \mathcal{U}_n \longrightarrow \mathcal{Z}$. Thus, by Remark 1.15, $f_*\phi^*W$ is essentially finite and it has an étale monodromy gerbe if Φ is étale (so that λ can also be chosen to be étale).

Proof of Theorem III. By Lemma 2.2 there are 2-Cartesian diagrams

$$\begin{array}{ccc} \mathcal{Y} & \stackrel{\beta}{\longrightarrow} & \Pi & \longrightarrow & \Delta \\ \downarrow^f & & \downarrow^{\pi} & & \downarrow \\ \mathcal{X} & \stackrel{\alpha}{\longrightarrow} & \Pi^{N}_{\mathcal{X}} & \longrightarrow & \Gamma \end{array}$$

where Γ is the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Y}} \in \mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$. Notice that, since $\Pi^{\mathrm{N}}_{\mathcal{X}} \longrightarrow \Gamma$ is a quotient, the stack Δ is a gerbe if and only if Π is a gerbe.

It follows from Lemma 2.2 that Π is a gerbe if \mathcal{Y} is inflexible.

For the converse assume that Π is a gerbe. By Remark 1.22 and Lemma 2.3, the pullback functor $\beta^* \colon \mathsf{Vect}(\Pi) \longrightarrow \mathsf{Vect}(\mathcal{Y})$ is fully faithful with essential image the full subcategory \mathcal{C} of $\mathsf{Vect}(\mathcal{Y})$ of vector bundles V such that $f_*V \in \mathsf{EFin}(\mathsf{Vect}(\mathcal{X}))$. Since $\Pi \longrightarrow \Pi^{\mathsf{N}}_{\mathcal{X}}$ is faithful the gerbe Π is profinite, so we have $\mathcal{C} \subseteq \mathsf{EFin}(\mathsf{Vect}(\mathcal{Y}))$. We will show that this is an equality and that \mathcal{Y} is inflexible. This would immediately imply that $\mathcal{Y} \longrightarrow \Pi$ is the Nori fundamental gerbe. Notice that if $\mathsf{char}\, k = 0$ and Π is a gerbe then Δ is a gerbe and therefore $\Delta \longrightarrow \Gamma$ and $f \colon \mathcal{Y} \longrightarrow \mathcal{X}$ are étale covers. Let $\phi \colon \mathcal{Y} \longrightarrow \Phi$ be a map to a finite stack. Using Lemma 2.10 and Lemma 2.8 it follows that $\phi^*W \in \mathcal{C}$ for all $W \in \mathsf{Vect}(\Phi)$. Thus the pullback by $\phi \colon \mathcal{Y} \longrightarrow \Phi$ has a factorization

$$\mathsf{Vect}(\Phi) \longrightarrow \mathsf{Vect}(\Pi) \simeq \mathcal{C} \subseteq \mathsf{Vect}(\mathcal{Y})$$
.

By Remark 1.19 one gets a factorization $\mathcal{Y} \longrightarrow \Pi \longrightarrow \Phi$ as required. This shows that $\mathcal{Y} \longrightarrow \Pi$ is a Nori fundamental gerbe and, in particular, \mathcal{Y} is inflexible. Since \mathcal{Y} is pseudoproper, all essentially finite vector bundles on \mathcal{Y} are pullbacks from some finite gerbe. Thus the above factorization also implies the equality $\mathcal{C} = \mathrm{EFin}(\mathsf{Vect}(\mathcal{Y}))$.

Notice that if \mathcal{Y} is inflexible then one always has $H^0(\mathcal{O}_{\mathcal{V}}) = k$ (see Remark 1.8).

The étale case. Assume that f is étale and that $H^0(\mathcal{O}_{\mathcal{Y}}) = k$. By Lemma 2.3 we have that $H^0(\mathcal{O}_{\Delta}) = k$. In particular, Δ is geometrically connected. Since $\Delta \longrightarrow \Gamma$ is étale, it follows that Δ is also geometrically reduced. Using [BV, Proposition 4.3] we conclude that Δ and therefore Π are gerbes. Thus \mathcal{Y} is inflexible. By Lemma 2.10 we see that Γ is étale. In particular there are 2-Cartesian diagrams

$$\begin{array}{cccc} \mathcal{Y} & \longrightarrow & \Pi_{\mathcal{Y}}^{N} & \longrightarrow & \Pi' & \longrightarrow & \Delta \\ \downarrow^{f} & & \downarrow & & \downarrow & & \downarrow \\ \mathcal{X} & \longrightarrow & \Pi_{\mathcal{X}}^{N} & \longrightarrow & \Pi_{\mathcal{X}}^{N,\text{\'et}} & \longrightarrow & \Gamma \end{array}$$

We have to show that $\Pi' = \Pi^{N,\text{\'et}}_{\mathcal{Y}}$. By Lemma 2.3 the pullback $\mathsf{Vect}(\Pi') \longrightarrow \mathsf{Vect}(\mathcal{Y})$ is fully faithful and its essential image \mathcal{C} consists of vector bundles $V \in \mathsf{Vect}(\mathcal{Y})$ such that f_*V comes from $\Pi^{N,\text{\'et}}_{\mathcal{X}}$. One must show that the essential image \mathcal{D} of the fully faithful map $\mathsf{Vect}(\Pi^{N,\text{\'et}}_{\mathcal{Y}}) \longrightarrow \mathsf{Vect}(\mathcal{Y})$ coincides with \mathcal{C} . The vector bundles in \mathcal{D} are the essentially finite vector bundles with étale monodromy gerbes. Since the map $\Pi' \longrightarrow \Pi^{N,\text{\'et}}_{\mathcal{X}}$ is faithful, it follows that Π' is proétale, so that $\mathcal{C} \subseteq \mathcal{D}$. The opposite inclusion instead follows from Lemma 2.10.

The torsor case. Assume that f is a torsor for a finite group scheme G. Since the regular representation k[G] generates Rep(G) as k-Tannakian category, there are 2-Cartesian diagrams

and the map $\Gamma \longrightarrow BG$ is faithful and, by [TZ1, Remark B.7], affine. In particular Δ is a finite scheme, and by Lemma 2.3 we can conclude that $\Delta = \operatorname{Spec}(H^0(\mathcal{O}_{\mathcal{V}}))$. Now the theorem follows because \mathcal{Y} is inflexible if and only if Δ is a gerbe.

Proof of Corollary I. The Nori gerbe of \mathcal{X} is $\Pi^{\mathcal{N}}_{\mathcal{X}} = \mathrm{B}\,\pi^{\mathcal{N}}(\mathcal{X},x)$, and $\mathcal{X} \longrightarrow \mathrm{B}\,\pi^{\mathcal{N}}(\mathcal{X},x)$ maps x to the trivial torsor. If $(\mathcal{Y}, y) \xrightarrow{f} (\mathcal{X}, x)$ is an essentially finite cover, then the extension $\Pi \longrightarrow \Pi^{N}_{\mathcal{X}}$ defined in Theorem III is described by the 2-Cartesian diagrams

$$\operatorname{Spec} k \xrightarrow{1} \pi^{\mathrm{N}}(\mathcal{X}, x) \longrightarrow \widetilde{\mathcal{X}} \longrightarrow \operatorname{Spec} k$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

$$\mathcal{Y}_{x} \longrightarrow \mathcal{Y} \longrightarrow [\mathcal{Y}_{x}/\pi^{\mathrm{N}}(\mathcal{X}, x)]$$

$$\downarrow \qquad \qquad \downarrow f \qquad \qquad \downarrow$$

$$\operatorname{Spec} k \longrightarrow \mathcal{X} \longrightarrow \operatorname{B} \pi^{\mathrm{N}}(\mathcal{X}, x)$$

that is $\Pi = [\mathcal{Y}_x/\pi^{\mathrm{N}}(\mathcal{X}, x)]$. Again by Theorem III we have that \mathcal{Y} is inflexible if and only if Π is a gerbe. On the other hand, the following three conditions are equivalent:

- Π is a gerbe,
- Spec $k \longrightarrow \Pi$ is faithfully flat, and
- the orbit map $\pi^{\mathbb{N}}(\mathcal{X}, x) \longrightarrow \mathcal{Y}_x$ of y is faithfully flat.

