
Documenta Math. 223

On Suslin’s Singular Homology and Cohomology

Dedicated to A. A. Suslin on his 60th birthday

Thomas Geisser1

Received: December 10, 2009

Revised: April 4, 2010

Abstract. We study properties of Suslin homology and cohomology
over non-algebraically closed base fields, and their p-part in charac-
teristic p. In the second half we focus on finite fields, and consider
finite generation questions and connections to tamely ramified class
field theory.

2010 Mathematics Subject Classification: 19E15, 14F42, 14G15
Keywords and Phrases: Suslin homology, motivic homology, algebraic
cycles, albanese map

1 Introduction

Suslin and Voevodsky defined Suslin homology (also called singular homol-
ogy) HS

i (X,A) of a scheme of finite type over a field k with coefficients in
an abelian group A as Tori(Cork(∆

∗, X), A). Here Cork(∆
i, X) is the free

abelian group generated by integral subschemes Z of ∆i ×X which are finite
and surjective over ∆i, and the differentials are given by alternating sums of
pull-back maps along face maps. Suslin cohomology Hi

S(X,A) is defined to
be ExtiAb(Cork(∆

∗, X), A). Suslin and Voevodsky showed in [22] that over a
separably closed field in which m is invertible, one has

Hi
S(X,Z/m) ∼= Hi

et(X,Z/m) (1)

(see [2] for the case of fields of characteristic p).
In the first half of this paper, we study both the situation that m is a power
of the characteristic of k, and that k is not algebraically closed. In the second

1Supported in part by NSF grant No.0901021

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

224 Thomas Geisser

half, we focus on finite base fields and discuss a modified version of Suslin
homology, which is closely related to etale cohomology on the one hand, but is
also expected to be finitely generated. Moreover, its zeroth homology is Zπ0(X),
and its first homology is expected to be an integral model of the abelianized
tame fundamental group.
We start by discussing the p-part of Suslin homology over an algebraically
closed field of characteristic p. We show that, assuming resolution of singular-
ities, the groups HS

i (X,Z/pr) are finite abelian groups, and vanish outside the
range 0 ≤ i ≤ dimX . Thus Suslin cohomology with finite coefficients is etale
cohomology away from the characteristic, but better behaved than etale coho-
mology at the characteristic (for example, H1

et(A
1,Z/p) is not finite). Moreover,

Suslin homology is a birational invariant in the following strong sense: If X has
a resolution of singularities p : X ′ → X which is an isomorphism outside of the
open subset U , then HS

i (U,Z/p
r) ∼= HS

i (X,Z/pr). It was pointed out to us by
N.Otsubo that this can be applied to generalize a theorem of Spiess-Szamuely
[20] to include p-torsion:

Theorem 1.1 Let X be a smooth, connected, quasi-projective variety over an
algebraically closed field and assume resolution of singularities. Then the al-
banese map

albX : HS
0 (X,Z)0 → AlbX(k)

from the degree-0-part of Suslin homology to the k-valued points of the Albanese
variety induces an isomorphism on torsion groups.

Next we examine the situation over non-algebraically closed fields. We redefine
Suslin homology and cohomology by imposing Galois descent. Concretely, if
Gk is the absolute Galois group of k, then we define Galois-Suslin homology to
be

HGS
i (X,A) = H−iRΓ(Gk,Cork̄(∆

∗
k̄, X̄)×A),

and Galois-Suslin cohomology to be

Hi
GS(X,A) = ExtiGk

(Cork̄(∆
∗
k̄, X̄), A).

Ideally one would like to define Galois-Suslin homology via Galois homology,
but we are not aware of such a theory. With rational coefficients, the newly
defined groups agree with the original groups. On the other hand, with finite
coefficients prime to the characteristic, the proof of (1) in [22] carries over
to show that Hi

GS(X,Z/m) ∼= Hi
et(X,Z/m). As a corollary, we obtain an

isomorphism between HGS
0 (X,Z/m) and the abelianized fundamental group

πab
1 (X)/m for any separated X of finite type over a finite field and m invertible.

The second half of the paper focuses on the case of a finite base field. We work
under the assumption of resolution of singularities in order to see the picture of
the properties which can expected. The critical reader can view our statements
as theorems for schemes of dimension at most three, and conjectures in gen-
eral. A theorem of Jannsen-Saito [11] can be generalized to show that Suslin

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 225

homology and cohomology with finite coefficients for any X over a finite field is
finite. Rationally, HS

0 (X,Q) ∼= H0
S(X,Q) ∼= Qπ0(X). Most other properties are

equivalent to the following Conjecture P0 considered in [7]: For X smooth and
proper over a finite field, CH0(X, i) is torsion for i 6= 0. This is a particular
case of Parshin’s conjecture that Ki(X) is torsion for i 6= 0. Conjecture P0

is equivalent to the vanishing of HS
i (X,Q) for i 6= 0 and all smooth X . For

arbitrary X of dimension d, Conjecture P0 implies the vanishing of HS
i (X,Q)

outside of the range 0 ≤ i ≤ d and its finite dimensionality in this range. Com-
bining the torsion and rational case, we show that HS

i (X,Z) and Hi
S(X,Z) are

finitely generated for all X if and only if Conjecture P0 holds.
Over a finite field and with integral coefficients, it is more natural to impose
descent by the Weil group G generated by the Frobenius endomorphism ϕ
instead of the Galois group [14, 3, 4, 7]. We define arithmetic homology

Har
i (X,A) = TorGi (Cork̄(∆

∗
k̄, X̄), A)

and arithmetic cohomology

Hi
ar(X,Z) = ExtiG(Cork̄(∆

∗
k̄, X̄),Z).

We show that Har
0 (X,Z) ∼= H0

ar(X,Z) ∼= Zπ0(X) and that arithmetic homology
and cohomology lie in long exact sequences with Galois-Suslin homology and
cohomology, respectively. They are finitely generated abelian groups if and
only if Conjecture P0 holds.
The difference between arithmetic and Suslin homology is measured by a
third theory, which we call Kato-Suslin homology, and which is defined as
HKS

i (X,A) = Hi((Cork̄(∆
∗
k̄
, X̄) ⊗ A)G). By definition there is a long exact

sequence

· · · → HS
i (X,A)→ Har

i+1(X,A)→ HKS
i+1(X,A)→ HS

i−1(X,A)→ · · · .

