
Lecture 19: Γ-spaces and deloopings

To a topological category C we associate a topological space BC. We saw in (17.32) that an

invertible field theory, defined on a discrete bordism category B, factors through the groupoid

completion |B| of B. Furthermore, by Corollary 18.33, the groupoid completion is the fundamental

groupoid |B| of the classifying space of B. In the next lecture we introduce topological bordism

categories and a corresponding richer notion of a topological quantum field theory, with values in

a symmetric monoidal topological category. In that case we will see that an invertible field theory

factor through the classifying space of the topological bordism category. Now a topological bordism

category has a symmetric monoidal structure, so we can ask what extra structure is reflected on

the classifying space. In this lecture we will see that this extra structure is an infinite loop space

structure. In other words, the classifying space BC of a topological symmetric monoidal category

is the 0-space of a prespectrum. (Review Definition 10.2.)

There are many “delooping machines” which build the infinite loop space structure. Here we

give an exposition of Segal’s Γ-spaces [S2], though we use the observation of Anderson [A] that the

opposite category Γop to Segal’s category Γ is the category of finite pointed sets. Further accounts

may be found in [BF] and [Sc]. So whereas in Lecture 18 we have the progression

(19.1) Topological categories −→ Simplicial spaces −→ Spaces

in this lecture we make a progression

(19.2) Symmetric monoidal topological categories −→ Γ-spaces −→ Prespectra.

In fact, we will only discuss a special type of symmetric monoidal structure, called a permutative

structure, which is rigid in the sense that the associativity and identity maps (13.31) and (13.33)

are equalities. Our treatment follows [Ma2]; see also [EM, §4].

Motivating example: commutative monoids

(19.3) Segal’s category. Segal [S2] defined a category Γ whose opposite (Definition 18.5) is easier

to work with.

Definition 19.4. Γop is the category whose objects are finite pointed sets and whose morphisms

are maps of finite sets which preserve the basepoint.

Any finite pointed set is isomorphic to

(19.5) n+ = {∗, 1, 2, . . . , n}

for some n ∈ Z≥0. We also use the notation

(19.6) S0 = 1+ = {∗, 1}.

There are also categories Set∗, Top∗ of pointed sets and pointed topological spaces, and Γop ⊂ Set∗
is a subcategory.

Bordism: Old and New (M392C, Fall ’12), Dan Freed, November 18, 2012

1

2 D. S. Freed

(19.7) The Γ-set associated to a commutative monoid. Let M be a commutative monoid, which

we write additively. Forgetting the addition we are left with a pointed set (M, 0). Define the

functor

(19.8)
AM : Γop −→ Set∗

S 7−→ Set∗(S,M)

This defines AM on objects: there is a canonical isomorphism AM (n+) = M×n. Note in particular

that we recover the commutative monoid as

(19.9) AM (S0) = M.

Given a map (S0
θ
−→ S1) ∈ Γop, we must produce

(

Set∗(S0,M)
θ∗=AM (θ)
−−−−−−→ Set∗(S1,M)

)

. This is

not composition, but rather is a “wrong-way map”, or integration. It is defined as

(19.10) θ∗(µ)(s1) =







0, s1 = ∗;
∑

s0∈θ−1(s1)

µ(s0), s1 6= ∗,

where µ : S0 → M is a pointed map (µ(∗) = 0) and s1 ∈ S1. This pushforward map is illustrated

in Figure 36. Note that the map α : 2+ → 1+ with α(1) = α(2) = 1 maps to addition M×2 → M ,

and said addition is necessarily commutative and associative, which one proves by applying AM to

the commutative diagrams

(19.11) 2+
τ

α

2+

α

1+

3+ 2+

2+ 1+

Figure 36. The pushforward θ∗ associated to θ : S0 → S1

The functor AM is a special Γ-set.

Bordism: Old and New (Lecture 19) 3

Definition 19.12.

(i) A Γ-set is a functor A : Γop → Set∗ such that A({∗}) = {∗}.

(ii) A is special if the natural map

(19.13) A(S1 ∨ S2) −→ A(S1)×A(S2)

is an isomorphism of pointed sets.