When these equivalent conditions hold, by Theorem III we have that $\Pi = B \pi^{N}(\mathcal{Y}, y)$ and $\mathcal{Y}_x \simeq \pi^{\mathrm{N}}(\mathcal{X}, x)/\pi^{\mathrm{N}}(\mathcal{Y}, y)$. The equivalence of categories in the statement follows easily from Proposition 2.1.

Let $f:(\mathcal{Y},y)\longrightarrow(\mathcal{X},x)$ be an essentially finite cover with \mathcal{Y} inflexible. If f is a torsor for a group G, using Lemma 1.16 the last diagram in Theorem III tells that $\pi^{\mathbb{N}}(\mathcal{Y}, y)$ is normal in $\pi^{N}(\mathcal{X}, x)$ with quotient G. Conversely, if $\pi^{N}(\mathcal{Y}, y)$ is normal in $\pi^{N}(\mathcal{X}, x)$ with quotient G, then using again Lemma 1.16, $B \pi^{N}(\mathcal{Y}, y) \longrightarrow B \pi^{N}(\mathcal{X}, x)$ and its base change $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is torsor for G.

For the last claim, considering the above Cartesian diagrams we see that the following three are equivalent:

- f is étale,
- $\Pi = \mathrm{B} \, \pi^{\mathrm{N}}(\mathcal{Y}, y) \longrightarrow \pi^{\mathrm{N}}(\mathcal{X}, x)$ is étale, $\mathcal{Y}_x \simeq \pi^{\mathrm{N}}(\mathcal{X}, x) / \pi^{\mathrm{N}}(\mathcal{Y}, y) \longrightarrow \mathrm{Spec} \, k$ is étale.

This completes the proof.

Theorem 2.11. Let \mathcal{X} be a pseudo-proper and inflexible fibered category over k and $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be a cover. The following are equivalent:

- (1) \mathcal{Y} is inflexible, f is essentially finite and $f_*\mathcal{O}_{\mathcal{V}}$ has étale monodromy gerbe in $EFin(Vect(\mathcal{X})).$
- (2) f is étale and $H^0(\mathcal{O}_{\mathcal{V}}) = k$.

Proof. The implication $(2) \implies (1)$ follows from Lemma 2.10 and Theorem III. For the converse, let $\Delta \longrightarrow \Gamma$ be as in Lemma 2.2. Since \mathcal{Y} is inflexible it follows that Δ is a gerbe.

Moreover by hypothesis Γ is étale. Thus Δ is étale too because $\Delta \longrightarrow \Gamma$ is faithful. By base change it follows that f is étale.

3. Tower of torsors and their Galois closure

Let k be a base field and G and H be finite group schemes over k. In this section we introduce the notion of tower of torsors and Galois closure of a tower of torsors. At the end of the section Theorems I and II will be proved.

Definition 3.1. A (G, H)-tower of torsors over a fibered category \mathcal{X} over k is a sequence of map of fibered categories $\mathcal{Z} \xrightarrow{h} \mathcal{Y} \xrightarrow{g} \mathcal{X}$ where g is a G-torsor and h is an H-torsor. When G, H are clear from the context we will just talk about a tower of torsors. The (G, H)-tower is called pointed over k if $\mathcal{Z} \longrightarrow \mathcal{X}$ (and therefore $\mathcal{Y} \longrightarrow \mathcal{X}$) is a pointed cover over k.

We define the stack B(G, H) as the stack over Aff/k whose section over an affine scheme U is the groupoid of (G, H)-tower of torsors over U. The isomorphisms of towers are defined in the obvious way.

Let us start with a preliminary remark:

Remark 3.2. A tower of torsors over a fibered category \mathcal{X} is the same as a map $\mathcal{X} \longrightarrow B(G, H)$. Moreover B(G, H) has a universal tower given by

$$\begin{array}{ccc} \mathcal{W} & \longrightarrow \operatorname{Spec} k \\ \downarrow & \downarrow & \\ \underline{\operatorname{Hom}}_k(G,\operatorname{B} H) & \stackrel{u}{\longrightarrow} \operatorname{B} H & \longrightarrow \operatorname{Spec} k \\ \downarrow & \downarrow & \downarrow \\ \operatorname{B}(G,H) & \longrightarrow \operatorname{B} G \end{array}$$

where u is the restriction along 1 : Spec $k \longrightarrow G$. The pullback of the above tower along a map $\mathcal{X} \longrightarrow \mathrm{B}(G,H)$ yields exactly the tower encoded in the map $\mathcal{X} \longrightarrow \mathrm{B}(G,H)$.

Proposition 3.3. The stack B(G, H) is algebraic, locally of finite type over k and has affine diagonal.

Proof. The stack B(G, H) is algebraic and locally of finite type over the field k because $Hom_k(G, BH)$ is so by [HR, Theorem 3] and the fact that there is a finite and flat map

$$\underline{\operatorname{Hom}}_k(G,\operatorname{B} H)\longrightarrow \operatorname{B}(G,H)$$

by Remark 3.2.

Now let $P_i oup P_i' oup T$, i=1,2, be two towers $\xi_i \in \mathrm{B}(G,H)(T)$ for some affine scheme T, and set $I=\underline{\mathrm{Iso}}_{\mathrm{B}(G,H)}(\xi_1,\xi_2)$. We need to show that I is affine. We denote by $(-)_T$ the base change to T. Base changing along $P_1' \times_T P_2' oup T$ allows us to assume that $P_i' = G_T$. In particular, there is a map $a: I oup G_T = \underline{\mathrm{Aut}}_T^G(G_T)$ and we want to show that it is affine. If W is the fiber of a along a map $T oup G_T$, it is enough to show that W is affine. Let $\overline{P}_2 oup G_T$ be the H-torsor base change of $P_2 oup G_T$ along the multiplication

 $G_T \longrightarrow G_T$ by g and set $J = \underline{\operatorname{Iso}}_{G_T}^H(P_1, \overline{P}_2) \longrightarrow G_T$. It is easy to see that $W = W_{G_T}(J)$, where $W_{G_T}(J)$ is the Weil restriction of J along $G_T \longrightarrow T$. The scheme J is affine and finitely presented over G_T . Since $G_T \longrightarrow T$ is a cover using a presentation of J it is easy to write W as a closed subscheme of an affine space over T.