It follows that HKS
0 (X,Z) = Zπ0(X) for any X . As a generalization of the

integral version [7] of Kato’s conjecture [12], we propose

Conjecture 1.2 The groups HKS
i (X,Z) vanish for all smooth X and i > 0.

Equivalently, there are short exact sequences

0→ HS
i+1(X̄,Z)G → HS

i (X,Z)→ HS
i (X̄,Z)G → 0

for all i ≥ 0 and all smooth X . We show that this conjecture, too, is equivalent
to Conjecture P0. This leads us to a conjecture on abelian tamely ramified
class field theory:

Conjecture 1.3 For every X separated and of finite type over Fq, there is a
canonical injection

Har
1 (X,Z)→ πt

1(X)ab

with dense image.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

226 Thomas Geisser

It might even be true that the relative group Har
1 (X,Z)◦ := ker(Har

1 (X,Z) →
Zπ0(X)) is isomorphic to the geometric part of the abelianized fundamental
group defined in SGA 3X§6. To support our conjecture, we note that the
generalized Kato conjecture above implies HS

0 (X,Z) ∼= Har
1 (X,Z) for smooth

X , so that in this case our conjecture becomes a theorem of Schmidt-Spiess
[19]. In addition, we show (independently of any conjectures)

Proposition 1.4 If 1/l ∈ Fq, then Har
1 (X,Z)∧l ∼= πt

1(X)ab(l) for arbitrary X.

In particular, the conjectured finite generation of Har
1 (X,Z) implies the con-

jecture away from the characteristic. We also give a conditional result at the
characteristic.
Notation: In this paper, scheme over a field k means separated scheme of finite
type over k. The separable algebraic closure of k is denoted by k̄, and if X is
a scheme over k, we sometimes write X̄ or Xk̄ for X ×k k̄.
We thank Uwe Jannsen for interesting discussions related to the subject of this
paper, and Shuji Saito and Takeshi Saito for helpful comments during a series
of lectures I gave on the topic of this paper at Tokyo University.

2 Motivic homology

Suslin homology HS
i (X,Z) of a scheme X over a field k is defined as the ho-

mology of the global sections CX
∗ (k) of the complex of etale sheaves CX

∗ (−) =
Cork(− ×∆∗, X). Here Cork(U,X) is the group of universal relative cycles of
U ×Y/U [23]. If U is smooth, then Cork(U,X) is the free abelian group gener-
ated by closed irreducible subschemes of U ×X which are finite and surjective

over a connected component of U . Note that CX
∗ (−) = CXred

∗ (−), and we will
use that all contructions involving CX

∗ agree for X and Xred without further
notice.
More generally [1], motivic homology of weight n are the extension groups in
Voevodsky’s category of geometrical mixed motives

Hi(X,Z(n)) = HomDM−

k
(Z(n)[i],M(X)),

and are isomorphic to

Hi(X,Z(n)) =

{

H2n−i
(0) (An, CX

∗) n ≥ 0

Hi−2n−1(C∗

(c0(X×(An−{0}))
c0(X×{1})

)

(k)) n < 0.

Here cohomology is taken for the Nisnevich topology. There is an obvious ver-
sion with coefficients. Motivic homology is a covariant functor on the category
of schemes of finite type over k, and has the following additional properties,
see [1] (the final three properties require resolution of singularities)

a) It is homotopy invariant.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 227

b) It satisfies a projective bundle formula

Hi(X × P1,Z(n)) = Hi(X,Z(n))⊕Hi−2(X,Z(n− 1)).

c) There is a Mayer-Vietoris long exact sequence for open covers.

d) Given an abstract blow-up square

Z ′ −−−−→ X ′





y





y

Z −−−−→ X

there is a long exact sequence

· · · → Hi+1(X,Z(n))→ Hi(Z
′,Z(n))→

Hi(X
′,Z(n))⊕Hi(Z,Z(n))→ Hi(X,Z(n))→ · · · (2)

e) If X is proper, then motivic homology agrees with higher Chow groups
indexed by dimension of cycles, Hi(X,Z(n)) ∼= CHn(X, i− 2n).

f) If X is smooth of pure dimension d, then motivic homology agrees with
motivic cohomology with compact support,

Hi(X,Z(n)) ∼= H2d−i
c (X,Z(d− n)).

In particular, if Z is a closed subscheme of a smooth scheme X of pure
dimension d, then we have a long exact sequence

· · · → Hi(U,Z(n))→ Hi(X,Z(n))→ H2d−i
c (Z,Z(d− n))→ · · · . (3)

In order to remove the hypothesis on resolution of singularities, it would be
sufficient to find a proof of Theorem 5.5(2) of Friedlander-Voevodsky [1] that
does not require resolution of singularities. For all arguments in this paper
(except the p-part of the Kato conjecture) the sequences (2) and (3) and the
existence of a smooth and proper model for every function field are sufficient.

2.1 Suslin cohomology

Suslin cohomology is by definition the dual of Suslin homology, i.e. for an
abelian group A it is defined as

Hi
S(X,A) := ExtiAb(C

X
∗ (k), A).

We have Hi
S(X,Q/Z) ∼= Hom(HS

i (X,Z),Q/Z), and a short exact sequence of
abelian groups gives a long exact sequence of cohomology groups, in particular
long exact sequences

· · · → Hi
S(X,Z)→ Hi

S(X,Z)→ Hi
S(X,Z/m)→ Hi+1

S (X,Z)→ · · · . (4)

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

228 Thomas Geisser

and

· · · → Hi−1
S (X,Q/Z)→ Hi

S(X,Z)→ Hi
S(X,Q)→ Hi

S(X,Q/Z)→ · · · .

Consequently, Hi
S(X,Z)Q ∼= Hi

S(X,Q) if Suslin-homology is finitely generated.
If A is a ring, then Hi

S(X,A) ∼= ExtiA(C
X
∗ (k) ⊗ A,A), and we get a spectral

sequence

Es,t
2 = ExtsA(H

S
t (X,A), A)⇒ Hs+t

S (X,A). (5)

In particular, there are perfect pairings

HS
i (X,Q)×Hi

S(X,Q)→ Q

HS
i (X,Z/m)×Hi

S(X,Z/m)→ Z/m.

