## Recent Computational work on $EO_n$

MICHAEL A. HILL

(joint work with Michael J. Hopkins, Douglas C. Ravenel)

The Hopkins-Miller theorem ensures that there is an action of the the Morava stabilizer group  $S_n$  on the Lubin-Tate spectrum  $E_n$  by  $E_{\infty}$  ring maps. If n is divisible by p-1, then  $S_n$  has infinite cohomological dimension arising from p-torsion elements in the group. Since the K(n)-local sphere,  $L_{K(n)}S^0$ , is the homotopy fixed points of  $S_n$  acting on  $E_n$  [1], it is hoped that by restricting attention to finite subgroup (which carry the bulk of the higher cohomology), we can understand computationally the homotopy of  $L_{K(n)}S^0$ . Indeed, this was successfully done by Adams-Baird and Ravenel for n=1 [2] and by Goerss-Henn-Mahowald-Rezk, and Behrens for n=2, p=3 [3, 4]. The algebraic approximation to  $\pi_*L_{K(n)}S^0$  by a finite subgroup G can be made rigid by considering the homotopy fixed point spectra  $EO_n(G) = E_n^{hG}$  of Hopkins and Miller.

The computations of the homotopy of  $EO_{p-1}$  by Hopkins and Miller allowed Nave to demonstrate quite strong results about the non-existence of Smith-Toda complexes [5]. This computation relied on an understanding of the homotopy of the Lubin-Tate spectrum  $E_{p-1}$  as an algebra over  $\mathbb{Z}/p$  and was facilitated by a reinterpretation of this algebra using judiciously chosen invariant elements in the mod p homotopy. This talk focused on generalizations of this computation to higher heights divisible by p-1.

Using formal group machinery, Devinatz and Hopkins computed the action of  $S_n$  on the homotopy groups of  $E_n$  [6]. While complete, their description was difficult to apply to computations. Hopkins conjectured that there is a more natural collection of generators of  $E_{n*}$  for which the action of finite subgroups is especially simple. We begin by recalling that  $S_n$  is the group of units in the maximal order  $\mathcal{O}_n$  of the division algebra  $D_n$  over  $\mathbb{Q}_p$  of Hasse invariant  $\frac{1}{n}$ . The natural left action of  $S_n$  on  $\mathcal{O}_n$  commutes with the right action of  $\mathbb{Z}_{p^n}$ , the Witt vectors for  $\mathbb{F}_{p^n}$ , and this makes  $\mathcal{O}_n$  into a  $\mathbb{Z}_{p^n}[S_n]$ -module, the Dieudonné module  $M_n$ .

Conjecture 1 (Hopkins). If  $G \subset S_n$  is a finite subgroup, then there is a G-equivariant isomorphism

$$E_{n*} \cong S_{\mathbb{Z}_{n^n}}(M_n)[\Delta^{-1}]_I^{\wedge},$$

where S denotes the symmetric algebra functor,  $M_n$  is placed in degree -2,  $\Delta$  is a trivial representation corresponding to the multiplicative norm over the group on  $M_n$ , and I is an ideal in degree 0.

The conjecture is most important when p-1 divides n and p divides the order of G, as here an obstruction theory argument reduces the proof of this conjecture to verifying it for  $\mathbb{Z}/p \subset G$ . By using the theory of formal A-modules, Hopkins, Ravenel, and I have made significant headway in proving this conjecture.

Let  $A = \mathbb{Z}_p[\zeta]$ , where  $\zeta$  is a  $p^{\text{th}}$  root of unity. There is an inclusion of A into  $\mathcal{O}_n$ , and this induces a formal A-module structure on  $F_n$ , the Honda formal group of height n. If we write n = (p-1)f, then as a formal A-module,  $F_n$  has height f, and there is a Lubin-Tate deformation theory of formal A-modules similar to that of formal groups, corepresented by a ring  $E_{f*}^A$ . Since A has a  $p^{\text{th}}$  root of unity, we can easily describe the action of  $\mathbb{Z}/p$  on  $E_{f*}^A$ . Moreover, if we forget down to formal groups, then we get a natural  $\mathbb{Z}/p$ -equivariant map of corepresenting rings:

$$E_{(p-1)f*} \to E_{f*}^A$$
.

This map is surjective, and it therefore produces a spectral sequence computing the cohomology of  $\mathbb{Z}/p$  with coefficients in  $E_{(p-1)f*}$  from the cohomology of  $\mathbb{Z}/p$ with coefficients in  $E_{f*}^A$ . This spectral sequence has the advantage of having a well understood algebraic model, and by mirroring Devinatz and Hopkins original arguments, we have been able to show that through a large range, these spectral sequences coincide.

