

ON A CONJECTURE BY J.H.SMITH

GEORGE RAPTIS

ABSTRACT. We show that the class of weak equivalences of a combinatorial model category can be detected by an accessible functor into simplicial sets.

The purpose of this short note is to prove the following result that was conjectured by J.H. Smith in [[2],p. 460].

0.1. THEOREM. *For every combinatorial model category \mathcal{M} , there is an accessible functor $F : \mathcal{M} \rightarrow \mathcal{S}Set$ that detects the weak equivalences, i.e., a morphism f in \mathcal{M} is a weak equivalence if and only if $F(f)$ is a weak homotopy equivalence.*

PROOF. By [[3], Theorem 1.1], there is a small category C , a set of morphisms S in $\mathcal{S}Set^C$ and a Quillen equivalence $F : \mathcal{L}_S\mathcal{S}Set^C \rightleftarrows \mathcal{M} : G$, where $\mathcal{L}_S\mathcal{S}Set^C$ denotes the left Bousfield localisation of $\mathcal{S}Set^C$ with the projective model structure at the set of morphisms S (see [4]). By [[3], Proposition 7.1], there is a fibrant replacement functor $R : \mathcal{M} \rightarrow \mathcal{M}$ that is accessible. Let $u : ObC \rightarrow C$ denote the inclusion of the objects of C (as a discrete category) into C . Then let $F : \mathcal{M} \rightarrow \mathcal{S}Set$ be the following composition of functors

$$\mathcal{M} \xrightarrow{R} \mathcal{M} \xrightarrow{G} \mathcal{S}Set^C \xrightarrow{u^*} \mathcal{S}Set^{ObC} \xrightarrow{\prod} \mathcal{S}Set.$$

F is accessible because it is a composition of accessible functors. The functors G , u^* and \prod are accessible because they are right adjoints between locally presentable categories (see [[1], 1.66]). Since G is a right Quillen equivalence, a morphism f in \mathcal{M} is a weak equivalence if and only if $GR(f)$ is a weak equivalence in $\mathcal{L}_S\mathcal{S}Set^C$. The functor GR maps into the category of fibrant (or S -local) objects, therefore $GR(f)$ is a weak equivalence in $\mathcal{L}_S\mathcal{S}Set^C$ (i.e. S -local equivalence) if and only if it is a weak equivalence in $\mathcal{S}Set^C$, i.e., a pointwise weak equivalence (see [[4], Theorem 3.2.13]). The morphism $GR(f)$ is a pointwise weak equivalence if and only if $u^*GR(f)$ is a pointwise weak equivalence in $\mathcal{S}Set^{ObC}$. By the combinatorial definition of homotopy groups, the product functor \prod detects the pointwise weak equivalences between pointwise fibrant objects. Since u^*GR takes values in pointwise fibrant objects, it follows that F detects the weak equivalences. ■

As an immediate corollary, we have that the class of weak equivalences of a combinatorial model category is accessible and accessibly embedded. This was proved by different methods in [[5], Corollary A.2.6.6] and [[6], Theorem 4.1].

Received by the editors 2010-02-08 and, in revised form, 2010-04-13.

Transmitted by J. Rosicky. Published on 2010-04-05.

2000 Mathematics Subject Classification: 55U35, 18C35.

Key words and phrases: combinatorial model category, accessible category, simplicial sets.

© George Raptis, 2010. Permission to copy for private use granted.

0.2. COROLLARY. *The class of weak equivalences \mathcal{W} of a combinatorial model category \mathcal{M} is accessible and accessibly embedded in \mathcal{M}^\rightarrow .*

PROOF. By the previous theorem, there is an accessible functor $F : \mathcal{M} \rightarrow \mathcal{S}\mathcal{S}et$ that detects the class of weak equivalences \mathcal{W} . The full inverse image of an accessible, accessibly embedded subcategory of an accessible category by an accessible functor is again accessible and accessibly embedded [[1], Remark 2.50]. Hence the corollary follows, because the class of weak homotopy equivalences in $\mathcal{S}\mathcal{S}et$ is known to be accessible and accessibly embedded in $\mathcal{S}\mathcal{S}et^\rightarrow$ by [[2], Example 3.1]. As pointed out by the referee, there is an alternative way to see this as follows. A map $f : X \rightarrow Y$ between Kan-fibrant simplicial sets is a weak homotopy equivalence if and only if (i) $\pi_0(f)$ is a bijection of sets, and (ii) for every $n > 0$, there is a pullback square