Lemma 2.1 There are natural pairings

Hi
S(X,Z)/tor×HS

i (X,Z)/tor→ Z

and

Hi
S(X,Z)tor ×HS

i−1(X,Z)tor → Q/Z.

Proof. The spectral sequence (5) gives a short exact sequence

0→ Ext1(HS
i−1(X,Z),Z)→ Hi

S(X,Z)→ Hom(HS
i (X,Z),Z)→ 0. (6)

The resulting map Hi
S(X,Z)/tor ։ Hom(HS

i (X,Z),Z) induces the first pair-
ing. Since Hom(HS

i (X,Z),Z) is torsion free, we obtain the map

Hi
S(X,Z)tor →֒ Ext1(HS

i−1(X,Z),Z) ։

Ext1(HS
i−1(X,Z)tor,Z)

∼
← Hom(HS

i−1(X,Z)tor,Q/Z)

for the second pairing. 2

2.2 Comparison to motivic cohomology

Recall that in the category DM−
k of bounded above complexes of homotopy

invariant Nisnevich sheaves with transfers, the motive M(X) of X is the com-
plex of presheaves with transfers CX

∗ . Since a field has no higher Nisnevich
cohomology, taking global sections over k induces a canonical map

HomDM−

k
(M(X), A[i])→ HomDM−(Ab)(C

X
∗ (k), A[i]),

hence a natural map

Hi
M (X,A)→ Hi

S(X,A). (7)

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 229

If X is a schene over L ⊇ k, then even though the cohomology groups do not
depend on the base field, the map does. For example, if L/k is an extension of
degree d, then the diagram of groups isomorphic to Z,

H0
M (Spec k,Z) H0

S(Spec k,Z)
∥

∥

∥





y
×d

H0
M (SpecL,Z) −−−−→ H0

S(SpecL,Z)

shows that the lower horizontal map is multiplication by d. We will see below
that conjecturally (7) is a map between finitely generated groups which is
rationally an isomorphism, and one might ask if its Euler characteristic has
any interpretation.

3 The mod p Suslin homology in characteristic p

We examine the p-part of Suslin homology in characteristic p. We assume
that k is perfect and resolution of singularities exists over k in order to obtain
stronger results. We first give an auxiliary result on motivic cohomology with
compact support:

Proposition 3.1 Let d = dimX.
a) We have Hi

c(X,Z/pr(n)) = 0 for n > d.
b) If k is algebraically closed, then Hi

c(X,Z/pr(d)) is finite, Hi
c(X,Qp/Zp(d))

is of cofinite type, and the groups vanish unless d ≤ i ≤ 2d.

Proof. By induction on the dimension and the localization sequence, the state-
ment for X and a dense open subset of X are equivalent. Hence replacing X by
a smooth subscheme and then by a smooth and proper model, we can assume
that X is smooth and proper. Then a) follows from [8]. If k is algebraically
closed, then

Hi(X,Z/p(d)) ∼= Hi−d(XNis, ν
d) ∼= Hi−d(Xet, ν

d),

by [8] and [13]. That the latter group is finite and of cofinite type, respectively,
can be derived from [16, Thm.1.11], and it vanishes outside of the given range
by reasons of cohomological dimension. 2

Theorem 3.2 Let X be separated and of finite type over k.
a) The groups Hi(X,Z/pr(n)) vanish for all n < 0.
b) If k is algebraically closed, then the groups HS

i (X,Z/pr) are finite, the groups
HS

i (X,Qp/Zp) are of cofinite type, and both vanish unless 0 ≤ i ≤ d.

Proof. If X is smooth, then Hi(X,Z/pr(n)) ∼= H2d−i
c (X,Z/pr(d − n)) and we

conclude by the Proposition. In general, we can assume by (2) and induction

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

230 Thomas Geisser

on the number of irreducible components that X is integral. Proceeding
by induction on the dimension, we choose a resolution of singularities X ′ of
X , let Z be the closed subscheme of X where the map X ′ → X is not an
isomorphism, and let Z ′ = Z ×X X ′. Then we conclude by the sequence (2).
2

Example. If X ′ is the blow up of a smooth scheme X in a smooth sub-
scheme Z, then the strict transform Z ′ = X ′ ×X Z is a projective bundle over
Z, hence by the projective bundle formula HS

i (Z,Z/p
r) ∼= HS

i (Z
′,Z/pr) and

HS
i (X,Z/pr) ∼= HS

i (X
′,Z/pr). More generally, we have

Proposition 3.3 Assume X has a desingularization p : X ′ → X which is
an isomorphism outside of the dense open subset U . Then HS

i (U,Z/p
r) ∼=

HS
i (X,Z/pr). In particular, the p-part of Suslin homology is a birational in-

variant.

The hypothesis is satisfied if X is smooth, or if U contains all singular points
of X and a resolution of singularities exists which is an isomorphism outside of
the singular points.

Proof. If X is smooth, then this follows from Proposition 3.1a) and the local-
ization sequence (3). In general, let Z be the set of points where p is not an
isomorphism, and consider the cartesian diagram

Z ′ −−−−→ U ′ −−−−→ X ′





y





y





y

Z −−−−→ U −−−−→ X.

Comparing long exact sequence (2) of the left and outer squares,

→ HS
i (Z

′,Z/pr) −−−−−→ HS
i (U

′,Z/pr)⊕HS
i (Z,Z/p

r) −−−−−→ HS
i (U,Z/p

r) →
∥

∥

∥

∥

∥

∥





y

→ HS

i (Z
′,Z/pr) −−−−−→ HS

i (X
′,Z/pr)⊕HS

i (Z,Z/p
r) −−−−−→ HS

i (X,Z/pr) →

we see that HS
i (U

′,Z/pr) ∼= HS
i (X

′,Z/pr) implies HS
i (U,Z/p

r) ∼=
HS

i (X,Z/pr). 2

Example. If X is a node, then the blow-up sequence gives HS
i (X,Z/pr) ∼=

HS
i−1(k,Z/p

r)⊕HS
i (k,Z/p

r), which is Z/pr for i = 0, 1 and vanishes otherwise.
Reid constructed a normal surface with a singular point whose blow-up is a
node, showing that the p-part of Suslin homology is not a birational invariant
for normal schemes.