Lemma 3.4. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k, and let $\mathcal{Z} \xrightarrow{h} \mathcal{Y} \xrightarrow{g} \mathcal{X}$ be a (G, H)-tower of torsors. If char k > 0 assume that either g is étale or $\dim_k H^1(\mathcal{X}, E) < \infty$ for every vector bundle E on \mathcal{X} . Then $g \circ h$ is an essentially finite cover.

Proof. Consider the morphism $v: \mathcal{Y} \longrightarrow BH$ corresponding to the H-torsor $h: \mathcal{Z} \longrightarrow \mathcal{Y}$. One knows that $h_*\mathcal{O}_{\mathcal{Z}} = v^*(k[H])$, where k[H] denotes the regular representation. Thus we have $(g \circ h)_*\mathcal{O}_{\mathcal{Z}} = g_*v^*(k[H])$. When char k > 0, one concludes the proof by Lemma 2.8 and when char k = 0 by Lemma 2.10.

Lemma 3.5. Let $P \longrightarrow G \longrightarrow \operatorname{Spec} k$ be a rational point ξ of B(G, H) with a point $p \in P(k)$ mapping to $1 \in G(k)$, and let $Q_{\xi} = \operatorname{\underline{Aut}}_{B(G,H)}(\xi)$. Then Q_{ξ} is an affine group scheme of finite type over k, and there are exact sequences

$$0 \longrightarrow W_G(\underline{\operatorname{Aut}}_G^H(P)) \longrightarrow Q_{\xi} \stackrel{\alpha}{\longrightarrow} G, \quad 0 \longrightarrow W' \longrightarrow W_G(\underline{\operatorname{Aut}}_G^H(P)) \stackrel{\beta}{\longrightarrow} H$$

where α forgets the automorphism of P, W_G denotes the Weil restriction and β is the evaluation at 1: Spec $k \longrightarrow G$.

There is a fully faithful map $BQ_{\xi} \longrightarrow B(G, H)$ sending the trivial torsor to ξ and whose image consist of the towers locally isomorphic to ξ .

Proof. The scheme Q_{ξ} is affine of finite type by Proposition 3.3. The first sequence is clear. The map β is well defined because the point $p \in P(k)$ gives an H-equivariant isomorphism between H and the base change of $P \longrightarrow G$ along the identity: the base change of $\underline{\operatorname{Aut}}_{G}^{H}(P) \longrightarrow G$ along the identity if $\underline{\operatorname{Aut}}_{k}^{H}(H) = H$. The last claim is standard.

More can be said in the case of the trivial tower.

Lemma 3.6. Let Q be the sheaf of automorphisms of the trivial tower

$$G \times H \longrightarrow G \longrightarrow \operatorname{Spec} k$$

in B(G, H). Then Q is an affine group scheme of finite type,

$$Q = W_G(H) \ltimes G$$

where $W_G(H)$ is the Weil restriction of the group scheme H over G along $G \longrightarrow \operatorname{Spec} k$ with G acting on $W_G(H)$ via automorphisms of the base. Evaluation at $1 \in G$ yields a map $W_G(H) \longrightarrow H$ and, if W' is the kernel, then

$$W_G(H) = W' \ltimes H$$
.

The fully faithful map $BQ \longrightarrow B(G,H)$ of Lemma 3.5 corresponds to the pointed tower of Nori reduced torsors

$$BW' \longrightarrow BW_G(H) \longrightarrow BQ$$
.

If G or H is étale over k then Q is a finite group scheme.

Proof. Consider the maps α and β defined in Lemma 3.5. We have $P = G \times H$, so that

$$\underline{\operatorname{Aut}}_{G}^{H}(P) = H \times G \longrightarrow G.$$

Moreover it is easy to see that both α and β are surjective. The map

$$G \longrightarrow Q, \quad g \longmapsto (t_g \times \mathrm{id}_H, t_g),$$

where t_g is the multiplication by g, produces the first decomposition. The map $H(T) \longrightarrow H(G \times T) = W_G(H)(T)$ produces the second decomposition.

The claim about the tower of B Q is an easy consequence of Lemma 1.16.

Now assume that G or H are étale. We can also assume that k is algebraically closed, so that G or H are constant. If G is constant then $W_G(H) = H^{\#G}$ is a finite scheme and therefore Q is finite. Thus assume H constant. The map $G_{\text{red}} \longrightarrow G$, where $(-)_{\text{red}}$ denotes the reduction, is a nilpotent closed immersion and, since H is étale, it follows that the map $W_G(H) \longrightarrow W_{G_{\text{red}}}(H)$ is an isomorphism. But $G_{\text{red}} = G_{\text{\'et}}$ and again we conclude that $W_{G_{\text{red}}}(H)$ is finite.

Proposition 3.7. If G or H is étale then the map $BQ \longrightarrow B(H,G)$ is an equivalence, where Q is the sheaf of automorphisms of the trivial tower $G \times H \longrightarrow G \longrightarrow \operatorname{Spec} k$ in B(G,H). In particular, B(G,H) is a finite neutral gerbe over k.

Proof. In view of Lemma 3.6 it suffices to show that any tower is fpqc locally trivial.

Let $P \longrightarrow P' \longrightarrow U$ be a tower over an affine scheme. Using base changing along $P \longrightarrow U$ we may assume this map has a section, so that, in particular, $P' = U \times G$. We can also assume that k is algebraically closed, so that G or H is constant. If G is constant, $P \longrightarrow U \times G$ is given by #G many H-torsors over U and, trivializing those torsors, one gets a trivialization of $P \longrightarrow U \times G$. Now consider H to be étale. Since $P \longrightarrow U \times G$ is étale and $U \times G_{\text{red}} \longrightarrow U \times G$ is a nilpotent closed immersion we conclude that $P \longrightarrow U \times G$ has a section if and only if its restriction to $U \times G_{\text{red}}$ is trivial. Thus we reduce to the known case where $G = G_{\text{red}} = G_{\text{\'et}}$ is étale.

We now move to the problem of finding a Galois closure for a given tower of torsors.

Definition 3.8. Let \mathcal{X} be a fibered category, and let $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ be a (G, H)-tower of torsors. A Galois closure for the (G, H)-tower consists of the following data:

- a finite group scheme \mathcal{G} with homomorphisms of group schemes $\alpha \colon \mathcal{G} \longrightarrow G$ and $\operatorname{Ker}(\alpha) \longrightarrow H$,
- a \mathcal{G} -torsor $\mathcal{P} \longrightarrow \mathcal{X}$ together with a factorization $\mathcal{P} \longrightarrow \mathcal{Z}$ such that $\mathcal{P} \longrightarrow \mathcal{Y}$ is \mathcal{G} -equivariant and $\mathcal{P} \longrightarrow \mathcal{Z}$ is $\operatorname{Ker}(\alpha)$ -equivariant.

We say that the Galois closure is Nori reduced if the \mathcal{G} -torsor $\mathcal{P} \longrightarrow \mathcal{Z}$ is Nori reduced.

Theorem I is now easy to deduce.

Proof of Theorem I. By Lemma 3.6 and Proposition 3.7 we have B(G, H) = BQ, with universal tower $BW' \longrightarrow BW_G(H) \longrightarrow BQ$. The Q-torsor Spec $k \longrightarrow BQ$ with splitting

Spec $k \longrightarrow BW'$ gives a Galois closure of the universal tower. Now the proof is completed using universality.

