

SEGAL GROUP ACTIONS

MATAN PRASMA

Abstract. We define a model category structure on a slice category of simplicial spaces, called the "Segal group action" structure, whose fibrant-cofibrant objects may be viewed as representing spaces X with an action of a fixed Segal group (i.e. a group-like, reduced Segal space). We show that this model structure is Quillen equivalent to the projective model structure on G -spaces, $\mathcal{S}^{\mathbb{B}G}$, where G is a simplicial group corresponding to the Segal group. One advantage of this model is that if we start with an ordinary group action $X \in \mathcal{S}^{\mathbb{B}G}$ and apply a weakly monoidal functor of spaces $L : \mathcal{S} \rightarrow \mathcal{S}$ (such as localization or completion) on each simplicial degree of its associated Segal group action, we get a new Segal group action of LG on LX which can then be rigidified via the above-mentioned Quillen equivalence.

1. Introduction

The development and use of homotopy-coherent versions of classical notions is by now widespread in several parts of mathematics. It is often beneficial to augment an "up-to-homotopy" notion with a "rigidification" procedure that compares it back to a classical (often enriched) notion. Such a comparison is useful since one can use results that were proven for classical notions in order to establish properties of their homotopy-coherent counter-parts which are usually harder to manage. Let us demonstrate this by the following example. For a simplicial group G , the methods of higher category theory enable one to have a flexible model of a group action by simply considering the ∞ -category of ∞ -functors $Fun(\mathbb{N}(\mathbb{B}G), \mathbb{N}(\mathcal{S}^o))$ from the homotopy coherent nerve of $\mathbb{B}G$ to the homotopy coherent nerve of the category of spaces. This ∞ -category can be thought of as spaces with a "group action" up to coherent homotopy, and moreover, comes with a rigidification functor [Lurie, 2009, Proposition 5.1.1.1] to (ordinary) G -spaces

$$Fun(\mathbb{N}(\mathbb{B}G), \mathbb{N}(\mathcal{S}^o)) \longrightarrow \mathcal{S}^{\mathbb{B}G}.$$

We can use this rigidification to show that

I would like to thank Thomas Nikolaus for a useful discussion (see Proposition 3.3) and to the referee for many valuable remarks. The author was supported by the Dutch Science Foundation (NWO), grant number 62001604.

Received by the editors 2015-03-06 and, in revised form, 2015-09-17.

Transmitted by Kathryn Hess. Published on 2015-09-24.

2010 Mathematics Subject Classification: 55U35.

Key words and phrases: Model category, Segal space, group action, equivariant homotopy theory.

© Matan Prasma, 2015. Permission to copy for private use granted.

1.1. Example. *The Moore space construction* $M(-, n)$ cannot be lifted to an ∞ -functor $M(-, n) : \mathbb{N}(Ab) \rightarrow \mathbb{N}(\mathcal{S}^0)$.

Proof. If there was a functor $M(-, n) : Ab \rightarrow \mathcal{S}$, it would induce, for every group G , an "equivariant Moore space" functor

$$M_G(-, n) : Ab^{\mathbb{B}G} \rightarrow \mathcal{S}^{\mathbb{B}G}$$

but [Carlsson, 1981] shows that there are (discrete) groups G (e.g. all non-cyclic groups) for which such a functor cannot exist. Similarly, if there was an ∞ -functor

$$M(-, n) : \mathbb{N}(Ab) \rightarrow \mathbb{N}(\mathcal{S}^0),$$

it would induce, for any discrete group G , an ∞ -functor

$$Fun(\mathbb{N}(\mathbb{B}G), \mathbb{N}(Ab)) \rightarrow Fun(\mathbb{N}(\mathbb{B}G), \mathbb{N}(\mathcal{S}^0)).$$

But the latter may be rigidified to an ordinary functor

$$Ab^G \rightarrow \mathcal{S}^{\mathbb{B}G}$$

which cannot exist by [Carlsson, 1981]. ■

The purpose of this work is to provide a point-set model for coherent group actions and to establish a rigidification procedure for them. We will provide a model-categorical framework for an existing notion, defined and studied in [Prezma, 2012] under the name "homotopy action" and which will be referred to here as **Segal group action**. A Segal group action aims to encode a coherent action of a loop space ΩY (together with its coherent homotopies) on a space X . More precisely, such an 'action' is a map of simplicial spaces $\pi : A_\bullet \rightarrow B_\bullet$ in which $A_0 \simeq X$, the codomain B_\bullet is a Segal group representing ΩY , i.e. B_\bullet is a group-like reduced Segal space with $Y \simeq |B_\bullet|$, and certain 'Segal-like' maps

$$A_n \longrightarrow A_0 \times_{B_0}^h B_n$$

are weak equivalences.

The definition we give here for a Segal group action is simpler than [Prezma, 2012, Definition 5.1] and our first concern is to show that these two definitions coincide. Then, given a Segal group B_\bullet , we shall construct a model category structure on the slice category $s\mathcal{S}_{/B_\bullet}$ whose fibrant-cofibrant objects are precisely the Segal group actions. Using the diagonal functor $d^* : s\mathcal{S} \rightarrow \mathcal{S}$ we can also consider the canonical model structure on $\mathcal{S}_{/d^*B_\bullet}$, induced by slicing under the Kan-Quillen model structure. For B_\bullet as above, we further show that

$$d^* : s\mathcal{S}_{/B_\bullet} \xrightarrow{\perp} \mathcal{S}_{/d^*B_\bullet} : d_*$$

constitutes a Quillen equivalence between these two model structures. By composing with a Quillen equivalence induced by a "rigidification map" and the Quillen equivalence of [Dwyer, Farjoun & Kan, 1980], the above-mentioned equivalence shows that the Segal group action model structure is Quillen equivalent to the **projective model structure** on \mathcal{S}^{BG} (where G is a simplicial group satisfying $BG \simeq d^*B_\bullet$), in which weak equivalences (resp. fibrations) are the maps whose underlying map of spaces is a weak equivalence (resp. fibration).

One technical advantage of Segal group actions is their invariance under a weakly monoidal endofunctor of spaces, namely, functors $L : \mathcal{S} \rightarrow \mathcal{S}$ which preserve weak equivalences, contractible objects and finite products up to equivalence. Key examples of such functors are localization by a map, p -completion a la Bousfield-Kan, and the derived mapping space $\text{map}_{\mathcal{S}}^h(C, -)$. Applying a weakly monoidal functor $L : \mathcal{S} \rightarrow \mathcal{S}$ on each simplicial degree of a Segal group action $A_\bullet \rightarrow B_\bullet$ yields a new Segal group action $LA_\bullet \rightarrow LB_\bullet$, now thought of as a coherent action LB_1 on the space LA_0 . This invariance property can be applied (see 5.5.1) to obtain a Postnikov tower for a G -space X , composed out of the $P_n X$, but viewed as $P_n G$ -spaces.