In (i) the pointed set {∗} ∈ Γop ⊂ Set∗ is the special object with a single point. A specification

of this object makes Γop and Set∗ into pointed categories, that is, categories with a distinguished

object.1 So the requirement in (i) is that A be a pointed map of pointed categories. The map (19.13)

is induced from the collapse maps

(19.14) S1 ∨ S2 −→ S1 and S1 ∨ S2 −→ S2.

Remark 19.15. For any category C a functor Cop → Set is called a presheaf on C. So a special

Γ-set is a pointed presheaf on Γ.

Remark 19.16. We view a (special) Γ-set A as a set A(S0) with extra structure. So for A = AM

we have the set M in (19.9) with the extra structure of a basepoint A({∗}) and a commutative

associative composition law A(2+
α
−→ 1+). A similar picture holds for Γ-spaces below.

Example 19.17. A representable Γ-set is defined by A(S) = Γop(T, S) for some fixed T ∈ Γop.

Taking T = S0 we have the special Γ-set

(19.18) S(S) = Γop(S0, S).

Notice that S(S0) = S0, so that S is the set S0 with extra structure. Spoiler alert!2

At the end of the lecture we give a similar construction (a bit heuristic) in which we replace the

commutative monoid M with a symmetric monoidal category C. In that case µ : S → C assigns

an object of C to each element of S and the addition in (19.10) is replaced by the tensor product

in C.

Γ-spaces

It is a small leap to generalize Definition 19.12 to spaces. We just need to be careful to replace

isomorphisms with weak homotopy equivalences.

Definition 19.19.

(i) A Γ-space is a functor A : Γop → Top∗ such that A({∗}) is contractible.

1A standard definition of ‘pointed category’ also requires that for every object y there be a unique map ∗ → y

and a unique map y → ∗. We do not make that requirement, though it is true here.
2The associated prespectrum is the sphere spectrum, after completing to a spectrum as in (10.6).

4 D. S. Freed

(ii) A is special if the natural map

(19.20) A(S1 ∨ S2) −→ A(S1)×A(S2)

is a weak homotopy equivalence of pointed spaces.

Some authors require the stronger condition that A({∗}) = {∗}.

Γ and ∆

Recall that ∆ is the category of nonempty finite ordered sets and nondecreasing maps. Any

object is isomorphic to

(19.21) [n] = {0 < 1 < 2 < · · · < n}

for some n ∈ Z≥0. We now define a functor

(19.22) κ : ∆op −→ Γop

Composing with κ we obtain a functor from Γ-spaces to simplicial spaces (recall Definition 18.36).

(19.23) Definition of κ. The functor κ on objects is straightforward. If S ∈ ∆ is a nonempty

finite ordered set, let ∗ ∈ S be the minimum, and consider the pair κ(S) = (S, ∗) as a finite pointed

set, forgetting the ordering.

Figure 37. The functor ∆op → Γop on morphisms

What is trickier is the action of κ on morphisms. We illustrate the general definition in Figure 37.

On the left is shown a non-decreasing map f : S0 → S1 of finite ordered sets. The induced map κ(f)

of pointed sets maps in the opposite direction. We define it by moving in S1 from the smallest to

the largest element. The smallest element ∗ ∈ S1 necessarily maps to ∗ ∈ S0. For each successive

element s1 ∈ S1 we find the minimal s′1 ∈ f(S0) ⊂ S1 such that s′1 ≥ s1; then define κf(s)) as the

minimal element of f−1(s′1). Finally, if no element s′1 ≥ s1 is in the image of f , then set κf(s1) = ∗.

Bordism: Old and New (Lecture 19) 5

(19.24) Motivation. The category ∆ is generated by injective/surjective= face/degeneracy maps,

as depicted in (18.9). So let’s see what κ does on face and degeneracy maps, and we go a step further

and apply to the Γ-set AM defined in (19.7). We leave the reader to check that if d : [n] → [n+ 1]

is the injective map which misses i ∈ [n+1], then the induced face map d∗ : M×(n+1) → M×n sends

(19.25) (m1,m2, . . . mn+1) 7−→ (m1, . . . ,mi +mi+1, . . . ,mn+1),

where mj ∈ M . Similarly, if s : [n] → [n− 1] is the surjective map which sends both i and i+ 1 to

the same element, then the induced degeneracy map s∗ : [n− 1] → [n] sends

(19.26) (m1, . . . ,mn−1) 7−→ (m1, . . . , 0, . . . ,mn−1),

where 0 is inserted in the ith spot. These are the face and degeneracy maps of the nerve of the

category with one object whose set of morphisms is M ; see Example 18.24.