The following lemma shows that a pointed tower $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ has a Galois closure.

Lemma 3.9. Let \mathcal{X} be a pseudo-proper and inflexible algebraic stack of finite type over k and $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ a pointed tower of torsors. If char k > 0, assume that either g is étale of $\dim_k H^1(\mathcal{X}, E) < \infty$ for every vector bundle E on \mathcal{X} . Then the following hold:

- (1) $f: \mathcal{Z} \longrightarrow \mathcal{X}$ is essentially finite,
- (2) the tower $\omega \colon \mathcal{X} \longrightarrow \mathrm{B}(G,H)$ factors through the monodromy gerbe $\mathcal{X} \longrightarrow \Gamma = \mathrm{B}G_f$ of $f_*\mathcal{O}_{\mathcal{Z}}$ in $\mathrm{EFin}(\mathsf{Vect}(\mathcal{X}))$ and
- (3) the G_f -torsor $\mathcal{P}_f \longrightarrow \mathcal{X}$ and the factorization $\mathcal{P}_f \longrightarrow \mathcal{Z}$ introduced in Proposition 2.6 define a Nori reduced Galois closure for $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$.

Moreover, the group scheme G_f is a finite subgroup of the affine and finite type k-group scheme $\underline{\mathrm{Aut}}_{\mathrm{B}(G,H)}(\omega(x))$, where x is the given rational point of \mathcal{X} .

Proof. The cover $f: \mathbb{Z} \longrightarrow \mathcal{X}$ is essentially finite by Lemma 3.4. We want to extends the given tower along $\mathcal{X} \longrightarrow B G_f$. Using the notation of Proposition 2.6, according to Lemma 2.5 there exists a morphism of group schemes $G_f \longrightarrow G$ inducing the morphism $\mathcal{P}_f \longrightarrow \mathcal{Y}$. From its construction it follows that the cover $\mathbb{Z} \longrightarrow \mathcal{X}$ extends to a cover $\Delta \longrightarrow B G_f$. We are in the following situation

$$\begin{array}{cccc}
\mathcal{P}_f & \longrightarrow \mathcal{Z} & \longrightarrow \mathcal{Y} & \longrightarrow \mathcal{X} \\
\downarrow & & \downarrow & & \downarrow \\
\operatorname{Spec} k & \stackrel{a}{\dashrightarrow} & \Delta & \stackrel{b}{\dashrightarrow} & U & \longrightarrow \operatorname{B} G_f
\end{array}$$

Dashed arrows exist because all the covers of X involved correspond to locally free sheaves of algebras in the essential image of the fully faithful functor $\text{Vect}(B G_f) \longrightarrow \text{Vect}(\mathcal{X})$. We must equip $b \colon \Delta \longrightarrow U$ with a compatible structure of H-torsor. Notice that, by Lemma 2.3, a vector bundle on \mathcal{Y} whose pullback to \mathcal{Z} is free (and thus comes from a vector bundle on Δ) comes from a vector bundle on U. Moreover Lemma 2.3 also tells us that $\text{Vect}(U) \longrightarrow \text{Vect}(\mathcal{Y})$ is fully faithful. This shows that we get a factorization

$$\mathsf{Vect}(\operatorname{B} H) \longrightarrow \mathsf{Vect}(U) \longrightarrow \mathsf{Vect}(\mathcal{Y})$$

and, by Tannakian duality, a factorization $\mathcal{Y} \longrightarrow U \longrightarrow \operatorname{B} H$. This determines an H-torsor $\Delta' \longrightarrow U$ extending $\mathcal{Z} \longrightarrow \mathcal{Y}$. Since $\operatorname{Vect}(U) \longrightarrow \operatorname{Vect}(\mathcal{Y})$ is fully faithful one concludes that $\Delta' \simeq \Delta$ over U.

Let K be the kernel of $G_f \longrightarrow G$. The map $\operatorname{Spec} k \longrightarrow U$ factors through a closed immersion $\operatorname{B} K \longrightarrow U$ and the composition $\operatorname{B} K \longrightarrow U \longrightarrow \operatorname{B} H$ preserves trivial torsors, meaning it is induced by a homomorphism $K \longrightarrow H$. It is easy to show that all the data constructed define a Galois closure of the original tower.

For the last claim, set $\xi = \omega(x)$ and $Q = \underline{\operatorname{Aut}}_{B(G,H)}(\xi)$. By hypothesis the tower ξ is pointed and therefore, by Lemma 3.5, the group scheme Q is affine and of finite type and there is a fully faithful map $BQ \longrightarrow B(G,H)$ whose essential image is the full

substack of B(G, H) of towers which are fpqc locally isomorphic to ξ . Since ω factors as $\mathcal{X} \longrightarrow B(G, H)$, all objects in the image of B(G, H) are locally isomorphic to ξ . Thus the previous morphism factors through B(G, H) are locally preserves trivial torsors and it is therefore induced by a map $G_f \stackrel{q}{\longrightarrow} Q$. Let \mathcal{G} be the image of g. The factorization

$$\mathcal{X} \longrightarrow BG_f \longrightarrow BG \longrightarrow BQ \subseteq B(G, H)$$

tells us that the tower over \mathcal{X} extends to a tower over B \mathcal{G} and therefore $f_*\mathcal{O}_{\mathcal{Z}}$ comes from a vector bundle on B \mathcal{G} . But B G_f is exactly the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Z}}$ in EFin(Vect(\mathcal{X})), which implies that $G_f = \mathcal{G} \subseteq Q$.

Proof of Theorem II. The closure we consider is the one in Lemma 3.9. Statement (1) follows by applying Theorem III and lemma 2.5 to both \mathcal{X} and \mathcal{Y} as bases. Statement (2) follows from the last statement of Lemma 3.9.

4. The S-fundamental gerbe of essentially finite covers

The aim of this section is to prove Theorem IV. We start by introducing the S-fundamental gerbe, which generalizes the notion of S-fundamental group (see [BPS], [La1], [La2]).

Definition 4.1. A vector bundle V on a fibered category \mathcal{X} is called *Nori semistable* if for all smooth projective curves C over an algebraically closed field and all maps $i: C \longrightarrow \mathcal{X}$ the pullback i^*V is semistable of degree 0.

We denote by $Ns(\mathcal{X})$ the full subcategory of $Vect(\mathcal{X})$ of Nori semistable vector bundles. The S-fundamental gerbe over k of a fibered category \mathcal{X} over k is an affine gerbe Π over k together with a map $u: \mathcal{X} \longrightarrow \Pi$ whose pullback $u^*: Vect(\Pi) \longrightarrow Vect(\mathcal{X})$ is fully faithful with essential image $Ns(\mathcal{X})$. The S-fundamental gerbe is unique when it exists; it is denoted by $\Pi_{\mathcal{X}/k}^{S}$ when it exists.

If \mathcal{X} has an S-fundamental gerbe $\Psi \colon \mathcal{X} \longrightarrow \Pi^{S}_{\mathcal{X}/k}$ and $x \in \mathcal{X}(k)$, then the S-fundamental group $\pi^{S}(\mathcal{X}/k, x)$ of (\mathcal{X}, x) over k is the sheaf of automorphisms of $\psi(x) \in \Pi^{S}_{\mathcal{X}/k}$.

We will usually drop the /k when k is clear from the context.