Related work. This work complements the treatment of the notion of "homotopy action" which was developed in [Prezma, 2012]. In the meantime, two related works came out. The first is the work of [Nikolaus, Schreiber & Stevenson, 2012], which develops, in the context of an ∞ -topos, what they called "principal ∞ -bundles". The treatment of Segal group actions here shows that they constitute a model-categorical presentation of principal ∞ -bundles (see Corollary 3.4). The second related work was published recently as [Hoefel, Livernet & Stasheff, 2014]. There the authors develop the notion of an " A_∞ -action" in an operadic manner and thus provide a way to model an action of an ∞ -**monoid** on a space. Although the work in *loc. cit.* does not give a model-categorical framework, it does provide a rigidification result which resembles the one in this paper.

2. Preliminaries

- (a) Throughout, a **space** will always mean a simplicial set. Let \mathcal{S} (resp. \mathcal{S}_0) be the category of simplicial sets (resp. reduced simplicial sets) and $\text{s}\mathcal{S}$ the category of **simplicial spaces**; we shall denote an object of $\text{s}\mathcal{S}$ with values $[n] \mapsto X_n$ by X_\bullet . We let $c_* : \mathcal{S} \rightarrow \text{s}\mathcal{S}$ be the functor which sends a simplicial set to a degree-wise discrete simplicial space. On the other hand, a simplicial set K may also be viewed as a constant simplicial space which has K in each degree; we shall denote the latter by K again.
- (b) The category $\text{s}\mathcal{S}$ is a simplicial category; for $X, Y \in \text{s}\mathcal{S}$ we let

$$\text{map}_{\text{s}\mathcal{S}}(X, Y) \in \mathcal{S}$$

denote the **mapping space**. It has the property that for a simplicial set K , and simplicial spaces X, Y ,

$$\text{map}_{\text{s}\mathcal{S}}(K \times X, Y) \cong \text{map}_{\mathcal{S}}(K, \text{map}_{\text{s}\mathcal{S}}(X, Y))$$

where $\text{map}_{\mathcal{S}}(-, -)$ is the **mapping space** of \mathcal{S} . If $\Delta^n \in \mathcal{S}$ is the standard n -simplex, then, by the Yoneda lemma for bisimplicial sets, $c_*\Delta^n$ gives rise to the n -th space functor in that

$$\text{map}_{\text{s}\mathcal{S}}(c_*\Delta^n, X) \cong X_n.$$

- (c) The category $\text{s}\mathcal{S}$ is also cartesian closed; for $X, Y \in \text{s}\mathcal{S}$ there is an internal-hom object $Y^X \in \text{s}\mathcal{S}$ with the property

$$\text{s}\mathcal{S}(X \times Y, Z) \cong \text{s}\mathcal{S}(X, Z^Y).$$

A routine check shows that for a space K and a simplicial space X , the two possible meanings for X^K coincide.

- (d) By a **model category structure** we mean a bicomplete category satisfying Quillen's axioms [Quillen, 1967] and having **functorial factorizations**.
- (e) We let $\text{s}\mathcal{S}_{\text{Reedy}}$ denote the Reedy model structure on simplicial spaces (see [Reedy]). This makes $\text{s}\mathcal{S}$ into a simplicial combinatorial model category, in which a map $X \rightarrow Y$ in $\text{s}\mathcal{S}$ is a Reedy fibration if for each $n \geq 1$,

$$\text{map}_{\text{s}\mathcal{S}}(c_*\Delta^n, Y) \longrightarrow \text{map}_{\text{s}\mathcal{S}}(c_*\Delta^n, X) \times_{\text{map}_{\text{s}\mathcal{S}}(c_*\partial\Delta^n, X)} \text{map}_{\text{s}\mathcal{S}}(c_*\partial\Delta^n, Y)$$

is a Kan fibration.

- (f) It is well-known that the Reedy and the injective model structures on $\text{s}\mathcal{S}$ coincide (see [Goerss & Jardine, 2009, IV.3, Theorem 3.8]) so that every object of $\text{s}\mathcal{S}_{\text{Reedy}}$ is Reedy cofibrant. On the other hand, every Reedy fibrant object in $\text{s}\mathcal{S}$ has a Kan complex in each simplicial degree, with face maps being Kan fibrations. For a simplicial space $B_\bullet \in \text{s}\mathcal{S}$, the Reedy model structure $\text{s}\mathcal{S}_{\text{Reedy}}$ induces a (simplicial, combinatorial) model structure, denoted $(\text{s}\mathcal{S}/B_\bullet)_{\text{Reedy}}$, of which all objects are cofibrant and the fibrant objects are precisely Reedy fibrations $A_\bullet \twoheadrightarrow B_\bullet$. If furthermore B_\bullet was Reedy fibrant, then the domain A_\bullet of such a fibrant object is also Reedy fibrant.
- (g) Similarly, for a fixed space B , the Kan-Quillen model structure \mathcal{S}_{KQ} induces a (simplicial, combinatorial) model structure on the slice category, denoted $(\mathcal{S}/B)_{\text{KQ}}$, of which all objects are cofibrant and the fibrant objects are precisely Kan fibrations $A \twoheadrightarrow B$. As before, if B was a Kan complex, it follows that for every fibrant object $A \twoheadrightarrow B$, the domain A is a Kan complex.

- (h) The diagonal functor $d^* : s\mathcal{S} \rightarrow \mathcal{S}$ (induced by $d : \Delta \rightarrow \Delta \times \Delta$) is part of an adjoint triple $d_! \dashv d^* \dashv d_*$ (left adjoints on the left). The functor $d_* : \mathcal{S} \rightarrow s\mathcal{S}$ is given by $d_*(A)_\bullet = A^{\Delta^\bullet}$ (i.e. $d_*(A)_n = A^{\Delta^n}$) and the functor $d_! : \mathcal{S} \rightarrow s\mathcal{S}$ is defined by extending the formula $d_!(\Delta^n) = \Delta^{n,n}$ via colimits (here $\Delta^{n,n}$ is the representable presheaf on $([n], [n])$). These adjunctions are compatible with the simplicial enrichments on $s\mathcal{S}$ and \mathcal{S} mentioned above.
- (i) There is an adjunction (see [Kan, 1958])

$$\mathbb{G} : \mathcal{S}_0 \xrightleftharpoons{\perp} sGp : B \tag{2.0.1}$$

where B is the **classifying space** functor (often denoted by \overline{W}) and \mathbb{G} is the Kan loop group. Furthermore, since the pair 2.0.1 is in fact a Quillen equivalence, all objects in \mathcal{S}_0 are cofibrant and all objects in sGp are fibrant, it follows that the unit map of this adjunction $K \rightarrow BGK$ is a weak equivalence. The category \mathcal{S}_0 is a reflective subcategory of \mathcal{S} , with the left adjoint of the pair

$$\widehat{(-)} : \mathcal{S} \xrightleftharpoons{\perp} \mathcal{S}_0 : \iota$$

defined by identifying all the 0-simplices. For a connected space K , the unit map $K \rightarrow \widehat{K}$ is a weak equivalence, and we shall refer to the composite of these equivalences $\rho : K \rightarrow \widehat{K} \rightarrow B\widehat{G}\widehat{K}$ as the **rigidification** map. The counterpart of the rigidification map relates the loop functor $\Omega := map_*(S^1, -) : \mathcal{S}_0 \rightarrow \mathcal{S}_0$ to the Kan loop group.