(19.27) The realization of a Γ-space. To a Γ-space A is associated a simplicial space A ◦ κ and

so its geometric realization |A ◦ κ|, a topological space. We simply use the notation |A| for this

space. Observe that |A| is a pointed space. For the set of n-simplices is the pointed space A(n+),

and its basepoint is the degenerate simplex built by successively applying degeneracy maps to

the basepoint of A(0+). The basepoint of A(0+) gives a distinguished 0-simplex in the geometric

realization (18.13), which is then the basepoint of |A|. We will now define additional structure on

the geometric realization in the form of a Γ-space BA such that BA(S0) = |A|.

The classifying space of a Γ-space

Definition 19.28. Let A be a Γ-space. Its classifying space BA is the Γ-space

(19.29) BA(S) = |T 7−→ A(S ∧ T)| .

The vertical bars denote the geometric realization of the simplicial space underlying a Γ-space; we

prove in the lemma below that the map inside the vertical bars is a Γ-space. Note S, T ∈ Γop.

Also, there is a canonical isomorphism

(19.30) BA(S0) = |A|,

and BA({∗}) is the basepoint of |A|.

Remark 19.31. There are modified geometric realizations of a simplicial space which have better

technical properties; see the appendix to [S2]. Also, see [D] for another version of geometric

realization. Depending on the realization, it may be that BA({∗}) is a contractible space which

contains the basepoint of |A|.

Lemma 19.32. Let A be a Γ-space and S ∈ Γop. Then T 7→ A(S ∧ T) is a Γ-space, special if A is

special.

6 D. S. Freed

Proof. Observe that T 7→ S ∧ T is a functor Γop → Γop, and that 0+ 7→ S ∧ 0+ = 0+. For the

special statement, if T1, T2 ∈ Γop, then

(19.33) T1 ∨ T2 7−→ S ∧ (T1 ∨ T2) = (S ∧ T1) ∨ (S ∧ T2).

Now use the special property of A and the fact that the realization of a product is the product of

the realizations. �

The prespectrum associated to a Γ-space

(19.34) Iteration. Let A be a Γ-space. We iterate the classifying space construction to obtain a

sequence

(19.35) A, BA, B2A, B3A, . . .

of Γ-spaces, and so too a sequence

(19.36) A(S0), BA(S0), B2A(S0), B3A(S0), . . .

of pointed topological spaces.

(19.37) Prespectrum structure. We define for any Γ-space A a continuous map

(19.38) s : Σ(A(S0)) −→ BA(S0) = |A|.

Applying this to each space in (19.36) we obtain a prespectrum. The simplicial space associated

to A has A(0+) = A({∗}) as its space of 0-simplices. Assume for simplicity that A({∗}) = ∗;

in any case ∗ ∈ A({∗}) and the same construction applies. Now the geometric realization of a

simplicial space has a natural filtration by subspaces; the qth stage of the filtration is obtained by

taking the disjoint union over n = 0, 1, . . . , q in (18.13). Under the hypothesis just made on A, the

0th stage of the filtration is a single point ∗. The 1st stage of the filtration is obtained by gluing

on A(1+) = A(S0) using the two face maps and single degeneracy map. We leave the reader to

check that we exactly obtain the (reduced) suspension Σ(A(S0)). Hence the map s is the inclusion

of the 1st stage of the filtration of |A|.

(19.39) Monoid structure on π0A(S
0). If A is a special Γ-space, then the composition

(19.40) Γop A
−−→ Top∗

π0−−−→ Set∗

is a special Γ-set. You will prove in the homework that the Γ-set structure gives π0A(S
0) the

structure of a commutative monoid.

Bordism: Old and New (Lecture 19) 7

Theorem 19.41 ([S2]). If the commutative monoid π0A(S
0) is an abelian group, then the adjoint

(19.42) t : A(S0) −→ ΩBA(S0)

is a weak homotopy equivalence.