Remark 4.2. A fiber category \mathcal{X} over k has an S-fundamental gerbe if and only if $\mathrm{H}^0(\mathcal{O}_{\mathcal{X}}) = k$ and $\mathrm{Ns}(\mathcal{X})$ is an abelian subcategory of $\mathrm{QCoh}(\mathcal{X})$. The "only if" is clear. For the converse observe that $\mathrm{Ns}(\mathcal{X})$ is a rigid monoidal category. If it is also an abelian subcategory of $\mathrm{QCoh}(\mathcal{X})$ then $\mathrm{Ns}(\mathcal{X})$ is k-Tannakian and the map $\mathrm{Ns}(\mathcal{X}) \longrightarrow \mathsf{Vect}(\mathcal{X})$ sends exact sequences to exact sequences in $\mathrm{QCoh}(\mathcal{X})$. By Tannakian duality $\mathrm{Ns}(\mathcal{X}) \simeq \mathsf{Vect}(\Pi)$, where Π is an affine gerbe, and by Remark 1.19, the inclusion $\mathrm{Ns}(\mathcal{X}) \subseteq \mathsf{Vect}(\mathcal{X})$ is realized as the pullback of a map $\mathcal{X} \longrightarrow \Pi$, that is $\Pi = \Pi_{\mathcal{X}}^{\mathrm{S}}$.

Remark 4.3. If \mathcal{X} is a fibered category with an S-fundamental gerbe, then its profinite quotient is a Nori fundamental gerbe. In particular \mathcal{X} is inflexible. Indeed since finite vector bundles on \mathcal{X} are Nori semistable, we have that

$$\mathrm{EFin}(\mathsf{Vect}(\mathcal{X})) = \mathrm{EFin}(\mathrm{Ns}(\mathcal{X}))$$

is also a k-Tannakian category by Theorem 1.9 and that it is an abelian subcategory of $QCoh(\mathcal{X})$. From Remark 1.19 and Remark 1.20 it follows that the affine gerbe associated to $EFin(Ns(\mathcal{X}))$, which is the profinite quotient of $\Pi_{\mathcal{X}}^{S}$, is a Nori fundamental gerbe for \mathcal{X} .

Remark 4.4. Let $\phi \colon \mathcal{X}' \longrightarrow \mathcal{X}$ be a map of fibered categories and $F \in \mathsf{Vect}(\mathcal{X})$. If \mathcal{F} is Nori semistable then $\phi^* \mathcal{F}$ is Nori semistable too. The converse holds if ϕ is representable (by a scheme), proper and surjective. Indeed one can assume that \mathcal{X} is a proper, smooth, integral curve over an algebraically closed field k and must prove that \mathcal{F} is semistable of degree 0. Considering a closed point in the generic fiber of ϕ and taking the normalization of its closure one can moreover assume that \mathcal{X}' is also a proper, smooth, integral curve over k. In particular ϕ is a cover. In this case the result follows because the pullback of a subbundle destabilizing \mathcal{F} actually destabilizes $\phi^* \mathcal{F}$.

Example 4.5. If X is a smooth, geometrically connected and geometrically projective scheme over k then X has an S-fundamental gerbe over k (see [BPS], [La1], [La2]).

Proposition 4.6. An affine gerbe Γ over k has an S-fundamental gerbe over k.

Proof. In view of Remark 4.2 we need to show that $Ns(\Gamma)$ is an abelian subcategory of $QCoh(\Gamma)$. So let

$$0 \longrightarrow K \longrightarrow F_1 \longrightarrow F_2 \longrightarrow Q \longrightarrow 0$$

be an exact sequence in $\operatorname{QCoh}(\Gamma)$ with $F_1, F_2 \in \operatorname{Ns}(\Gamma)$. We must show that $K, Q \in \operatorname{Ns}(\Gamma)$. Let $i: C \longrightarrow \Gamma$ be a map from a smooth projective curve over some algebraically closed field. Since Γ is a gerbe, both K and Q are vector bundles. Thus i^*K and i^*Q are respectively kernel and cokernel, in $\operatorname{QCoh}(C)$, of a homomorphism between Nori semistable vector bundles on C. Since $\operatorname{Ns}(C)$ is an abelian subcategory of $\operatorname{QCoh}(C)$, it follows that i^*K and i^*Q are in $\operatorname{Ns}(C)$.

Lemma 4.7. Let \mathcal{X} be a pseudo-proper and inflexible category over k, and let $f: \mathcal{Y} \longrightarrow \mathcal{X}$ be an essentially finite cover. Then

$$Ns(\mathcal{Y}) = \{ V \in Vect(\mathcal{Y}) \mid f_*V \in Ns(\mathcal{X}) \}$$

Proof. Given $F \in \text{Vect}(\mathcal{Y})$ we have to prove that

$$F \in Ns(\mathcal{Y}) \iff f_*F \in Ns(\mathcal{X}).$$

Nori semistability is tested on curves. Thus we can assume that $\mathcal{X} = C$ is a smooth, integral, projective curve over an algebraically closed field k: for " \Longrightarrow " we know that $F \in \operatorname{Ns}(\mathcal{Y})$ and we must prove that $f_*F \in \operatorname{Ns}(C)$; for " \Longleftrightarrow " we have a section $C \xrightarrow{i} \mathcal{Y}$, we know that $f_*F \in \operatorname{Ns}(C)$ and we must prove that $i^*F \in \operatorname{Ns}(C)$. Here we are using the following: since \mathcal{X} is pseudo-proper and inflexible, the pullback of $f_*\mathcal{O}_{\mathcal{X}}$ along the curve $C \longrightarrow \mathcal{X}$ is still essentially finite; see Remark 1.20.

Let $C \longrightarrow \Gamma$ be the monodromy gerbe of $f_*\mathcal{O}_{\mathcal{Y}}$ in $\mathrm{EFin}(\mathsf{Vect}(C))$ and $\Delta \longrightarrow \Gamma$ the extension given in Lemma 2.2. We have $\Gamma = \mathrm{B}\,G$ for some finite group scheme G so that the map $C \longrightarrow \mathrm{B}\,G$ is given by a G-torsor $\mathcal{Q} \longrightarrow C$. Let D be the normalization of an irreducible component of \mathcal{Q} surjecting onto C. It follows that $g: D \longrightarrow C$ is a surjective

cover. Since a vector bundle on C is Nori semistable if and only if its pullback via g is so (see Remark 4.4), we can replace C by D, that is assume that $C \longrightarrow BG$ factors through Spec k. Since the cover $\mathcal{Y} \longrightarrow C$ extends to BG we know that $f: \mathcal{Y} = C \times A \longrightarrow C$ is the projection, where A/k is a finite k-algebra. Splitting \mathcal{Y} according to a decomposition of A we can moreover assume A local. In the case " \Longleftrightarrow " the inclusion $i: C \longrightarrow \mathcal{Y} = C \times A$ is induced by $A \longrightarrow k$. This map is also defined in the case " \Longrightarrow " and we denote it with the same symbol i.