- (j) For every Kan complex $K \in \mathcal{S}_0$ one has a weak equivalence $\Omega K \xrightarrow{\sim} GK$ of simplicial sets. Thus, we define an ∞ -**group** to be a triple $(\mathcal{G}, B\mathcal{G}, \eta)$ where \mathcal{G} is a space, $B\mathcal{G}$ is a pointed connected space and $\eta : \mathcal{G} \xrightarrow{\sim} \Omega B\mathcal{G}$ is a weak equivalence. We will often refer to \mathcal{G} itself as an ∞ -group when $B\mathcal{G}$ and η are clear from the context.

We say that the composite

$$\mathcal{G} \xrightarrow{\sim} \Omega B\mathcal{G} \xrightarrow{\sim} \Omega \widehat{B\mathcal{G}} \xrightarrow{\sim} \widehat{GB\mathcal{G}}$$

rigidifies \mathcal{G} into a simplicial group.

- (k) A **Segal space** is a Reedy fibrant² simplicial space B_\bullet such that for each $n \geq 1$ the Segal maps

$$B_n \rightarrow \text{holim}(B_1 \xrightarrow{d_0} B_0 \xleftarrow{d_1} \cdots \xrightarrow{d_0} B_0 \xleftarrow{d_1} B_1) \simeq B_1 \times_{B_0} B_1 \times_{B_0} \cdots \times_{B_0} B_1 \quad (n \text{ times}),$$

(induced by the maps $p_i : [1] \rightarrow [n] \quad 0 \mapsto i - 1, \quad 1 \mapsto i \quad (1 \leq i \leq n)$)

²Notice the slight deviation from the original definition in [Segal, 1974]

are weak equivalences.

A Segal space B_\bullet is called a **Segal groupoid** (or: group-like) if the map

$$(d_1, d_0) : B_2 \longrightarrow \operatorname{holim}(B_1 \xrightarrow{d_0} B_0 \xleftarrow{d_0} B_1) \simeq B_1 \times_{B_0} B_1$$

is a weak equivalence. If furthermore $B_0 \simeq *$ we shall say that B_\bullet is a **Segal group**.

- (l) G. Segal essentially showed [Segal, 1974] that one can present any ∞ -group \mathcal{G} as a Segal group. More precisely, he showed that if B_\bullet is a Segal group, the canonical map $B_1 \longrightarrow \Omega(d^* B_\bullet)$ is a weak equivalence. Given an ∞ -group \mathcal{G} , a **Segal group for \mathcal{G}** is a Segal group B_\bullet together with an equivalence $\mathcal{G} \xrightarrow{\sim} B_1$.
- (m) A **homotopy fiber sequence** is a sequence of spaces $X \longrightarrow Y \longrightarrow Z$ having a null-homotopic composite and such that the associated map to the homotopy fiber $X \rightarrow F_h(Y \rightarrow Z)$ is a weak equivalence.
- (n) For a simplicial group G , we denote by $\mathbb{B}G$ the simplicial groupoid with one object associated to G . We can then consider the category of simplicial functors $\mathcal{S}^{\mathbb{B}G}$ and we shall refer to an object $X \in \mathcal{S}^{\mathbb{B}G}$ as a **G -space**. We shall refer to the projective model structure on the category of G -spaces as the **Borel model structure** and denote it by $(\mathcal{S}^{\mathbb{B}G})_{\text{Borel}}$. In other words, this model structure has as weak equivalences (resp. fibrations) the G -maps $X \rightarrow X'$ which are weak equivalences (resp. fibrations) in \mathcal{S}_{KQ} . The cofibrant objects of $(\mathcal{S}^{\mathbb{B}G})_{\text{Borel}}$ are precisely the spaces with a free G -action. Thus, given $X \in \mathcal{S}^{\mathbb{B}G}$, a model for its cofibrant replacement is $X \times EG$ (where $EG := WG$ is the free contractible G -space) and the **homotopy quotient**

$$X // G := X \times_G EG$$

may be viewed as the right derived functor of the quotient

$$(-) / G : (\mathcal{S}^{\mathbb{B}G})_{\text{Borel}} \longrightarrow (\mathcal{S} / BG)_{\text{KQ}}.$$

Every G -space X gives rise to the **Borel** (homotopy) fiber sequence

$$X \longrightarrow X // G \longrightarrow BG$$

and conversely, any (homotopy) fiber sequence of the form

$$X \longrightarrow A \longrightarrow BG$$

is equivalent to some Borel fibration. More concisely:

2.1. Theorem. [Dwyer, Farjoun & Kan, 1980] *There is a Quillen equivalence*

$$(-) \times_{BG} * : (\mathcal{S} / BG)_{\text{KQ}} \xrightleftharpoons[\perp]{} (\mathcal{S}^{\mathbb{B}G})_{\text{Borel}} : (-) / G.$$

3. Segal group actions

Of course, in order to get hands-on calculations, it is useful to have a presentation of the ∞ -category $\text{Fun}(\mathbb{N}(\mathbb{B}G), \mathbb{N}(\mathcal{S}^0))$ as a model category. One such model is the Borel model structure on $\mathcal{S}^{\mathbb{B}G}$ and another is the slice model structure $\mathcal{S}/_{BG}$ (see 2.1). The advantage of the first is that it gives a direct access to the group and the space on which it acts but its disadvantage is that one cannot work with a "flexible" model of the group, e.g., ΩBG nor of the space. In the second model the roles switch in that one may take any space of the homotopy type of BG but there is no direct access to the group G nor to the space on which it acts (which can only be obtained after taking homotopy fiber). As we shall see below, Segal group actions, have, to certain extent, the advantages of both of the models above, since on the one hand a Segal group is a "flexible" model for a simplicial group, and on the other hand, Segal group actions have the homotopy types of the group G and the space on which it (coherently) acts as part of their initial data. We will make use of this advantage to obtain an invariance property of Segal group actions under weak monoidal functors (see 5.3).

We now come to the main notion of this work. Let $\alpha_0, \alpha_n : [0] \rightarrow [n]$ be the maps defined by $0 \mapsto 0$ and $0 \mapsto n$ respectively. Alternatively, $\alpha_0 = d^n d^{n-1} \cdots d^1$ and $\alpha_n = d^0 \cdots d^0$.