Corollary 19.43. For k > 0 the space BkA(S0) is weakly equivalent to ΩBk+1A(S0).

Proof. For BkA(S0) is the geometric realization of the Γ-space Bk−1A which has a contractible

space of 0-simplices, and therefore π0 trivial. �

The necessity of the condition in Theorem 19.41 is clear. For if A(S0) is equivalent to a loop

space, then the loop product (on π0) has additive inverses: reverse the parametrization of the loop.

A standard argument, which you encountered encountered in the second problem set, proves that

the loop product is equal to the product given by the Γ-space structure. If π0A(S
0) is an abelian

group, then (19.36) is an Ω-prespectrum.

We do not provide a proof of Theorem 19.41 in this version of the notes.

Example 19.44. Let A be a discrete abelian group. The Ω-prespectrum (19.35) associated to the

Γ-set (19.8) defined by A (viewed as a commutative monoid) is an Eilenberg-MacLane spectrum.

Example 19.45. The prespectrum associated to the Γ-set S is the sphere spectrum. (Better: the

sphere spectrum is the completion of that Ω-prespectrum to a spectrum.)

Γ-categories

The next definition is analogous to Definition 19.19. Recall that a pointed category is a category

with a distinguished object. The collection of (small) pointed categories forms a category Cat∗;

morphisms are functors and we require associativity on the nose.3

Definition 19.46.

(i) A Γ-category is a functor D : Γop → Cat∗ such that D({∗}) is equivalent to the trivial

category with a single object and the identity morphism.

(ii) D is special if the natural map

(19.47) D(S1 ∨ S2) −→ D(S1)×D(S2)

is an equivalence of pointed categories.

(19.48) From Γ-categories to Γ-spaces and prespectra. Let D be a Γ-category. Then composing

with the classifying space construction B : Cat∗ → Top∗ we obtain a Γ-space BD and then a

prespectrum whose 0-space is B(D(S0)), the classifying space of the category D(S0).

3Categories are more naturally objects in a 2-category. Namely, functors are like sets, and there is an extra layer
of structure: natural transformations between functors. So it is rather rigid to demand that composition of functors
be associative on the nose.

8 D. S. Freed

(19.49) Permutative categories. We would like to associate a Γ-category to a symmetric monoidal

category, but we need to assume additional rigidity to do so. A theorem of Isbell [I] asserts that

every symmetric monoidal category is equivalent to a permutative category, so this is not really a

loss of generality. A permutative category is a symmetric monoidal category with a strict unit and

strict associativity.

Definition 19.50. A permutative category is a quartet (C, 1C ,⊗, σ) consisting of a pointed cate-

gory (C, 1C), a functor ⊗ : C ×C → C, and a natural transformation σ as in (13.32) such that for

all y, y1, y2, y3 ∈ C

(i) 1C ⊗ y = y ⊗ 1C = y;

(ii) (y1 ⊗ y2)⊗ y3 = y1 ⊗ (y2 ⊗ y3);

(iii) the composition y1 ⊗ y2
σ
−→ y2 ⊗ y1

σ
−→ y1 ⊗ y2 is the identity; and

(iv) the diagrams

(19.51) 1⊗ y
σ

=

y ⊗ 1

=

y

y1 ⊗ y2 ⊗ y2
σ

1⊗σ

y3 ⊗ y1 ⊗ y2

σ⊗1

y1 ⊗ y3 ⊗ y2

commute.

Example 19.52. The category Γop of finite pointed sets has a permutative structure if we take a

model in which the set of objects is precisely {n+ : n ∈ Z≥0}. Then define n1
+⊗n2

+ = (n1 + n2)
+.

The tensor unit is 0+ and we leave the reader to define the symmetry σ.

(19.53) The Γ-category associated to a permutative category. As we said earlier, this construc-

tion is analogous to (19.7). We give the basic definitions and leave to the reader the detailed

verifications. Let C be a permutative category. We define an associated Γ-category D as follows.