Corollary 3.4 The higher Chow groups CH0(X, i,Z/pr) and the logarithmic
de Rham-Witt cohomology groups Hi(Xet, ν

d
r), for d = dimX, are birational

invariants.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 231

Proof. Suslin homology agrees with higher Chow groups for proper X , and
with motivic cohomology for smooth and proper X . 2

Note that integrally CH0(X) is a birational invariant, but the higher Chow
groups CH0(X, i) are generally not.
Suslin and Voevodsky [22, Thm.3.1] show that for a smooth compactification
X̄ of the smooth curve X , HS

0 (X,Z) is isomorphic to the relative Picard group
Pic(X̄, Y) and that all higher Suslin homology groups vanish. Proposition 3.3
implies that the kernel and cokernel of Pic(X̄, Y) → Pic(X̄) are uniquely p-
divisible. Given U with compactification j : U → X , the normalization X∼ of
X in U is the affine bundle defined by the integral closure of OX in j∗OU . We
call X normal in U if X∼ → X is an isomorphism.

Proposition 3.5 If X is normal in the curve U , then HS
i (U,Z/p)

∼=
HS

i (X,Z/p).

Proof. This follows by applying the argument of Proposition 3.3 to X ′ the
normalization of X , Z the closed subset where X ′ → X is not an isomorphism,
Z ′ = X ′ ×X Z and U ′ = X ′ ×X U . Since X is normal in U , we have Z ⊆ U
and Z ′ ⊆ U ′. 2

3.1 The albanese map

The following application was pointed out to us by N.Otsubo. Let X be a
smooth connected quasi-projective variety over an algeraically closed field k of
characteristic p. Then Spiess and Szamuely defined in [20] an albanese map

albX : HS
0 (X,Z)0 → AlbX(k)

from the degree-0-part of Suslin homology to the k-valued points of the Al-
banese variety in the sense of Serre. They proved that if X is a dense open
subscheme in a smooth projective scheme over k, then albX induces an isomor-
phism of the prime-to-p-torsion subgroups. We can remove the last hypothesis:

Theorem 3.6 Assuming resolution of singularities, the map albX induces an
isomorphism on torsion groups for any smooth, connected, quasi-projective va-
riety over an algebraically closed field.

Proof. In view of the result of Spiess and Szamuely, it suffices to consider
the p-primary groups. Let T be a smooth and projective model of X . Since
both sides are covariantly functorial and albX is functorial by construction, we
obtain a commutative diagram

HS
0 (X,Z)0

albX
−−−−→ AlbX(k)





y





y

HS
0 (T,Z)

0 albT
−−−−→ AlbT (k)

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

232 Thomas Geisser

The lower map is an isomorphism on torsion subgroups by Milne [15]. To show
that the left vertical map is an isomorphism, consider the map of coefficient
sequences

HS
1 (X,Z)⊗Qp/Zp −−−−→ HS

1 (X,Qp/Zp) −−−−→ pH
S
0 (X,Z) −−−−→ 0





y





y





y

HS
1 (T,Z)⊗Qp/Zp −−−−→ HS

1 (T,Qp/Zp) −−−−→ pH
S
0 (T,Z) −−−−→ 0

The right vertical map is an isomorphism because the middle map
vertical map is an isomorphism by Proposition 3.3, and because
HS

1 (T,Z) ⊗ Qp/Zp
∼= CH0(T, 1) ⊗ Qp/Zp vanishes by [6, Thm.6.1]. Fi-

nally, the map AlbX(k) → AlbT (k) is an isomorphism on p-torsion groups
because by Serre’s description [18], the two Albanese varieties differ by a torus,
which does not have any p-torsion k-rational points in characteristic p, 2

4 Galois properties

Suslin homology is covariant, i.e. a separated map f : X → Y of finite type
induces a map f∗ : Cork(T,X) → Cork(T, Y) by sending a closed irreducible
subscheme Z of T ×X , finite over T , to the subscheme [k(Z) : k(f(Z))] · f(Z)
(note that f(Z) is closed in T × Y and finite over T). On the other hand,
Suslin homology is contravariant for finite flat maps f : X → Y , because f
induces a map f∗ : Cork(T, Y) → Cork(T,X) by composition with the graph
of f in Cork(Y,X) (note that the graph is a universal relative cycle in the
sense of [23]). We examine the properties of Suslin homology under change of
base-fields.

Lemma 4.1 Let L/k be a finite extension of fields, X a scheme over k and Y
a scheme over L. Then CorL(Y,XL) = Cork(Y,X) and if X is smooth, then
CorL(XL, Y) = Cork(X,Y). In particular, Suslin homology does not depend
on the base field.

Proof. The first statement follows because Y ×L XL
∼= Y ×k X . The second

statement follows because the map XL → X is finite and separated, hence a
closed subscheme of XL×L Y ∼= X ×k Y is finite and surjective over XL if and
only if it is finite and surjective over X . 2

Given a scheme over k, the graph of the projection XL → X in XL ×X gives
elements ΓX ∈ Cork(X,XL) and Γt

X ∈ Cork(XL, X).

4.1 Covariance

Lemma 4.2 a) If X and Y are separated schemes of finite type over k, then
the two maps

CorL(XL, YL)→ Cork(X,Y)

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 233

induced by composition and precomposition, respectively, with Γt
Y and ΓX agree.

Both maps send a generator Z ⊆ XL ×k Y ∼= X ×k YL to its image in X × Y
with multiplicity [k(Z) : k(f(Z))], a divisor of [L : k].
b) If F/k is an infinite algebraic extension, then limL/k CorL(XL, YL) = 0.

Proof. The first part is easy. If Z is of finite type over k, then k(Z) is a finitely
generated field extension of k. For every component Zi of ZF , we obtain a
map F → F ⊗k k(Z) → k(Zi), and since F is not finitely generated over k,
neither is k(Zi). Hence going up the tower of finite extensions L/k in F , the
degree of [k(WL) : k(Z)], for WL the component of ZL corresponding to Zi,
goes to infinity. 2

4.2 Contravariance

Lemma 4.3 a) If X and Y are schemes over k, then the two maps

Cork(X,Y)→ CorL(XL, YL)

induced by composition and precomposition, respectively with ΓY and Γt
X agree.

