

Omega-spectrum

Canonical name Omegaspectrum
Date of creation 2013-03-22 18:24:01
Last modified on 2013-03-22 18:24:01

Owner bci1 (20947) Last modified by bci1 (20947)

Numerical id 80

Author bci1 (20947)

Entry type Topic
Classification msc 55T20
Classification msc 55T25
Classification msc 55T05

Synonym Omega spectrum

Synonym Ω spectrum

Related topic

Related topic WeakHomotopyEquivalence
Related topic WeakHomotopyDoubleGroupoid
Related topic CohomologyGroupTheorem

Related topic GroupCohomology

Related topic ProofOfCohomologyGroupTheorem

Defines equence of CW complexes

 $\begin{array}{ll} \text{Defines} & \text{spectrum} \\ \text{Defines} & \Omega\text{-spectrum} \\ \text{Defines} & \text{Omega spectrum} \end{array}$

Defines unit circle

Defines cohomology group
Defines category of spectra

This is a topic entry on Ω -spectra and their important role in reduced cohomology theories on CW complexes.

0.1 Introduction

In algebraic topology a spectrum **S** is defined as a sequence of topological spaces $[X_0; X_1; ...X_i; X_{i+1}; ...]$ together with http://planetmath.org/ClassesOfAlgebrasstructure mappings $S1 \land X_i \rightarrow X_{i+1}$, where S1 is the unit circle (that is, a circle with a unit radius).

0.2 Ω -spectrum

One can express the definition of an Ω -spectrum in terms of a sequence of CW complexes, $K_1, K_2, ...$ as follows.

Definition 0.1. Let us consider ΩK , the space of loops in a CW complex K called the loopspace of K, which is topologized as a subspace of the space K^I of all maps $I \to K$, where K^I is given the compact-open topology. Then, an Ω -spectrum $\{K_n\}$ is defined as a sequence K_1, K_2, \ldots of CW complexes together with http://planetmath.org/WeakHomotopyEquivalenceweak homotopy equivalences (ϵ_n) :

$$\epsilon_n: \Omega K_n \to K_{n+1},$$

with n being an integer.

An alternative definition of the Ω -spectrum can also be formulated as follows.

Definition 0.2. An Ω -spectrum, or Omega spectrum, is a spectrum \mathbf{E} such that for every index i, the topological space X_i is fibered, and also the adjoints of the http://planetmath.org/ClassesOfAlge mappings are all weak equivalences $X_i \cong \Omega X_{i+1}$.

0.3 The Role of Ω -spectra in Reduced Cohomology Theories

A category of spectra (regarded as above as sequences) will provide a model category that enables one to construct a stable homotopy theory, so that the homotopy category of spectra is canonically defined in the classical manner. Therefore, for any given construction of an Ω -spectrum one is able to canonically define an associated cohomology theory; thus, one defines the http://planetmath.org/ProofOfCohomologyGroupTheoremcohomology groups of a CW-complex K associated with the Ω -spectrum \mathbf{E} by setting the rule: $H^n(K; \mathbf{E}) = [K, E_n]$.

The latter set when K is a CW complex can be endowed with a group structure by requiring that $(\epsilon_n)*: [K, E_n] \to [K, \Omega E_{n+1}]$ is an isomorphism which defines the multiplication in $[K, E_n]$ induced by ϵ_n .

One can prove that if $\{K_n\}$ is a an Ω -spectrum then the functors defined by the assignments $X \longmapsto h^n(X) = (X, K_n)$, with $n \in \mathbb{Z}$ define a reduced cohomology theory on the category of basepointed CW complexes and basepoint preserving maps; furthermore, every reduced cohomology theory on CW complexes arises in this manner from an Ω -spectrum (the Brown representability theorem; p. 397 of [?]).

References

- [1] H. Masana. 2008. The Tate-Thomason Conjecture. http://www.math.uiuc.edu/K-theory/0919/TT.pdfSection 1.0.4., on p.4.
- [2] M. F. Atiyah, "K-theory: lectures.", Benjamin (1967).
- [3] H. Bass, "Algebraic K-theory.", Benjamin (1968)
- [4] R. G. Swan, "Algebraic K-theory.", Springer (1968)
- [5] C. B. Thomas (ed.) and R.M.F. Moss (ed.) , "Algebraic K-theory and its geometric applications.", Springer (1969)
- [6] Hatcher, A. 2001. http://www.math.cornell.edu/ hatcher/AT/AT.pdfAlgebraic Topology., Cambridge University Press; Cambridge, UK.