$$\begin{array}{ccc} \pi_n(X) & \longrightarrow & \pi_n(Y) \\ \downarrow & & \downarrow \\ X_0 & \longrightarrow & Y_0 \end{array}$$

where $\pi_n : \mathcal{S}\mathcal{S}et \rightarrow \mathcal{S}et^\rightarrow$ is the functor that takes a simplicial set X to the bundle of n -th (combinatorial) homotopy groups, viewed as a set that is indexed by the set of vertices:

$$\pi_n(X) = \bigsqcup_{x \in X_0} \pi_n(X, x) \rightarrow X_0.$$

The functor π_0 and the functors π_n , for $n > 0$, are accessible. The category of pullback squares of sets and natural transformations is accessible and it is accessibly embedded in the category of squares of sets because directed colimits commute with finite limits in $\mathcal{S}et$. Also, Kan's fibrant replacement functor $Ex^\infty : \mathcal{S}\mathcal{S}et \rightarrow \mathcal{S}\mathcal{S}et$ is accessible. Thus the full subcategory of weak homotopy equivalences in $\mathcal{S}\mathcal{S}et^\rightarrow$ is the intersection of the full inverse images of accessible, accessibly embedded subcategories of accessible categories by a set of accessible functors, and the result follows by [[1], Corollary 2.37] and [[1], Remark 2.50] as before. ■

Acknowledgements. The author would like to thank J. Rosický and the anonymous referee for their comments.

References

- [1] J. Adámek, J. Rosický, *Locally presentable and accessible categories*, London Math. Soc. Lect. Note Series, No. 189, Cambridge University Press, 1994.
- [2] T. Beke, *Sheafifiable homotopy model categories*, Math. Proc. Cambridge Philos. Soc. 129 (2000), no. 3, 447–475.
- [3] D. Dugger, *Combinatorial model categories have presentations*, Adv. Math. 164 (2001), no. 1, 177–201.

- [4] P. S. Hirschhorn, *Model categories and their localizations*, Mathematical Surveys and Monographs, Vol. 99, American Mathematical Society, 2003.
- [5] J. Lurie, *Higher topos theory*, Annals of Mathematics Studies, No. 170, Princeton University Press, Princeton, NJ, 2009.
- [6] J. Rosický, *On combinatorial model categories*, Appl. Categ. Struct. 17 (2009), 303–316.

Universität Osnabrück, Institut für Mathematik, 49069 Osnabrück, Germany

Email: graptis@mathematik.uni-osnabrueck.de

This article may be accessed at <http://www.tac.mta.ca/tac/> or by anonymous ftp at <ftp://ftp.tac.mta.ca/pub/tac/html/volumes/24/5/24-05.{dvi,ps,pdf}>

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 in .dvi, Postscript and PDF from the journal's server at <http://www.tac.mta.ca/tac/> and by ftp. 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 $\text{T}_{\text{E}}\text{X}$, and $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}2\text{e}$ strongly encouraged. Articles should 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

$\text{T}_{\text{E}}\text{X}$ NICAL EDITOR. Michael Barr, McGill University: barr@math.mcgill.ca

ASSISTANT $\text{T}_{\text{E}}\text{X}$ 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.profbrown \(at\) btinternet.com](mailto:ronnie.profbrown(at)btinternet.com)

Aurelio Carboni, Università dell Insubria: aurelio.carboni@uninsubria.it

Valeria de Paiva, Cuill Inc.: valeria@cuill.com

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

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

P. T. Johnstone, University of Cambridge: ptj@dpmms.cam.ac.uk

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

Stephen Lack, University of Western Sydney: s.lack@uws.edu.au

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

Tom Leinster, University of Glasgow, T.Leinster@maths.gla.ac.uk

Jean-Louis Loday, Université de Strasbourg: loday@math.u-strasbg.fr

Ieke Moerdijk, University of Utrecht: moerdijk@math.uu.nl

Susan Niefield, Union College: niefiels@union.edu

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

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

Brooke Shipley, University of Illinois at Chicago: bshipley@math.uic.edu

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

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

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

Myles Tierney, Rutgers University: tierney@math.rutgers.edu

Robert F. C. Walters, University of Insubria: robert.walters@uninsubria.it

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