We may replacing C by another test curve. Hence it is enough to prove that f_*F is semistable of degree 0 if and only if i^*F is so. From Lemma 2.7 we obtain a sequence of surjective homomorphisms of vector bundles

$$f_*F = \mathcal{G}_N \longrightarrow \mathcal{G}_{N-1} \longrightarrow \cdots \longrightarrow \mathcal{G}_1 \longrightarrow \mathcal{G}_0 = 0$$

such that $\operatorname{Ker}(\mathcal{G}_l \longrightarrow \mathcal{G}_{l-1}) \simeq i^*F$. By induction we have

$$\det(f_*F) \simeq (\det i^*F)^N$$

so that f_*F has degree 0 if and only if i^*F has degree 0. Again by induction we also see that all \mathcal{G}_l have the same slope as that of i^*F . In particular if f_*F is semistable so is $i^*F \subseteq f_*F$. The converse is deduced from the following fact: if $0 \longrightarrow E' \longrightarrow E \longrightarrow E'' \longrightarrow 0$ is an exact sequence of vector bundles on C with equal slope then E is semistable if E' and E'' are semistable.

Proof of Theorem IV. The first claim follows from Remark 4.3. In particular by Theorem III we have 2-Cartesian diagrams

$$\begin{array}{cccc} \mathcal{Y} & \stackrel{v}{\longrightarrow} & \prod & \longrightarrow & \Pi^{N}_{\mathcal{Y}} \\ \downarrow & & \downarrow & & \downarrow \\ \mathcal{X} & \stackrel{u}{\longrightarrow} & \Pi^{S}_{\mathcal{X}} & \longrightarrow & \Pi^{N}_{\mathcal{X}} \end{array}$$

Since $\Pi_{\mathcal{X}}^{S} \longrightarrow \Pi_{\mathcal{X}}^{N}$ is a quotient it follows that Π is a gerbe. As $Ns(\mathcal{X})$ is a full subcategory of $Vect(\mathcal{X})$, by Lemma 1.21, Lemma 2.3 and Lemma 4.7 we have that $Vect(\Pi) \longrightarrow Vect(\mathcal{Y})$ is fully faithful with essential image $Ns(\mathcal{Y})$. Thus we have $\Pi = \Pi_{\mathcal{Y}}^{S}$. The last claim follows from the Cartesian diagram and Lemma 1.16.

5. Counterexamples

In this section we collect various examples. We start by showing that, under the assumption of Theorem III, the condition $H^0(\mathcal{O}_{\mathcal{Y}}) = k$ in general does not imply that \mathcal{Y} is inflexible, even when $f_*\mathcal{O}_{\mathcal{Y}}$ has étale monodromy gerbe (e.g. if char k = 0).

Example 5.1. Let k be an algebraically closed field. We show an example of an elliptic curve X over k with an essentially finite cover $f: Y \longrightarrow X$ of degree 2 such that $H^0(\mathcal{O}_Y) = k$ but Y is not inflexible. Clearly here Y is not reduced. The monodromy gerbe of $f_*\mathcal{O}_Y$ is $B \mu_2$.

Let X be an elliptic curve together with a non trivial line bundle \mathcal{L} such that $\mathcal{L}^{\otimes 2} \simeq \mathcal{O}_X$. This is the data of a Nori reduced map $u: X \longrightarrow B \mu_2$. Let $A = k[\epsilon] = k[x]/(x^2)$ equipped with the $\mu_2 = \operatorname{Spec}(k[y]/(y^2 - 1))$ action

$$A \longrightarrow A \otimes (k[y]/(y^2 - 1)), \ \epsilon \longmapsto \epsilon \otimes y$$

and set $\Delta = [\operatorname{Spec} A/\mu_2]$. Define $Y \longrightarrow X$ with the 2-Cartesian diagram

$$Y \xrightarrow{v} \Delta$$

$$\downarrow f \qquad \downarrow$$

$$X \xrightarrow{u} B \mu_2$$

Since u is Nori reduced we have $u_*\mathcal{O}_X \simeq \mathcal{O}_{\mathrm{B}\mu_2}$ and $v_*\mathcal{O}_Y \simeq \mathcal{O}_{\Delta}$ by flat base change. In particular

$$H^0(\mathcal{O}_Y) = H^0(\mathcal{O}_\Delta) = A^{\mu_2} = k$$

where the last equality follows from a direct computation. On the other hand, Y is not inflexible because $v_*\mathcal{O}_Y \simeq \mathcal{O}_{\Delta}$; this implies that $v: Y \longrightarrow \Delta$ does not factor through a gerbe.

We now show examples of towers without a Galois closure. The lemma below will be our method to exclude that a given tower has a Galois closure.

A torsor under a finite group scheme G over k is called *minimal* if it does not come from a torsor under a proper subgroup of G. For instance Nori reduced torsors are minimal.

Lemma 5.2. Let \mathcal{X} be a fibered category, and let $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ be a (G, H)-tower of torsors with $\mathcal{Y} \longrightarrow \mathcal{X}$ minimal. If the tower has a Galois closure with group \mathcal{G} then the map $\mathcal{X} \longrightarrow B(G, H)$ factors through a map $B\mathcal{G} \longrightarrow B(G, H)$.

Proof. Let $\mathcal{P} \longrightarrow \mathcal{X}$ and $\mathcal{P} \longrightarrow \mathcal{Z}$ be the Galois closure. We must shows that there is a tower over $\mathcal{B}\mathcal{G}$ whose pullback along $\mathcal{X} \longrightarrow \mathcal{B}\mathcal{G}$ is the original tower. Since $\mathcal{Y} \longrightarrow \mathcal{X}$ is minimal the map $\mathcal{G} \longrightarrow \mathcal{G}$ is surjective. By Lemma 1.16 the \mathcal{G} -torsor over $\mathcal{B}\mathcal{G}$ induced by $\mathcal{G} \longrightarrow \mathcal{G}$ is $\mathcal{B}\mathcal{H} \longrightarrow \mathcal{B}\mathcal{G}$, where \mathcal{H} is the kernel of $\mathcal{G} \longrightarrow \mathcal{G}$. The pullback of the \mathcal{G} -torsor $\mathcal{B}\mathcal{H} \longrightarrow \mathcal{B}\mathcal{G}$ along $\mathcal{X} \longrightarrow \mathcal{B}\mathcal{G}$ is, by construction, $\mathcal{Y} \longrightarrow \mathcal{X}$. The map $\mathcal{Y} \longrightarrow \mathcal{B}\mathcal{H}$ is given by the \mathcal{H} -torsor $\mathcal{P} \longrightarrow \mathcal{Y}$. The homomorphism $\mathcal{H} \longrightarrow \mathcal{H}$ gives a map $\mathcal{B}\mathcal{H} \longrightarrow \mathcal{B}\mathcal{H}$ and therefore an \mathcal{H} -torsor $\mathcal{B} \longrightarrow \mathcal{B}\mathcal{H}$. The fact that $\mathcal{P} \longrightarrow \mathcal{Z}$ is \mathcal{H} -equivariant means that $\mathcal{Z} \longrightarrow \mathcal{Y}$ is the \mathcal{H} -torsor induced by the \mathcal{H} -torsor $\mathcal{P} \longrightarrow \mathcal{Y}$ along $\mathcal{H} \longrightarrow \mathcal{H}$. This exactly means that the \mathcal{H} -torsor $\mathcal{B} \longrightarrow \mathcal{B}\mathcal{H}$ pullback to $\mathcal{Z} \longrightarrow \mathcal{Y}$ along $\mathcal{Y} \longrightarrow \mathcal{B}\mathcal{H}$.