Both maps send a generator Z ⊆ X × Y to the cycle associated to ZL ⊆

X×kYL
∼= XL×kY . If L/k is separable, this is a sum of the integral subschemes

lying over Z with multiplicity one. If L/k is Galois with group G, then the maps
induce an isomorphism

Cork(X,Y) ∼= CorL(XL, YL)
G.

b) Varying L, CorL(XL, YL) forms an etale sheaf on Spec k with stalk M =
colimLCorL(XL, YL) ∼= Cork̄(Xk̄, Yk̄), where L runs through the finite exten-
sions of k in a separable algebraic closure k̄ of k. In particular, CorL(XL, YL) ∼=
MGal(k̄/L).

Proof. Again, the first part is easy. If L/k is separable, ZL is finite and
etale over Z, hence ZL

∼=
∑

i Zi, a finite sum of the integral cycles ly-
ing over Z with multiplicity one each. If L/k is moreover Galois, then
Cork(X,Y) ∼= CorL(XL, YL)

G and Cork̄(Xk̄, Yk̄)
∼= colimL/k CorL(XL, YL) by

EGA IV Thm. 8.10.5. 2

The proposition suggests to work with the complex CX
∗ of etale sheaves on

Spec k given by

CX
∗ (L) := CorL(∆

∗
L, XL) ∼= Cork(∆

∗
L, X).

Corollary 4.4 If k̄ is a separable algebraic closure of k, then HS
i (Xk̄, A)

∼=
colimL/k H

S
i (XL, A), and there is a spectral sequence

Es,t
2 = lim

L/k

sHt
S(XL, A)⇒ Hs+t

S (Xk̄, A).

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

234 Thomas Geisser

The direct and inverse system run through finite separable extensions L/k, and
the maps in the systems are induced by contravariant functoriality of Suslin
homology for finite flat maps.

Proof. This follows from the quasi-isomorphisms

RHomAb(C
X

∗ (k̄),Z) ∼= RHomAb(colim
L

CX

∗ (L),Z) ∼= R lim
L

RHomAb(C
X

∗ (L),Z).

2

4.3 Coinvariants

If Gk is the absolute Galois group of k, then Cork̄(X̄, Ȳ)Gk
can be identified

with Cork(X,Y) by associating orbits of points of X̄ ×k̄ Ȳ with their image in
X ×k Y . However, this identification is neither compatible with covariant nor
with contravariant functoriality, and in particular not with the differentials in
the complex CX

∗ (k). But the obstruction is torsion, and we can remedy this
problem by tensoring with Q: Define an isomorphism

τ : (Cork̄(X̄, Ȳ)Q)Gk
→ Cork(X,Y)Q.

as follows. A generator 1Z̄ corresponding to the closed irreducible subscheme
Z̄ ⊆ X̄ × Ȳ is sent to 1

gZ
1Z , where Z is the image of Z̄ in X × Y and g the

number of irreducible components of Z ×k k̄, i.e. gZ is the size of the Galois
orbit of Z̄.

Lemma 4.5 The isomorphism τ is functorial in both variables, hence it induces
an isomorphism of complexes

(CX
∗ (k̄)Q)Gk

∼= CX
∗ (k)Q.

Proof. This can be proved by explicit calculation. We give an alternate proof.
Consider the composition

Cork(X,Y)→ Cork̄(X̄, Ȳ)Gk → Cork̄(X̄, Ȳ)Gk

τ
−→ Cork(X,Y)Q.

The middle map is induced by the identity, and is multiplication by gZ on the
component corresponding to Z. All maps are isomorphisms upon tensoring
with Q. The first map, the second map, and the composition are functorial,
hence so is τ . 2

5 Galois descent

Let k̄ be the algebraic closure of k with Galois group Gk, and let A be a con-
tinuous Gk-module. Then CX

∗ (k̄)⊗A is a complex of continuous Gk-modules,

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 235

and if k has finite cohomological dimension we define Galois-Suslin homology
to be

HGS
i (X,A) = H−iRΓ(Gk, C

X
∗ (k̄)⊗A).

By construction, there is a spectral sequence

E2
s,t = H−s(Gk, H

S
t (X̄, A))⇒ HGS

s+t(X,A).

The case X = Spec k shows that Suslin homology does not agree with Galois-
Suslin homology, i.e. Suslin homology does not have Galois descent. We define
Galois-Suslin cohomology to be

Hi
GS(X,A) = ExtiGk

(CX
∗ (k̄), A). (8)

This agrees with the old definition if k is algebraically closed. Let τ∗ be
the functor from Gk-modules to continuous Gk-modules which sends M to
colimLMGL , where L runs through the finite extensions of k. It is easy to see
that Riτ∗M = colimH Hi(H,M), with H running through the finite quotients
of Gk.

Lemma 5.1 We have Hi
GS(X,A) = HiRΓGkRτ∗ HomAb(C

X
∗ (k̄), A). In par-

ticular, there is a spectral sequence

Es,t
2 = Hs(Gk, R

tτ∗ HomAb(C
X
∗ (k̄), A))⇒ Hs+t

GS (X,A). (9)

Proof. This is [17, Ex. 0.8]. Since CX
∗ (k̄) is a complex of free Z-modules,

HomAb(C
X
∗ (k̄),−) is exact and preserves injectives. Hence the derived functor

of τ∗ HomAb(C
X
∗ (k̄),−) is Rtτ∗ applied to HomAb(C

X
∗ (k̄),−). 2

Lemma 5.2 For any abelian group A, the natural inclusion CX
∗ (k) ⊗ A →

(CX
∗ (k̄)⊗A)Gk is an isomorphism.

Proof. Let Z be a cycle corresponding to a generator of C∗(k). If Z ⊗k k̄ is
the union of g irreducible components, then the corresponding summand of
C∗(k̄) is a free abelian group of rank g on which the Galois group permutes
the summands transitively. The claim is now easy to verify. 2

Proposition 5.3 We have

HGS
i (X,Q) ∼= HS

i (X,Q)

Hi
GS(X,Q) ∼= Hi

S(X,Q).

Proof. By the Lemma, HS
i (X,Q) = Hi(C

X
∗ (k) ⊗ Q) ∼= Hi((C

X
∗ (k̄) ⊗ Q)Gk).

But the latter agrees with HGS
i (X,Q) because higher Galois cohomology

is torsion. Similarly, we have Rtτ∗ Hom(CX
i (k̄),Q) = 0 for t > 0, and

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

236 Thomas Geisser

Hs(Gk, τ∗ Hom(CX
∗ (k̄),Q)) = 0 for s > 0. Hence Hi

GS(X,Q) is isomorphic
to the ith cohomology of

HomGk
(CX

∗ (k̄),Q) ∼= HomAb(C
X
∗ (k̄)Gk

,Q) ∼= HomAb(C
X
∗ (k),Q).