3.1. Definition. A *Segal group action* is a Reedy fibration of simplicial spaces $\pi : A_\bullet \rightarrow B_\bullet$ such that:

1. B_\bullet is a Segal group;

2. for every n , the map $A_n \xrightarrow{(\alpha_0^*, \pi_n)} A_0 \times_{B_0} B_n$ is a weak equivalence.

In this case, we say that the Segal group B_\bullet acts on A_\bullet , or that the ∞ -group $(B_1, |B_\bullet|, \eta : B_1 \xrightarrow{\simeq} \Omega|B_\bullet|)$ acts on A_0 .

3.2. Remark. One technical advantage of the Reedy fibrancy condition of 3.1 is that the structure maps are fibrations. This means that the ordinary notions of fibers, sections etcetera for these maps are homotopy invariant.

The origin of Definition 3.1 is [Prezma, 2012, Definition 5.1] where it was called **homotopy action**. However, the reader may wonder about a difference between Definition 3.1 and [Prezma, 2012, Definition 5.1]. Namely, the definition we give here does not include the condition that the map

$$A_n \xrightarrow{(\alpha_n^*, \pi_n)} A_0 \times_{B_0} B_n$$

is a weak equivalence. We will now show that this additional condition is implied by the conditions of Definition 3.1 and is thus redundant. This was kindly pointed-out to us by Thomas Nikolaus. The proof we give here is independent.

3.3. Proposition. Let $\pi : A_\bullet \longrightarrow B_\bullet$ be a Segal group action. Then A_\bullet is a Segal groupoid and the map

$$A_n \xrightarrow{(\alpha_n^*, \pi_n)} A_0 \times_{B_0} B_n$$

is a weak equivalence.

Proof. Note that our fibrancy assumption implies that the map

$$A_n \xrightarrow{(\alpha_n^*, \pi_n)} A_0 \times_{B_0} B_n$$

is a weak equivalence if and only if the square

$$\begin{array}{ccc} A_n & \longrightarrow & B_n \\ \alpha_n^* \downarrow & & \downarrow \\ A_0 & \longrightarrow & B_0 \end{array}$$

is homotopy cartesian.


Consider the following commutative cube

$$\begin{array}{ccccc} & & A_2 & \xrightarrow{d_0} & A_1 & & \\ & & \downarrow \pi_2 & \searrow & \downarrow \pi_1 & & \\ & & B_2 & \xrightarrow{d_0} & B_1 & & \\ & & \downarrow d_1 & & \downarrow d_0 & & \\ & & A_1 & \xrightarrow{d_1} & A_0 & & \\ & & \downarrow \pi_1 & \searrow & \downarrow \pi_0 & & \\ & & B_1 & \xrightarrow{d_0} & B_0 & & \end{array} \tag{3.3.1}$$

Since B_\bullet is a Segal-group and in particular group-like, the outer face is homotopy cartesian. Consider


$$\begin{array}{ccc} A_2 & \xrightarrow{\pi_2} & B_2 \\ d_1 \downarrow & & \downarrow d_1 \\ A_1 & \xrightarrow{\pi_1} & B_1 \\ d_1 \downarrow & & \downarrow d_1 \\ A_0 & \longrightarrow & B_0. \end{array}$$

Since $\pi : A_\bullet \longrightarrow B_\bullet$ is a Segal group action, the lower square is homotopy cartesian, and since $d_1 d_1 = d_1 d_2$ the outer rectangle is homotopy cartesian. It follows that the upper square is homotopy cartesian; this square is the left-hand face of the cube 3.3.1. Consider the following commutative diagram of solid arrows.


Here, F_0 and F_1 are fibers of π_0 and π_1 (we assume a base-point in B_1 was chosen), the maps s_0^* and d_0^* are the ones induced by s_0 and d_0 and β is the map induced between the fibers. Since B_0 is contractible, β is an equivalence and it follows from 2-out-of-3 that s_0^* is an equivalence. Since $d_0^*s_0^* = \text{id}$ it follows that d_0^* is an equivalence, which means that the lower face of 3.3.1 is homotopy cartesian. We now deduce that all the faces of the cube 3.3.1 are homotopy cartesian and in particular, cartesianess of the inner face means that A_\bullet satisfies the group-like condition.

Consider now the following commutative cube.


The outer face is homotopy cartesian since B_\bullet is a Segal space and the right-hand face is homotopy cartesian since $\pi : A_\bullet \rightarrow B_\bullet$ is a Segal group action. We showed that the lower face is homotopy cartesian and it follows that all the faces of 3.3.2 are homotopy cartesian. In particular, cartesianess of the inner face means that the Segal map for $n = 2$ is an equivalence. A similar argument shows that all Segal maps are equivalences (we omit the details for the sake of brevity). It follows that A_\bullet is a Segal groupoid. The homotopy cartesianess of the upper and right-hand faces of the cube 3.3.1 means that the map

$$A_n \xrightarrow{(\alpha_n^*, \pi_n)} A_0 \times_{B_0} B_n$$

is a weak equivalence for $n = 1, 2$ and a similar argument shows this holds for any $n \geq 1$.

■

Put differently, Proposition 3.3 shows that Definition 3.1 simplifies [Prezma, 2012, Definition 5.1]. In fact, it also allows a comparison between the notion of a Segal group action and an ∞ -categorical notion of a "group action", as was defined in [Nikolaus, Schreiber & Stevenson, 2012].

3.4. Corollary. *Let $\pi : A_\bullet \rightarrow B_\bullet$ be a Segal group action, viewed as a functor $\Delta^{\text{op}} \rightarrow \mathbf{sS}^{[1]}$. Then the underlying ∞ -functor of π is a group action in the sense of [Nikolaus, Schreiber & Stevenson, 2012, Definition 3.1].*

3.5. Example. *Let G be a simplicial group and X a (right) G -space. The Bar construction [May, 1975, §7] provides, up to a Reedy fibrant replacement, a Segal group action $\text{Bar}_\bullet(X, G) \rightarrow \text{Bar}_\bullet(G)$. The maps*

$$X \times G^n \begin{array}{c} \xrightarrow{(\alpha_n^*, \tau_n)} \\ \xrightarrow{\cong} \\ \xrightarrow{(\alpha_0^*, \tau_n)} \end{array} X \times G^n$$

are given by the identity and $(x, g_1, \dots, g_n) \mapsto (xg_1 \cdots g_n, g_1, \dots, g_n)$ (respectively).

For an ∞ -group \mathcal{G} together with a fixed choice of a Segal group B_\bullet for \mathcal{G} , we can thus consider the full subcategory of $\mathbf{sS}_{/B_\bullet}$ spanned by the Segal group actions. This category is meant to give a 'soft' model for G -actions where G is some simplicial group with $BG \simeq B\mathcal{G}$.

4. The Segal group action model structure

Throughout, we fix a Segal group B_\bullet .