This example shows that the condition on the cohomology groups H¹ in Theorem II is necessary.

Example 5.3. Assume that G and H are not étale. We give an example of a pseudo-proper, inflexible and smooth algebraic stacks \mathcal{X} with a pointed (G, H)-tower of Nori reduced torsors $\mathcal{Z} \longrightarrow \mathcal{Y} \longrightarrow \mathcal{X}$ without a Galois closure. In particular $\mathcal{Z} \longrightarrow \mathcal{X}$ cannot be an essentially finite cover by Lemma 3.9.

Using notations of Lemma 3.6 set $\mathcal{X} = BQ$ with the tower $BW' \longrightarrow BW_G(H) \longrightarrow BQ$. If this tower has a Galois closure then by Lemma 5.2 the map $BQ \longrightarrow B(G, H)$ factors

through a finite gerbe. Since the map $B Q \longrightarrow B(G, H)$ is fully faithful, this means that Q has to be a finite group scheme. Thus we must show that Q is not a finite group scheme. In particular we can assume k to be algebraically closed, so that G is a disjoint union of copies of the connected component G_0 . In particular $W_G(H) = (W_{G_0}(H))^{\#G_{\text{\'et}}}$, so that we can assume G local but not trivial. Moreover there is an injective map $W_G(H_0) \longrightarrow W_G(H)$, where H_0 is the connected component of H. Thus we can also assume that H is local but not trivial. If $k[\epsilon] = k[x]/(x^2)$ there is a map $k[\epsilon] \subseteq k[G]$. Thus one get an injective map of group schemes $W_U(H) \longrightarrow W_G(H)$ where $U = \operatorname{Spec} k[\epsilon]$. Similarly one can find a closed embedding $U \longrightarrow H$, which yields a monomorphism of schemes $W_U(U) \longrightarrow W_U(H)$. Moreover there is a monomorphism

$$\mathbb{A}^1(B) \longrightarrow W_U(U)(B) = \operatorname{Hom}_{B\text{-algebras}}(B[\epsilon], B[\epsilon]), \ b \longmapsto (\epsilon \mapsto b\epsilon)$$

In conclusion we find a monomorphism $\phi \colon \mathbb{A}^1 \longrightarrow W_G(H)$. If $W_G(H)$ is finite, the image of ϕ must be connected, reduced, finite and with a rational point, that is Spec k, so that ϕ is not a monomorphism. Therefore, $W_G(H)$ is not finite.

The next example shows the importance of the pseudo-properness assumption on \mathcal{X} in Theorem II.

Example 5.4. We give an example of a smooth, integral and affine scheme X over k with a pointed (G, H)-tower of Nori reduced torsors without a Galois closure.

Assume that k is an algebraically closed field of characteristic 2 and let $H = \mu_2$ and G be either μ_2 or α_2 . Recall that if B is a k-algebra and $b \in B^*$ then $B[x]/(x^2 - b)$ has an action by μ_2 and an action by α_2 and it is a torsor over B for both actions. Since k is algebraically closed and α_2 and μ_2 are simple we have that $B[x]/(x^2 - b)$ is Nori reduced if b is not a square in B and it is trivial otherwise.

Let K be the separable closure of the field of fractions k(t) and consider

$$K_1 = K[x]/(x^2 - t)$$
 and $K_2 = K[x, y]/(x^2 - t, y^2 - x)$

The rings $K_1 \subseteq K_2$ are fields. Thus $\operatorname{Spec} K_2 \longrightarrow \operatorname{Spec} K_1 \longrightarrow \operatorname{Spec} K$ is a (G, H)-tower of non trivial torsors which defines a map $\xi \colon \operatorname{Spec} K \longrightarrow \operatorname{B}(G, H)$. Consider a smooth map $X \longrightarrow \operatorname{B}(G, H)$ from a connected affine scheme and whose image contains the point ξ . We claim that the corresponding tower is pointed and Nori reduced. It is pointed because k is algebraically closed. It is Nori reduced because, since K is separably closed, the map ξ factors through a map $\operatorname{Spec} K \longrightarrow X$ and the torsors in the tower ξ are not trivial.

Let $\alpha \colon X \longrightarrow \mathrm{B}(G,H)$ and $\beta \colon Y \longrightarrow \mathrm{B}(G,H)$ be smooth maps from connected affine schemes and assume that their images contain ξ and the trivial tower respectively. If the tower α does not have a Galois closure we have our counter-example. Otherwise, by 5.2, the map is (topologically) constant and ξ is an open point in $\mathrm{B}(G,H)$. If $\mathrm{B}(G,H)$ is irreducible then ξ would be its generic point and, since the image of β is open, it would contain ξ . In this case if the tower β has a Galois closure it would follow that ξ is the trivial tower, that is $x \in K_1$ become a square extending the field K, which is not true.

Thus it is enough to show that B(G, H) is a smooth and connected algebraic stack. Consider the tower $\mathcal{W} \longrightarrow \underline{\mathrm{Hom}}_k(G, \mathrm{B}\, H) \longrightarrow \mathrm{B}(G, H)$ described in 3.2. It is enough to show that \mathcal{W} is a smooth connected algebraic stack. The objects of $\mathcal{W}(B)$ are H-torsors over $G \times B$ with a trivialization over $\operatorname{Spec} B \stackrel{1}{\longrightarrow} G \times B$. We think μ_2 -torsors as line bundles with an isomorphism between its square and the trivial bundle. Set also $B[\epsilon] = B[x]/(x^2) = B[G]$. Thus $\mathcal{W}(B)$ is the stack of triples (L, ϕ, ψ) where L is a $B[\epsilon]$ -line bundle, $\phi \colon L^2 \longrightarrow B[\epsilon]$ is an isomorphism and $\psi \colon L/\epsilon L \longrightarrow B$ is an isomorphism such that $\psi^{\otimes 2} \equiv \phi$ modulo ϵ . If $L = B[\epsilon]$ then $\phi = a + b\epsilon \in B[\epsilon]^*$ and $\psi = c \in B^*$ with $a = c^2$ and, up to an isomorphism in $\mathcal{W}(B)$, one can always assume c = 1. Thus the map $\mathbb{A}^1 \longrightarrow \mathcal{W}$, mapping $b \in \mathbb{A}^1(B)$ to $(B[\epsilon], 1 + b\epsilon, 1)$, is an epimorphism in the Zariski topology. In particular $\mathbb{A}^1 \longrightarrow \mathcal{W}$ is an fppf covering if $\mathbb{A}^1 \times_{\mathcal{W}} \mathbb{A}^1 \longrightarrow \mathbb{A}^1$ is. A direct computation shows that an isomorphism $(B[\epsilon], 1 + b\epsilon, 1) \longrightarrow (B[\epsilon], 1 + c\epsilon, 1)$ exists if and only if b = c and in this case it is the multiplication for $1 + \lambda \epsilon$ for $\lambda \in B$. This means that $\mathbb{A}^1 \times_{\mathcal{W}} \mathbb{A}^1 \longrightarrow \mathbb{A}^1$ coincides with the projection $\operatorname{pr}_1 \colon \mathbb{A}^1 \times_k \mathbb{A}^1 \longrightarrow \mathbb{A}^1$ which is an fppf covering.