The latter equality follows with Lemma 4.5. 2

Theorem 5.4 If m is invertible in k and A is a finitely generated m-torsion
Gk-module, then

Hi
GS(X,A) ∼= Hi

et(X,A).

Proof. This follows with the argument of Suslin-Voevodsky [22]. Indeed, let
f : (Sch/k)h → Etk be the canonical map from the large site with the h-
topology of k to the small etale site of k. Clearly f∗f

∗F ∼= F , and the proof
of Thm.4.5 in loc.cit. shows that the cokernel of the injection f∗f∗F → F is
uniquely m-divisible, for any homotopy invariant presheaf with transfers (like,
for example, CX

i : U 7→ Cork(U ×∆i, X)). Hence

Extih(F
∼
h , f∗A) ∼= Extih(f

∗f∗F
∼
h , f∗A) ∼= ExtiEtk(f∗F

∼
h , A) ∼= ExtiGk

(F(k̄), A).

Then the argument of section 7 in loc.cit. together with Theorem 6.7 can be
descended from the algebraic closure of k to k. 2

Duality results for the Galois cohomology of a field k lead via theorem 5.4 to
duality results between Galois-Suslin homology and cohomology over k.

Theorem 5.5 Let k be a finite field, A a finite Gk-module, and A∗ =
Hom(A,Q/Z). Then there is a perfect pairing of finite groups

HGS
i−1(X,A)×Hi

GS(X,A∗)→ Q/Z.

Proof. According to [17, Example 1.10] we have

ExtrGk
(M,Q/Z) ∼= Extr+1

Gk
(M,Z) ∼= H1−r(Gk,M)∗

for every finite Gk-module M , and the same holds for any torsion module by
writing it as a colimit of finite modules. Hence

ExtrGk
(CX

∗ (k̄),Hom(A,Q/Z)) ∼= ExtrGk
(CX

∗ (k̄)⊗A,Q/Z) ∼=

H1−r(Gk, C
X
∗ (k̄)⊗A)∗ = HGS

r−1(X,A)∗.

2

The case of non-torsion sheaves is discussed below.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 237

Theorem 5.6 Let k be a local field with finite residue field and separable clo-
sure ks. For a finite Gk-module A let AD = Hom(A, (ks)×). Then we have
isomorphisms

Hi
GS(X,AD) ∼= Hom(HGS

i−2(X,A),Q/Z).

Proof. According to [17, Thm.2.1] we have

ExtrGk
(M, (ks)×) ∼= H2−r(Gk,M)∗

for every finite Gk-module M . This implies the same statement for torsion
modules, and the rest of the proof is the same as above. 2

6 Finite base fields

From now on we fix a finite field Fq with algebraic closure F̄q. To obtain the
following results, we assume resolution of singularities. This is needed to use
the sequences (2) and (3) to reduce to the smooth and projective case on the
one hand, and the proof of Jannsen-Saito [11] of the Kato conjecture on the
other hand (however, Kerz and Saito announced a proof of the prime to p-part
of the Kato conjecture which does not require resolution of singularities). The
critical reader is invited to view the following results as conjectures which are
theorems in dimension at most 3.
We first present results on finite generation in the spirit of [11] and [7].

Theorem 6.1 For any X/Fq and any integer m, the groups HS
i (X,Z/m) and

Hi
S(X,Z/m) are finitely generated.

Proof. It suffices to consider the case of homology. If X is smooth and proper
of dimension d, then HS

i (X,Z/m) ∼= CH0(X, i,Z/m) ∼= H2d−i
c (X,Z/m(d)),

and the result follows from work of Jannsen-Saito [11]. The usual devisage
then shows that Hj

c (X,Z/m(d)) is finite for all X and d ≥ dimX , hence
HS

i (X,Z/m) is finite for smooth X . Finally, one proceeds by induction on the
dimension of X with the blow-up long-exact sequence to reduce to the case X
smooth. 2

6.1 Rational Suslin-homology

We have the following unconditional result:

Theorem 6.2 For every connected X, the map HS
0 (X,Q) → HS

0 (Fq,Q) ∼= Q

is an isomorphism.

Proof. By induction on the number of irreducible components and (2) we can
first assume that X is irreducible and then reduce to the situation where X
is smooth. In this case, we use (3) and the following Proposition to reduce to
the smooth and proper case, where HS

0 (X,Q) = CH0(X)Q ∼= CH0(Fq)Q. 2

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

238 Thomas Geisser

Proposition 6.3 If n > dimX, then Hi
c(X,Q(n)) = 0 for i ≥ n+ dimX.

Proof. By induction on the dimension and the localization sequence for motivic
cohomology with compact support one sees that the statement for X and a
dense open subscheme of X are equivalent. Hence we can assume that X is
smooth and proper of dimension d. Comparing to higher Chow groups, one
sees that this vanishes for i > d + n for dimension (of cycles) reasons. For
i = d+ n, we obtain from the niveau spectral sequence a surjection

⊕

X(0)

Hn−d
M (k(x),Q(n− d)) ։ Hd+n

M (X,Q(n)).

But the summands vanish for n > d because higher Milnor K-theory of finite
fields is torsion. 2

By definition, the groups Hi(X,Q(n)) vanish for i < n. We will consider the
following conjecture Pn of [5]:

Conjecture Pn: For all smooth and projective schemes X over the finite field
Fq, the groups Hi(X,Q(n)) vanish for i 6= 2n.

This is a special case of Parshin’s conjecture: If X is smooth and projective of
dimension d, then

Hi(X,Q(n)) ∼= H2d−i
M (X,Q(d− n)) ∼= Ki−2n(X)(d−n)

and, according to Parshin’s conjecture, the latter group vanishes for i 6= 2n.
By the projective bundle formula, Pn implies Pn−1.