4.1. Definition. *The **Segal group action** model structure, $(\mathbf{sS}_{/B_\bullet})_{\text{SegAc}}$ is the left Bousfield localization of $(\mathbf{sS}_{/B_\bullet})_{\text{Reedy}}$ with respect to the maps*

$$\begin{array}{ccc} c_*\Delta^0 & \xrightarrow{\alpha_0^*} & c_*\Delta^n \\ & \searrow & \swarrow \sigma \\ & B_\bullet & \end{array}$$

defined for all pairs (n, σ) where $n \geq 1$ and $\sigma : c_\Delta^n \rightarrow B_\bullet$.*

4.2. Proposition. *The fibrant-cofibrant objects of $(\mathbf{sS}_{/B_\bullet})_{\text{SegAc}}$ are precisely the Segal group actions.*

Proof. In $(\mathbf{sS}_{/B_\bullet})_{\text{Reedy}}$ all objects are cofibrant and since left Bousfield localizations do not change the class of cofibrations, all objects in $(\mathbf{sS}_{/B_\bullet})_{\text{SegAc}}$ are cofibrant.

An object $\pi : A_\bullet \rightarrow B_\bullet$ is fibrant if and only if it is local with respect to the maps of definition 4.1. Unwinding the definitions, we see that

$$\text{map}_{/B_\bullet}(c_*\Delta^n, A_\bullet) \xrightarrow{\sim} \text{map}_{/B_\bullet}(c_*\Delta^0, A_\bullet)$$

⇔

$$Fib(A_n \xrightarrow{\pi_n} B_n) \xrightarrow{\sim} Fib(A_0 \xrightarrow{\pi_0} B_0). \tag{4.2.1}$$

This in turn is the map of associated fibers on vertical arrows in the square

$$\begin{array}{ccc} A_n & \longrightarrow & A_0 \\ \downarrow & & \downarrow \\ B_n & \longrightarrow & B_0 \end{array} \tag{4.2.2}$$

with the horizontal maps being α_0^* . The equivalence 4.2.1 is precisely the homotopy cartesianess of 4.2.2, which in turn is just the condition that

$$A_n \xrightarrow{(\alpha_0^*, \pi_n)} A_0 \times_{B_0} B_n$$

are equivalences. Hence, $A_\bullet \longrightarrow B_\bullet$ is a Segal group action. ■

Recall that our goal is to compare the Segal group action model structure to the Borel model structure. In light of 2.1, we would like to compare $(s\mathcal{S}/B_\bullet)_{\text{SegAc}}$ to $(\mathcal{S}/d^*B_\bullet)_{\text{KQ}}$. Before that, it is worth verifying that the latter indeed models the Borel homotopy theory:

4.3. Proposition. *The rigidification map $\rho : d^*B_\bullet \longrightarrow BG$ (§2i) induces a Quillen equivalence*

$$\rho_* : (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} \xrightleftharpoons[\perp]{} (\mathcal{S}/BG)_{\text{KQ}} : \rho^!$$

Proof. The space d^*B_\bullet is a 0-connected Kan complex so that ρ is a weak equivalence between fibrant-cofibrant objects. ■

That settled, we recall a standard

4.4. Observation. *Let \mathcal{C}, \mathcal{D} be categories and*

$$F : \mathcal{C} \xrightleftharpoons[\perp]{} \mathcal{D} : \mathcal{U}$$

an adjoint pair. Then for every object $c \in \mathcal{C}$ there is an induced adjunction on slice categories

$$F_c : \mathcal{C}_{/c} \xrightleftharpoons[\perp]{} \mathcal{D}_{/F_c} : \mathcal{U}_c$$

where \mathcal{U}_c is defined by applying \mathcal{U} and then pulling back along the unit $1 \Rightarrow UF$.

The above observation is applied directly to our case. By abuse of notation, we will denote the induced adjunction on slice categories as before:

$$d^* : s\mathcal{S}/B_\bullet \xrightleftharpoons[\perp]{} \mathcal{S}/d^*B_\bullet : d_*$$

We are now at a state to formulate the main assertion of this paper:

4.5. Theorem. *Let B_\bullet be a Segal group. The adjoint pair*

$$d^* : (\mathfrak{s}\mathcal{S}/B_\bullet)_{\text{SegAc}} \xrightleftharpoons{\perp} (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} : d_* \quad (4.5.1)$$

is a Quillen equivalence.

We begin with a

4.6. Proposition. *If B_\bullet is a Segal group, the space d^*B_\bullet is a Kan complex.*

Proof. A simplicial space B_\bullet satisfying the extension condition with respect to the maps of degree-wise discrete simplicial spaces $c_*\Lambda_i^n \rightarrow c_*\Delta^n$, for $0 \leq i \leq n$, is fibrant in the diagonal model structure of [Jardine, 2013, Corollary 1.6]. Moreover, the realization $|B_\bullet|$ of such a simplicial space is a Kan complex by [Jardine, 2013, Theorem 2.14] (see also [Lurie, 2011, Lec. 7, Proposition 10]). Since B_\bullet is a Segal space, it satisfies the extension condition with respect to $c_*\Lambda_i^n \rightarrow c_*\Delta^n$ for $0 < i < n$ and since B_\bullet is group-like, it satisfies the extension condition with respect to $c_*\Lambda_i^n \rightarrow c_*\Delta^n$ for $i = n$ and $i = n$. ■

The following is a well-known result, that can be deduced, for example, from [Rezk, Schwede & Shipley, 2001, Theorem 5.2].

4.7. Proposition. *The adjunction $d^* \dashv d_*$ is a Quillen pair*

$$d^* : \mathfrak{s}\mathcal{S}_{\text{Reedy}} \xrightleftharpoons{\perp} \mathcal{S}_{\text{KQ}} : d_*$$

4.8. Corollary. *The Quillen pair of proposition 4.7 induces a Quillen pair on slice model categories*

$$d^* : (\mathfrak{s}\mathcal{S}/B_\bullet)_{\text{Reedy}} \xrightleftharpoons{\perp} (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} : d_*$$

We would like to use Corollary 4.8 as a stepping stone in order to prove that 4.5.1 is indeed a Quillen pair. For this, we use the simplicial structure as follows.

4.9. Lemma. *Let*

$$F : \mathcal{M} \xrightleftharpoons{\perp} \mathcal{N} : U$$

be an adjoint pair of simplicial model categories in which all objects of \mathcal{M} are cofibrant. Then $F \dashv U$ is a Quillen pair if and only if F preserves cofibrations and U preserves fibrant objects.

Since left Bousfield localization does not change the class of cofibrations, it is clear that $d^* : (\mathfrak{s}\mathcal{S}/B_\bullet)_{\text{SegAc}} \rightarrow (\mathcal{S}/d^*B_\bullet)_{\text{KQ}}$ preserves cofibrations.

4.10. Proposition. *For a Segal group B_\bullet the functor*

$$d_* : (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} \rightarrow (\mathfrak{s}\mathcal{S}/B_\bullet)_{\text{SegAc}}$$

preserves fibrant objects.