We conclude the section with an example showing that Corollary I (and thus Theorem III) as well as Lemma 2.8 fails without the finiteness assumption on the first cohomology group of vector bundles.

Example 5.5. We give an example of a Nori reduced torsor $f: \mathcal{Y} \longrightarrow \mathcal{X}$ between pseudoproper, inflexible and smooth algebraic stacks over k with $y \in \mathcal{Y}(k)$ such that the following hold:

- f_* does not map essentially finite vector bundles to essentially finite vector bundles,
- $\pi^{N}(\mathcal{X}, f(x))$ is finite,
- $f: \mathcal{Y} \longrightarrow \mathcal{X}$ is the universal torsor, but
- $\pi^{N}(\mathcal{Y}, y)$ is not trivial.

Let k be a field of characteristic 2, $H = \mu_2$, and let G be either μ_2 or α_2 . Consider the (G, H)-tower of pointed Nori reduced torsors

$$\mathcal{Z} = BW' \xrightarrow{h} \mathcal{Y} = BW_G(\mu_2) \xrightarrow{f} \mathcal{X} = BQ$$

introduced in Example 5.3. Since $\mathcal{Z} \longrightarrow \mathcal{X}$ is not essentially finite it follows that $h_*\mathcal{O}_{\mathcal{Z}}$ is essentially finite while $f_*(h_*\mathcal{O}_{\mathcal{Z}})$ is not.

Consider y and x = f(y) as the trivial torsors. Since the Nori fundamental group of an affine gerbe B S pointed at the trivial torsor is the profinite quotient \hat{S} of S, we must show that $\hat{Q} = G$ and $\widehat{W_G(\mu_2)} = \mu_2$. Given a k-algebra B set $B[\epsilon] = B[x]/(x^2)$. We have

$$W_G(\mu_2)(B) = \mu_2(B[\epsilon]) = \{a + b\epsilon \mid a^2 = 1\}$$

from which it is easy to conclude that $W_G(\mu_2) = \mathbb{G}_a \times \mu_2$. Since any homomorphism from \mathbb{G}_a to a profinite group are trivial we conclude that $\widehat{W_G(\mu_2)} = \mu_2$. Similarly, denoting by K be the kernel of $Q \longrightarrow \widehat{Q}$, we have $\mathbb{G}_a \subseteq K \subseteq W_G(\mu_2)$. Since μ_2 is simple we just have to check that \mathbb{G}_a is not normal in Q. Note that $G = \operatorname{Spec} k[\epsilon]$; for $g \in G(B)$, let $\psi_g \colon B[\epsilon] \longrightarrow B[\epsilon]$ be the multiplication by g. Then,

$$g \star x \star g^{-1} = \psi_g(x)$$
 for $x \in \mu_2(B[\epsilon]) = W_G(\mu_2)(B)$

where \star denotes the multiplication in Q. If $G = \mu_2$, so that $g \in B^*$ with $g^2 = 1$, an easy computation shows that $\psi_g(\epsilon) = g\epsilon + (g-1)$. Thus

$$\psi_q(1+\epsilon) = g + g\epsilon$$

is in \mathbb{G}_a if and only if g = 1, which is not always the case.

If $G = \alpha_2$, so that $g \in B$ with $g^2 = 0$, then $\psi_q(\epsilon) = \epsilon + g$. Thus

$$\psi_g(1+\epsilon) = 1 + g + \epsilon$$

is in \mathbb{G}_a if and only if g=0, which is not always the case.

References

- [ABE] M. Antei, I. Biswas and M. Emsalem, Towers of torsors over a field, arXiv:1606.08671 (will not be published).
- [AM] M. Antei and V. B. Metha, Vector Bundles over Normal Varieties Trivialized by Finite Morphisms, *Archiv Math.* **97** (2011), 523–527.
- [BdS] I. Biswas and J. P. P. dos Santos, Vector bundles trivialized by proper morphisms and the fundamental group scheme, *Jour. Inst. Math. Jussieu* 10 (2011), 225–234.
- [BPS] I. Biswas, A. J. Parameswaran and S. Subramanian, Monodromy group for a strongly semistable principal bundle over a curve, *Duke Math. Jour.* **132** (2006), 1–48.
- [BV] N. Borne and A. Vistoli, The Nori fundamental gerbe of a fibered category, *J. Algebraic Geom.* **24** (2015), 311–353.
- [De] P. Deligne, Catégories Tannakiannes, *The Grothendieck Festschrift*, Vol. II, Progr. Math., vol. 87, Birkhäuser Boston, Boston, MA, pp. 111–195, 1990.
- [EHS] H. Esnault, P. H. Hai and X. Sun, On Nori's fundamental group scheme, Progress in Mathematics 265, 377–398, Birkhäuser, 2007.
- [Fal] G. Faltings, Finiteness of coherent cohomology for proper fppf stacks, *J. Algebraic Geom.* **12** (2003), 357–366.
- [Ga] M. Garuti, On the "Galois closure" for torsors, Proc. Am. Math. Soc. 137 (2009), 3575–3583.
- [HR] J. Hall and D. Rydh, The Hilbert stack, Adv. Math. 253 (2014), 194–233.
- [La1] A. Langer, On the S-fundamental group scheme, Ann. Inst. Fourier 61 (2011), 2077–2119.
- [La2] A. Langer, On the S-fundamental group scheme II, Jour. Inst. Math. Jussieu 11 (2012), 835–854.
- [No1] M. Nori, The fundamental group schemes, *Proc. Indian Aucd. Sci. (Math. Sci.)* **91** (1982), 73–122.
- [No2] M. Nori, The fundamental group-scheme of an abelian variety, Math. Ann. 263 (1983), 263–266.
- [TZ1] F. Tonini and L. Zhang, Algebraic and Nori Fundamental Gerbe, arXiv:1605.01332 (2016), 37.
- [TZ2] F. Tonini and L. Zhang, F-divided sheaves trivialized by dominant maps are essentially finite, arXiv:1612.00208 (2016), 19.
- [TZ3] F. Tonini and L. Zhang, Essentially Finite Vector Bundles on Normal Pseudo-proper Algebraic Stacks, arXiv:1702.03751 (2017), 9
- [Wat] W. C. Waterhouse, Introduction to affine group schemes, Springer-Verlag, New York, 1979.

Laboratoire J.A.Dieudonné, UMR CNRS-UNS No 7351, Université de Nice Sophia-Antipolis, Parc Valrose, 06108 NICE Cedex 2, France

E-mail address: Marco.ANTEI@unice.fr

School of Mathematics, Tata Institute of Fundamental Research, Homi Bhabha Road, Bombay 400005, India

 $E ext{-}mail\ address: indranil@math.tifr.res.in}$

Laboratoire Paul Painlevé, U.F.R. de Mathématiques, Université des Sciences et des Technologies de Lille 1, 59 655 Villeneuve d'Ascq, France

 $E ext{-}mail\ address: emsalem@math.univ-lille1.fr}$

Freie Universität Berlin, FB Mathematik und Informatik, Arnimallee 3, Zimmer 112A, 14195 Berlin, Deutschland

 $E ext{-}mail\ address: tonini@zedat.fu-berlin.de}$

Freie Universität Berlin, FB Mathematik und Informatik, Arnimallee 3, Zimmer 112A, 14195 Berlin, Deutschland

 $E ext{-}mail\ address: l.zhang@fu-berlin.de}$