Proposition 6.4 a) Let U be a curve. Then HS
i (U,Q) ∼= HS

i (X,Q) for any
X normal in U .
b) Assume conjecture P−1. Then Hi(X,Q(n)) = 0 for all X and n < 0, and
if X has a desingularization p : X ′ → X which is an isomorphism outside of
the dense open subset U , then HS

i (U,Q) ∼= HS
i (X,Q). In particular, Suslin

homology and higher Chow groups of weight 0 are birational invariant.
c) Under conjecture P0, the groups HS

i (X,Q) are finite dimensional and vanish
unless 0 ≤ i ≤ d.
d) Conjecture P0 is equivalent to the vanishing of HS

i (X,Q) for all i 6= 0 and
all smooth X.

Proof. The argument is the same as in Theorem 3.2. To prove b), we have to
show that Hi

c(X,Q(n)) = 0 for n > d = dimX under P−1, and for c) we have
to show that Hi

c(X,Q(d)) is finite dimensional and vanishes unless d ≤ i ≤ 2d
under P0. By induction on the dimension and the localization sequence we
can assume that X is smooth and projective. In this case, the statement is
Conjecture P−1 and P0, respectively, plus the fact that HS

0 (X,Q) ∼= CH0(X)Q
is a finite dimensional vector space. The final statement follows from the exact

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 239

sequence (3) and the vanishing of Hi
c(X,Q(n)) = 0 for n > d = dimX under

P−1. 2

Proposition 6.5 Conjecture P0 holds if and only if the map Hi
M (X,Q) →

Hi
S(X,Q) of (7) is an isomorphism for all X/Fq and i.

Proof. The second statement implies the first, because if the map is an iso-
morphism, then Hi

S(X,Q) = 0 for i 6= 0 and X smooth and proper, and hence
so is the dual HS

i (X,Q). To show that P0 implies the second statement, first
note that because the map is compatible with long exact blow-up sequences,
we can by induction on the dimension assume that X is smooth of dimension
d. In this case, motivic cohomology vanishes above degree 0, and the same
is true for Suslin cohomology in view of Proposition 6.4d). To show that for
connected X the map (7) is an isomorphism of Q in degree zero, we consider
the commutative diagram induced by the structure map

H0
M (Fq,Q) −−−−→ H0

S(Fq,Q)




y





y

H0
M (X,Q) −−−−→ H0

S(X,Q)

This reduces the problem to the case X = SpecFq, where it can be directly
verified. 2

6.2 Integral coefficients

Combining the torsion results [11] with the rational results, we obtain the
following

Proposition 6.6 Conjecture P0 is equivalent to the finite generation of
HS

i (X,Z) for all X/Fq.

Proof. If X is smooth and proper, then according to the main theorem of
Jannsen-Saito [11], the groups HS

i (X,Q/Z) = CH0(X, i,Q/Z) are isomorphic
to etale homology, and hence finite for i > 0 by the Weil-conjectures. Hence
finite generation of HS

i (X,Z) implies that HS
i (X,Q) = 0 for i > 0.

Conversely, we can by induction on the dimension assume that X is smooth
and has a smooth and proper model. Expressing Suslin homology of smooth
schemes in terms of motivic cohomology with compact support and again
using induction, it suffices to show that Hi

M (X,Z(n)) is finitely generated for
smooth and proper X and n ≥ dimX . Using the projective bundle formula
we can assume that n = dimX , and then the statement follows because
Hi

M (X,Z(n)) ∼= CH0(X, 2n− i) is finitely generated according to [7, Thm 1.1].
2

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

240 Thomas Geisser

Recall the pairings of Lemma 2.1. We call them perfect if they identify one
group with the dual of the other group. In the torsion case, this implies that
the groups are finite, but in the free case this is not true: For example, ⊕IZ

and
∏

I Z are in perfect duality.

Proposition 6.7 Let X be a separated scheme of finite type over a finite field.
Then the following statements are equivalent:

a) The groups HS
i (X,Z) are finitely generated for all i.

b) The groups Hi
S(X,Z) are finitely generated for all i.

c) The groups Hi
S(X,Z) are countable for all i.

d) The pairings of Lemma 2.1 are perfect for all i.

Proof. a)⇒ b)⇒ c) are clear, and c)⇒ a) follows from [9, Prop.3F.12], which
states that if A is not finitely generated, then either Hom(A,Z) or Ext(A,Z)
is uncountable.

Going through the proof of Lemma 2.1 it is easy to see that a) im-
plies d). Conversely, if the pairing is perfect, then torH

S
i (X,Z) is finite.

Let A = Hi
S(X,Z)/tor and fix a prime l. Then A/l is a quotient of

Hi
S(X,Z)/l ⊆ Hi

S(X,Z/l), and which is finite by Theorem 6.1. Choose lifts
bi ∈ A of a basis of A/l and let B be the finitely generated free abelian
subgroup of A generated by the bi. By construction, A/B is l-divisible, hence
HS

i (X,Z)/tor = Hom(A,Z) ⊆ Hom(B,Z) is finitely generated. 2

6.3 The algebraically closure of a finite field

Suslin homology has properties similar to a Weil-cohomology theory. Let X1

be separated and of finite type over Fq, Xn = X ×Fq
Fqn and X = X1 ×Fq

F̄q.
From Corollary 4.4, we obtain a short exact sequence

0→ lim1Ht+1
S (Xn,Z)→ Ht

S(X,Z)→ limHt
S(Xn,Z)→ 0.

The outer terms can be calculated with the 6-term lim-lim1-sequence associated
to (6). The theorem of Suslin and Voevodsky implies that

limHi
S(X,Z/lr) ∼= Hi

et(X,Zl)

for l 6= p = charFq. For X is proper and l = p, we get the same result from [6]

Hi
S(X,Z/pr) ∼= Hom(CH0(X, i, Z/pr),Z/pr) ∼= Hi

et(X,Z/pr).

We show that this is true integrally:

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 241

Proposition 6.8 Let X be a smooth and proper curve over the algebraic clo-
sure of a finite field k of characteristic p. Then the non-vanishing cohomology
groups are

Hi
S(X,Z) ∼=











Z i = 0

limr HomGS(µpr ,PicX)×
∏

l 6=p Tl PicX(−1) i = 1
∏

l 6=p Zl(−1) i = 2.

Here HomGS denotes homomorphisms of group schemes.

Proof. By properness and smoothness we have

HS
i (X,Z) ∼= H2−i

M (X,Z(1)) ∼=











PicX i = 0;

k× i = 1;

0 i 6= 0, 1.