The proof of Proposition 4.10 relies on a folklore result which we address first.

4.11. Lemma. For a simplicial group G and a co-span of G -spaces $X \rightarrow Y \leftarrow Z$, the map

$$(X \times_Y^h Z) // G \rightarrow X // G \times_{Y // G}^h Z // G$$

is a weak equivalence.

Proof. We have a map of (homotopy) fiber sequences

$$\begin{array}{ccccc} X \times_Y^h Z & \longrightarrow & (X \times_Y^h Z) // G & \longrightarrow & BG \\ \downarrow & & \downarrow & & \parallel \\ F_h(p) & \longrightarrow & X // G \times_{Y // G}^h Z // G & \xrightarrow{p} & BG \end{array}$$

and it is thus enough to show that $X \times_Y^h Z \rightarrow F_h(p)$ is a weak equivalence. Consider the 3×3 square

$$\begin{array}{ccccc} X // G & \rightarrow & BG & \leftarrow & * \\ \downarrow & & \downarrow & & \downarrow \\ Y // G & \rightarrow & BG & \leftarrow & * \\ \uparrow & & \uparrow & & \uparrow \\ Z // G & \rightarrow & BG & \leftarrow & * \end{array}$$

Taking homotopy limits of all rows and then of the resulting column, gives $X \times_Y^h Z$ and taking homotopy limits of all columns and then of the resulting row, gives $F_h(p)$. The result now follows from commutation of homotopy limits. ■

Proof of 4.10. By Ken Brown’s lemma,

$$d_* : (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} \rightarrow (\text{s}\mathcal{S}/B_\bullet)_{\text{Reedy}}$$

preserves fibrant objects and it is thus left to verify that for a fibrant object

$$A \twoheadrightarrow d^*B_\bullet \in (\mathcal{S}/d^*B_\bullet)_{\text{KQ}}$$

the map $d_*(A \twoheadrightarrow d^*B_\bullet)$ satisfies condition (2) of definition 3.1. Let $P_\bullet \in \text{s}\mathcal{S}$ be the domain of $d_*(A \twoheadrightarrow d^*B_\bullet)$. The n -th level of P_n is given by the pullback

$$\begin{array}{ccc} P_n & \xrightarrow{p} & A^{\Delta^n} \\ \pi_n \downarrow & & \downarrow \\ B_n & \longrightarrow & (d^*B_\bullet)^{\Delta^n}. \end{array} \tag{4.11.1}$$

Since B_\bullet is a Segal group, d^*B_\bullet is a connected Kan complex. Thus, the rigidification map described in §2.j gives an equivalence

$$d^*B_\bullet \xrightarrow{\simeq} BG$$

for a simplicial group G and we let X be the homotopy fiber $F_h(A \rightarrow BG)$. By Theorem 2.1, we have $X//G \simeq A$ so that the square 4.11.1 is equivalent to

$$\begin{array}{ccc} X//G \times_{BG} G^n & \rightarrow & X//G \\ \downarrow & & \downarrow \\ G^n & \longrightarrow & BG. \end{array}$$

This in turn may be rewritten as

$$\begin{array}{ccc} X//G \times_{EG//G}^h G^{n+1} //G & \rightarrow & X//G \\ \downarrow & & \downarrow \\ G^n & \longrightarrow & BG \end{array}$$

where G acts on G^{n+1} via the inclusion to the last coordinate $G \rightarrow G^{n+1}$. By Lemma 4.11 we can write

$$P_n \simeq X//G \times_{EG//G} G^{n+1} //G \simeq (X \times_{EG}^h G^{n+1}) //G \simeq (X \times G^{n+1}) //G \simeq X \times G^n$$

(the last equivalence here is a straightforward identification) so that the equivalence is indeed induced by the projection maps (π_n, p) . Since $P_0 \simeq X$ and the face maps d_i of P_n are defined via the above-mentioned pullbacks, it follows that the maps of 3.1 (2) are weak equivalences. ■

Proof of 4.5. We shall show that the unit and counit maps, $1 \Rightarrow d_* d^*$ and $d^* d_* \Rightarrow 1$, have weak equivalences as their components when restricted to the categories of fibrant(-cofibrant) objects. Let $A \twoheadrightarrow d^* B_\bullet$ be a fibrant object of $\mathcal{S}/_{d^* B_\bullet}$. As we saw in 4.10, $d_*(A \twoheadrightarrow d^* B_\bullet)$ is a Segal group action $P_\bullet \rightarrow B_\bullet$ and thus has in each simplicial degree

$$F_h(P_n \rightarrow B_n) \simeq P_0 \simeq F_h(A \twoheadrightarrow d^* B_\bullet).$$

Thus, by [Puppe, 1974],

$$F_h(d^* P_\bullet \rightarrow d^* B_\bullet) \simeq P_0$$

and it follows by the five lemma that $d^* d_* A \rightarrow A$ is a weak equivalence over $d^* B_\bullet$. On the other hand, if we are given a Segal group action $A_\bullet \rightarrow B_\bullet$, then

$$F_h(d^* A_\bullet \rightarrow d^* B_\bullet) \simeq A_0$$

and the proof of 4.10 shows that we have a weak equivalence of simplicial spaces

$$A_\bullet \simeq d_* d^* A_\bullet,$$

which is compatible with the maps to B_\bullet and hence a weak equivalence of Segal group actions. ■

4.12. Corollary. *There is a Quillen equivalence of simplicial combinatorial model categories*

$$St : (\mathfrak{sS}/B_\bullet)_{\text{SegAc}} \xrightleftharpoons[\leftarrow]{\rightarrow} (\mathcal{S}^{\text{BG}})_{\text{Borel}} : Un.$$

Proof. One simply compose the Quillen equivalences of Theorem 2.1, Proposition 4.3 and Theorem 4.5 as follows:

$$(\mathfrak{sS}/B_\bullet)_{\text{SegAc}} \xrightleftharpoons[\leftarrow]{d^*} (\mathcal{S}/d^*B_\bullet)_{\text{KQ}} \xrightleftharpoons[\leftarrow]{\rho_*} (\mathcal{S}/BG)_{\text{KQ}} \xrightleftharpoons[\leftarrow]{(-)/G} (\mathcal{S}^{\text{BG}})_{\text{Borel}}.$$

■

5. Invariance properties of Segal group actions

In algebraic topology one often applies constructions to spaces with a group action. Of course, for a G -space X , and an endofunctor of spaces $L : \mathcal{S} \rightarrow \mathcal{S}$ there is no canonical group action on LX . However, many functors under consideration admit additional properties such as the following.

5.1. Definition. *An endofunctor $L : \mathcal{S} \rightarrow \mathcal{S}$ is said to be **weakly monoidal** if:*

1. $L(*) \sim *$;
2. L preserves weak equivalences; and
3. for any $X, Y \in \mathcal{S}$ the map $L(X \times Y) \xrightarrow{\sim} LX \times LY$ is a weak equivalence.