Assuming Hopkins' conjecture, we have also been able to describe the  $E_2$  term of and compute the differentials in the homotopy fixed point spectral sequence of  $\pi_*EO_{(p-1)f}(\mathbb{Z}/p)$ . The differentials generalize those found by Hopkins and Miller in their original analysis of  $\pi_*EO_{p-1}(\mathbb{Z}/p)$ , and their construction is very similar.

**Proposition 1.** As an algebra, the  $E_2$  term of the homotopy fixed point spectral sequence for  $EO_{(p-1)f}(\mathbb{Z}/p)$  is

$$E(\alpha_1,\ldots,\alpha_f)\otimes P(\beta)\otimes P(\delta_1,\ldots,\delta_f^{\pm 1})\oplus Free,$$

where the bidegrees of the elements, written as (t-s,s) are  $|\alpha_i|=(-3,1), |\beta|=$ (-2,0), and  $|\delta_i| = -2p$ .

The elements referred to as "Free" arise from free summands of  $E_{n*}$  and pair trivially with all elements of higher filtration. They also lie in the image of the transfer map from  $EO_{(p-1)f}(\{1\})$ , making them permanent cycles. The element  $\beta$  is the periodicity generator of  $\mathbb{Z}/p$  cohomology, and the elements  $\alpha_i$ ,  $\beta$ , and  $\delta_i$ are related by the power operation

$$\beta \mathcal{P}^0(\alpha_i) = \langle \alpha_i, \dots, \alpha_i \rangle = \beta \delta_i.$$

Using formal group arguments lifted from the analogous story for  $E_f^A$ , we can relate the elements  $\alpha_i$  to the elements  $h_{i,0}$ , appropriately translated by powers of  $\delta_f$ , and the corresponding elements  $b_{i,0}$  are similarly related to the classes labeled  $\delta_i$  and  $\beta$ . These relations allow us to understand differentials that arise on norm classes in the homotopy fixed point spectral sequence.

Proposition 2. The differentials are algebraically determined by the following properties.

- (1) There are differentials  $d_{1+2(p^i-1)}(\delta_f^{p^{i-1}}) = \delta_f^{p^{i-1}} h_{i,0} \beta^{p^i-1}$ . (2) There are corresponding  $d_{1+2(p-1)(p^i-1)}$  Toda style differentials truncating the  $\beta$  towers on  $\delta_i$ .
- (3) The classes  $\Delta_i = \delta_i/\delta_f$  are permanent cycles.

(4) The class  $\delta_f^{p^f}$  is a permanent cycle, and these describe all of the differentials

With the exception of the final statement, these results are all proved in essentially the same way: there exist universal examples for certain differentials in homotopy fixed point spectral sequences. Let g be a generator of  $\mathbb{Z}/p$ . If  $u\colon S^k\to E_n$ , then let

$$Nu = u \cdot gu \dots g^{p-1}u \colon S^{pk} \to E_n.$$

Since  $S_n$  acts on  $E_n$  by  $E_\infty$  maps, this map is  $\mathbb{Z}/p$ -equivariant and therefore descends to homotopy fixed points. The spectrum  $(S^{pk})^{h\mathbb{Z}/p}$  is the Spanier-Whitehead dual of a Thom spectrum, and the attaching maps of the top cell determine differentials on the class represented by Nu. The classes  $\delta_f^{p^i}$  and the classes  $\Delta_i$  are of the form Nu for appropriately chosen u, and this general argument produces the described differentials.

## References

- [1] E. Devinatz, M. Hopkins, Homotopy fixed point spectra for closed subgroups of the Morava stabilizer groups, Topology 43 (2004), 1–47.
- [2] D. Ravenel, Localization with respect to certain periodic homology theories, Amer. J. Math. 106 (1984), 351–414.
- [3] P. Goerss, H-W. Henn, M. Mahowald, C. Rezk, A resolution of the K(2)-local sphere at the prime 3, Ann. of Math. (2) 162 (2005), 777–822.
- [4] M. Behrens, A modular description of the K(2)-local sphere at the prime 3, Topology 45 (2006), 343–402.
- [5] L. Nave, On the non-existence of Smith-Toda complexes, http://hopf.math.purdue.edu (1998).
- [6] E. Devinatz, M. Hopkins, The action of the Morava stabilizer group on the Lubin-Tate moduli space of lifts, Amer. J. Math. 117 (1995), 669-710.