For S ∈ Γop a finite pointed set let D(S) be the category whose objects are pairs (c, ρ) in which

(i) c(T) ∈ C for each pointed subset T ⊂ S and (ii) the map

(19.54) ρ(T1, T2) : c(T1)⊗ c(T2) −→ c(T1 ∨ T2)

is an isomorphism for each pair of pointed subsets with T1 ∩ T2 = {∗}. These data must satisfy

several conditions:

(i) c({∗}) = 1C ;

(ii) ρ({∗}, T) = idT for all T ; and

(iii) for all T1, T2, T3 with correct intersections the diagrams

(19.55) c(T1)⊗ c(T2)
ρ(T1,T2)

σ

c(T1 ∨ T2)

c(T2)⊗ c(T1)
ρ(T2,T1)

c(T2 ∨ T1)

Bordism: Old and New (Lecture 19) 9

and

(19.56) c(T1)⊗ c(T2)⊗ c(T3)
ρ(T1,T2)⊗id

id⊗ρ(T2,T3)

c(T1 ∨ T2)⊗ c(T3)

ρ(T1∨T2,T3)

c(T1)⊗ c(T2 ∨ T3)
ρ(T1,T2∨T3)

c(T1 ∨ T2 ∨ T3)

commute.

Exercise 19.57. Define a morphism
(

(c, ρ) → (c′, ρ′)
)

∈ D(S). The data is, for each pointed

T ⊂ S, a morphism
(

c(T) → c′(T)
)

∈ C. What is the condition that these morphisms must

satisfy?

This completes the definition of the category D(S) associated to S ∈ Γop. Now we must define a

functor D(S0)
θ∗−−→ D(S1) for each morphism (S1

θ
−→ S1) ∈ Γop. The definition follows Figure 36.

To streamline the notation, for T ⊂ S1 a pointed subset define the modified inverse image to be

the pointed subset

(19.58) θ̃−1(T) := {∗} ∪ θ−1
(

T \ {∗}
)

.

Now given (c, ρ) ∈ D(S0) define (c′, ρ′) = θ∗(c, ρ) by

(19.59) c′(T) = c
(

θ̃−1(T)
)

We leave the reader to supply the definition of ρ′ and of θ∗ on morphisms.

Observe that there is a natural isomorphism of categories

(19.60) D(S0)
∼=

−−→ C.

In this sense the Γ-category D is the category C with extra structure, which encodes its permutative

structure.

Exercise 19.61. Work out the Γ-space associated to the permutative category of Example 19.52.

How does it compare to S?

References

[A] D. W. Anderson, Spectra and Γ-sets, Algebraic topology (Proc. Sympos. Pure Math., Vol. XXII, Univ.
Wisconsin, Madison, Wis., 1970), Amer. Math. Soc., Providence, R.I., 1971, pp. 23–30.

[BF] A. K. Bousfield and E. M. Friedlander, Homotopy theory of Γ-spaces, spectra, and bisimplicial sets, Geometric
applications of homotopy theory (Proc. Conf., Evanston, Ill., 1977), II, Lecture Notes in Math., vol. 658,
Springer, Berlin, 1978, pp. 80–130.

[D] Vladimir Drinfeld, On the notion of geometric realization, Mosc. Math. J. 4 (2004), no. 3, 619–626, 782,
arXiv:math/0304064.

http://arxiv.org/abs/arXiv:math/0304064

10 D. S. Freed

[EM] A. D. Elmendorf and M. A. Mandell, Rings, modules, and algebras in infinite loop space theory,
Adv. Math. 205 (2006), no. 1, 163–228.

[I] John R. Isbell, On coherent algebras and strict algebras, J. Algebra 13 (1969), 299–307.
[Ma2] J. P. May, The spectra associated to permutative categories, Topology 17 (1978), no. 3, 225–228.

[S2] Graeme Segal, Classifying spaces and spectral sequences, Inst. Hautes Études Sci. Publ. Math. (1968), no. 34,
105–112.

[Sc] Stefan Schwede, Stable homotopical algebra and Γ-spaces, Math. Proc. Cambridge Philos. Soc. 126 (1999),
no. 2, 329–356.

http://dx.doi.org/10.1016/j.aim.2005.07.007
http://dx.doi.org/10.1016/0040-9383(78)90027-7
http://dx.doi.org/10.1017/S0305004198003272

	1. Lecture 19: -spaces and deloopings
	Motivating example: commutative monoids
	-spaces
	 and
	The classifying space of a -space
	The prespectrum associated to a -space
	-categories
	References