5.2. Example. *For convenience, we mention a few common weakly monoidal endofunctors of spaces:*

1. Any (homotopy) (co)localization functor in the sense of [Farjoun, 1996]. These include the n -th Postnikov piece and its dual, sometimes called the n -th Whitehead piece.
2. The p -completion functor $(\mathbb{Z}/p)_\infty$ á la Bousfield-Kan.
3. The (derived) mapping space functor from a fixed space $\text{map}_{\mathcal{S}}^h(A, -)$.

Any weak monoidal endofunctor $L : \mathcal{S} \rightarrow \mathcal{S}$ takes ∞ -groups to ∞ -groups. This is so since for any ∞ -group \mathcal{G} we can construct a Segal group B_\bullet for \mathcal{G} (i.e. with an equivalence $B_1 \xrightarrow{\sim} \mathcal{G}$ as ∞ -groups). Applying L on each simplicial degree, we see that LB_\bullet becomes a Segal group for $L\mathcal{G}$ so that the latter is again an ∞ -group. The same argument implies:

5.3. *Observation. If $A_\bullet \rightarrow B_\bullet$ is a Segal group action and $L : \mathcal{S} \rightarrow \mathcal{S}$ is a weak monoidal endofunctor of spaces, then (the Reedy fibrant replacement of) $LA_\bullet \rightarrow LB_\bullet$ is a Segal group action.*

Now let $X \in \mathcal{S}^{\mathbb{B}G}$ and denote by

$$A_\bullet(X, G) \rightarrow B_\bullet(G)$$

the Segal group action $\mathbb{R}Un(X)$ obtained from applying the total right derived functor of 4.12 on X . The notation is meant to suggest the equivalent map of simplicial spaces

$$Bar_\bullet(X, G) \rightarrow Bar_\bullet(G).$$

For $L : \mathcal{S} \rightarrow \mathcal{S}$ weakly monoidal, denote by $B_\bullet^L(G)$ the Reedy fibrant replacement of $LB_\bullet(G)$ which is a Segal group. Similarly, denote by

$$A_\bullet^L(X, G) \rightarrow B_\bullet^L(G)$$

the Segal group action obtained from replacing

$$LA_\bullet(X, G) \rightarrow B_\bullet^L(G)$$

by a Reedy fibration. This is a fibrant-cofibrant object of $s\mathcal{S}_{/B_\bullet^L(G)}$ so that we can apply St of Corollary 4.12 to obtain a space $\overline{LX} \in \mathcal{S}^{\overline{LG}}$ where \overline{LG} is the simplicial group obtained from applying the Kan loop group functor \mathbb{G} on the connected Kan complex $d^*B_\bullet^L(G)$. Note that we have a weak equivalence

$$LG \xrightarrow{\cong} B_1^L(G) \xrightarrow{\cong} \Omega d^*(B_\bullet^L(G)) \xrightarrow{\cong} \mathbb{G}d^*(B_\bullet^L(G)) =: \overline{LG} \tag{5.3.1}$$

where the first map is obtained from the Reedy fibrant replacement, the second is the map of § 2.1 and the third is the "rigidification map" from §2. j. Moreover, the space \overline{LX} is canonically equivalent to $A_0^L(X, G)$ which in turn is equivalent to LX . This should be viewed as endowing LX with a coherent action of the ∞ -group LG .

5.4. *Example. Take $L = P_n$, the Postnikov n -th piece functor, modeled by $\text{cosk}_{n+1}(\text{Ex}^\infty(-))$. For $X \in \mathcal{S}^{\mathbb{B}G}$ we get an action of the simplicial group $\overline{P_nG}$ on $\overline{P_nX}$.*

5.5. Towards an equivariant Postnikov tower for group actions. A natural question arising from our previous considerations is whether it is possible to extend Example 5.4 to obtain an "equivariant Postnikov tower" for any group action. More specifically, denote $\Gamma_n := \overline{P_nG}$ so that $\overline{P_nX}$ becomes a Γ_n -space. When we let n vary, the maps $\Gamma_n \rightarrow \Gamma_{n-1}$ arising from $P_nG \rightarrow P_{n-1}G$ are group maps, and we wish to obtain maps

$$p_n : \overline{P_nX} \rightarrow \overline{P_{n-1}X}$$

and

$$\tau_n : \overline{X} \rightarrow \overline{P_nX},$$

arising from $P_n X \rightarrow P_{n-1} X$ and $X \rightarrow P_n X$ which are $\Gamma_n - \Gamma_{n-1}$ -equivariant (here \bar{X} arises from $L = Ex^\infty$), thus giving rise to a tower

$$\begin{array}{c}
 \vdots \\
 \overline{P_n X} \\
 \downarrow p_n \\
 \vdots \\
 \overline{P_2 X} \\
 \downarrow p_2 \\
 \overline{P_1 X} \\
 \downarrow p_1 \\
 \overline{X} \xrightarrow{\tau_0} \overline{P_0 X}
 \end{array}
 \tag{5.5.1}$$

In order to obtain such a tower, one needs to show that the straightening constructions done in this paper are functorial in an appropriate sense. However the mere existence of the tower 5.5.1 is not satisfactory, and one would like to know that it converges to the original G -space X . Moreover, if we instead start with a Segal group action, it is desirable to obtain a similar tower of Segal group actions and to show that these two towers are equivalent in the appropriate sense. The difficulty in answering such a question is that this tower is not a diagram in any category of G -spaces with a fixed group G . Rather, it is a diagram in the **Grothendieck construction** of the functor

$$\mathcal{S}^{\mathbb{B}(-)} : sGp \rightarrow \text{AdjCat}$$

(where AdjCat stands for categories and adjunctions) which associates to every simplicial group G the category $\mathcal{S}^{\mathbb{B}G}$ of G -spaces and to a simplicial group map the extension-restriction adjunction. One is then lead to consider the homotopy theory of the Grothendieck construction

$$\int_{G \in sGp} \mathcal{S}^{\mathbb{B}G}$$

which takes into account the homotopy theory of the base sGp , and of each of the fibers $\mathcal{S}^{\mathbb{B}G}$. It is convenient to have a model structure that presents the homotopy theory at hand but it is not clear a-priori that such a model structure exists.

With these questions in mind, the author and Yonatan Harpaz developed in [Harpaz & Prasma (a), 2015] general machinery that, in particular, enables one to obtain a model structure on $\int_{G \in sGp} \mathcal{S}^{\mathbb{B}G}$ from the model structure on the base and on each of the fibers. This was further developed in [Harpaz & Prasma (b), 2015] where the authors showed

that an analogous "global" model structure can be constructed for Segal group actions and that the two model structures are Quillen equivalent, thus extending the Quillen equivalence of 4.12 to this case. The main result is then that applying P_n to each simplicial degree as in Example 5.4 gives an n -truncation functor in the integral model structure for Segal group actions. It follows [Harpaz & Prasma (b), 2015, §5.1] that the tower 5.5.1 of group actions converges to the initial group action.

References

- G. Carlsson, *A counterexample to a conjecture of Steenrod*, *Invent. Math.* 64, no. 1, pp. 171–174 (1981).
- B. Dwyer, E. D. Farjoun and D. Kan, *Equivariant Maps Which are Self Homotopy Equivalences*, *Proceedings of the American Mathematical Society* 80, pp. 670–672 (1980).
- E. Hoefel, M. Livernet and J. Stasheff, *A_∞ actions and recognition of relative loop spaces*, preprint, available at [arXiv](#) (2014).
- E. D. Farjoun, *Cellular Spaces, Null Spaces and Homotopy Localizations*, *Lecture Notes in Mathematics*, Vol. 1622, Springer-Verlag, Berlin (1996).
- P. Goerss and R. Jardine, *Simplicial Homotopy Theory*, Vol. 174. Springer (2009).
- Y. Harpaz and M. Prasma, *The Grothendieck construction for model categories*, *Advances in Mathematics*, 281, pp. 1306–1363 (2015).
- Y. Harpaz and M. Prasma, *An integral model structure and truncation theory for coherent group actions*, *arXiv preprint arXiv:1506.04117* (2015).
- J. F. Jardine, *Diagonal model structures*, *Theory and Applications of Categories*, pp. 249–268 (2013).
- D. M. Kan, *On Homotopy Theory and C.S.S. Groups*, *Annals of Mathematics*, 68, pp. 38–53 (1958).
- J. Lurie, *Higher Topos Theory*, *Annals of Mathematics Studies*, 170, Princeton University Press (2009).
- J. Lurie, *Algebraic L-theory and Surgery*, *Lecture notes*, available at author's [homepage](#) (2011).
- P. May, *Classifying Spaces and Fibrations*, *Memoires of the American Mathematical Society*, 1 (1975).
- T. Nikolaus, U. Schreiber and D. Stevenson, *Principal infinity-bundles - General theory*, Preprint, available at [arXiv](#) (2012).

- M. Prezma[Prasma], *Homotopy normal maps*, Algebraic and Geometric Topology 12, no. 2, pp. 1211–1238 (2012).
- V. Puppe, *A Remark on 'Homotopy Fibrations'*, Manuscripta Mathematica 12, pp. 113–120 (1974).
- D. G. Quillen, *Homotopical algebra*, Lecture Notes in Math., Vol. 43, Springer-Verlag, New York (1967).
- C. L. Reedy, *Homotopy theory of model categories*, unpublished manuscript, available at www-math.mit.edu/~psh/.
- C. Rezk, S. Schwede and B. E. Shipley, *Simplicial structures on model categories and functors*, American Journal of Mathematics, pp. 551–575 (2001).
- G. Segal, *Categories and Cohomology Theories*, Topology, 13, pp. 293–312 (1974).

*Radboud Universiteit Nijmegen,
Institute for Mathematics, Astrophysics, and Particle Physics,
Heyendaalseweg 135, 6525 AJ
Nijmegen, The Netherlands
Email: mtnprsm@gmail.com*

This article may be accessed at <http://www.tac.mta.ca/tac/>

THEORY AND APPLICATIONS OF CATEGORIES (ISSN 1201-561X) will disseminate articles that significantly advance the study of categorical algebra or methods, or that make significant new contributions to mathematical science using categorical methods. The scope of the journal includes: all areas of pure category theory, including higher dimensional categories; applications of category theory to algebra, geometry and topology and other areas of mathematics; applications of category theory to computer science, physics and other mathematical sciences; contributions to scientific knowledge that make use of categorical methods.

Articles appearing in the journal have been carefully and critically refereed under the responsibility of members of the Editorial Board. Only papers judged to be both significant and excellent are accepted for publication.

Full text of the journal is freely available from the journal's server at <http://www.tac.mta.ca/tac/>. It is archived electronically and in printed paper format.

Subscription information Individual subscribers receive abstracts of articles by e-mail as they are published. To subscribe, send e-mail to tac@mta.ca including a full name and postal address. For institutional subscription, send enquiries to the Managing Editor, Robert Rosebrugh, rrosebrugh@mta.ca.

Information for authors The typesetting language of the journal is \TeX , and $\text{\LaTeX}2\text{e}$ is required. Articles in PDF format may be submitted by e-mail directly to a Transmitting Editor. Please obtain detailed information on submission format and style files at <http://www.tac.mta.ca/tac/>.

Managing editor. Robert Rosebrugh, Mount Allison University: rrosebrugh@mta.ca

\TeX nical editor. Michael Barr, McGill University: barr@math.mcgill.ca

Assistant \TeX editor. Gavin Seal, Ecole Polytechnique Fédérale de Lausanne: gavin_seal@fastmail.fm

Transmitting editors.

Clemens Berger, Université de Nice-Sophia Antipolis: cberger@math.unice.fr

Richard Blute, Université d' Ottawa: rblute@uottawa.ca

Lawrence Breen, Université de Paris 13: breen@math.univ-paris13.fr

Ronald Brown, University of North Wales: [ronnie.profbbrown\(at\)btinternet.com](mailto:ronnie.profbbrown(at)btinternet.com)

Valeria de Paiva, Nuance Communications Inc: valeria.depaiva@gmail.com

Ezra Getzler, Northwestern University: [getzler\(at\)northwestern\(dot\)edu](mailto:getzler(at)northwestern(dot)edu)

Kathryn Hess, Ecole Polytechnique Fédérale de Lausanne: kathryn.hess@epfl.ch

Martin Hyland, University of Cambridge: M.Hyland@dpms.cam.ac.uk

Anders Kock, University of Aarhus: kock@imf.au.dk

Stephen Lack, Macquarie University: steve.lack@mq.edu.au

F. William Lawvere, State University of New York at Buffalo: wlawvere@buffalo.edu

Tom Leinster, University of Edinburgh: Tom.Leinster@ed.ac.uk

Ieke Moerdijk, Radboud University Nijmegen: i.moerdijk@math.ru.nl

Susan Niefield, Union College: niefiels@union.edu

Robert Paré, Dalhousie University: pare@mathstat.dal.ca

Jiri Rosicky, Masaryk University: rosicky@math.muni.cz

Giuseppe Rosolini, Università di Genova: rosolini@disi.unige.it

Alex Simpson, University of Ljubljana: Alex.Simpson@fmf.uni-lj.si

James Stasheff, University of North Carolina: jds@math.upenn.edu

Ross Street, Macquarie University: street@math.mq.edu.au

Walter Tholen, York University: tholen@mathstat.yorku.ca

Myles Tierney, Université du Québec à Montréal: tierney.myles4@gmail.com

R. J. Wood, Dalhousie University: rjwood@mathstat.dal.ca