Now
Ext1(k×,Z) = Hom(colim

p6|m
µm,Q/Z) ∼=

∏

l 6=p

Zl(−1)

and since PicX is finitely generated by torsion,

Ext1(PicX,Z) ∼= Hom(colim
m

m PicX,Q/Z) ∼=

limHomGS(m PicX,Z/m) ∼= lim
m

HomGS(µm,m PicX)

by the Weil-pairing. 2

Proposition 6.9 Let X be smooth, projective and connected over the algebraic
closure of a finite field. Assuming conjecture P0, we have

Hi
S(X,Z) ∼=

{

Z i = 0
∏

l H
i
et(X,Zl) i ≥ 1.

In particular, the l-adic completion of Hi
S(X,Z) is l-adic cohomology

Hi
et(X,Zl) for all l.

Proof. Let d = dimX . By properness and smoothness we have

HS
i (X,Z) ∼= H2d−i

M (X,Z(d)).

Under hypothesis P0, the groups HS
i (X,Z) are torsion for i > 0, and

HS
0 (X,Z) = CH0(X) is the product of a finitely generated group and a torsion

group. Hence for i ≥ 1 we get by (6) that

Hi

S(X,Z) ∼= Ext1(HS

i−1(X,Z),Z) ∼= Hom(HS

i−1(X,Z)tor,Q/Z)

∼= Hom(H2d−i+1
M (X,Z(d))tor,Q/Z) ∼= Hom(H2d−i

et (X,Q/Z(d)),Q/Z)

∼= Hom(colim
m

H2d−i

et (X,Z/m(d)),Q/Z) ∼= lim
m

Hom(H2d−i

et (X,Z/m(d)),Z/m).

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

242 Thomas Geisser

By Poincare-duality, the latter agrees with limHi
et(X,Z/m) ∼=

∏

l H
i
et(X,Zl).

2

7 Arithmetic homology and cohomology

We recall some definitions and results from [3]. Let X be separated and of
finite type over a finite field Fq, X̄ = X ×Fq

F̄q and G be the Weil-group
of Fq. Let γ : TG → TĜ be the functor from the category of G-modules to

the category of continuous Ĝ = Gal(Fq)-modules which associated to M the
module γ∗ = colimm MmG, where the index set is ordered by divisibility. It
is easy to see that the forgetful functor is a left adjoint of γ∗, hence γ∗ is
left exact and preserves limits. The derived functors γi

∗ vanish for i > 1,
and γ1

∗M = R1γ∗M = colimMmG, where the transition maps are given by
MmG → MmnG, x 7→

∑

s∈mG/mnG sx. Consequently, a complex M · of G-

modules gives rise to an exact triangle of continuous Ĝ-modules

γ∗M
· → Rγ∗M

· → γ1
∗M

·[−1]. (10)

If M = γ∗N is the restriction of a continuous Ĝ-module, then γ∗M = N and
γ1
∗M = N ⊗ Q. In particular, Weil-etale cohomology and etale cohomology

of torsion sheaves agree. Note that the derived functors γ∗ restricted to the
category of Ĝ-modules does not agree with the derived functors of τ∗ considered
in Lemma 5.1. Indeed, Riτ∗M = colimL Hi(GL,M) is the colimit of Galois
cohomology groups, whereas Riγ∗M = colimm Hi(mG,M) is the colimit of
cohomology groups of the discrete group Z.

7.1 Homology

We define arithmetic homology with coefficients in the G-module A to be

Har
i (X,A) := TorGi (C

X
∗ (k̄), A).

A concrete representative is the double complex

CX
∗ (k̄)⊗A

1−ϕ
−→ CX

∗ (k̄)⊗A,

with the left and right term in homological degrees one and zero, respectively,
and with the Frobenius endomorphism ϕ acting diagonally. We obtain short
exact sequences

0→ HS
i (X̄, A)G → Har

i (X,A)→ HS
i−1(X̄, A)G → 0. (11)

Lemma 7.1 The groups Har
i (X,Z/m) are finite. In particular, Har

i (X,Z)/m
and mHar

i (X,Z) are finite.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 243

Proof. The first statement follows from the short exact sequence (11). In-
deed, if m is prime to the characteristic, then we apply (1) together with finite
generation of etale cohomology, and if m is a power of the characteristic, we
apply Theorem 3.2 to obtain finiteness of the outer terms of (11). The final
statements follows from the long exact sequence

· · · → Har
i (X,Z)

×m
−→ Har

i (X,Z)→ Har
i (X,Z/m)→ · · ·

2

If A is the restriction of a Ĝ-module, then (10), applied to the complex of
continuous Ĝ-modules CX

∗ (k̄)⊗A, gives upon taking Galois cohomology a long
exact sequence

· · · → HGS
i (X,A)→ Har

i+1(X,A)→ HGS
i+1(X,AQ)→ HGS

i−1(X,A)→ · · ·

With rational coefficients this sequence breaks up into isomorphisms

Har
i (X,Q) ∼= HS

i (X,Q)⊕HS
i−1(X,Q). (12)

7.2 Cohomology

In analogy to (8), we define arithmetic cohomology with coefficients in the
G-module A to be

Hi
ar(X,A) = ExtiG(C

X
∗ (k̄), A). (13)

Note the difference to the definition in [14], which does not give well-behaved
(i.e. finitely generated) groups for schemes which are not smooth and proper.
A concrete representative is the double complex

Hom(CX
∗ (k̄), A)

1−ϕ
−→ Hom(CX

∗ (k̄), A),

where the left and right hand term are in cohomological degrees zero and one,
respectively. There are short exact sequences

0→ Hi−1
S (X̄, A)G → Hi

ar(X,A)→ Hi
S(X̄, A)G → 0. (14)

The proof of Lemma 7.1 also shows

Lemma 7.2 The groups Hi
ar(X,Z/m) are finite. In particular, mHi

ar(X,Z)
and Hi

ar(X,Z)/m are finite.

Lemma 7.3 For every G-module A, we have an isomorphism

Hi
ar(X,A) ∼= Hi

GS(X,Rγ∗γ
∗A).

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

244 Thomas Geisser

Proof. Since MG = (γ∗M)Ĝ, arithmetic cohomology is the Galois cohomology
of the derived functor of γ∗ HomAb(C

X
∗ (k̄),−) on the category of G-modules.

By Lemma 5.1, it suffices to show that this derived functor agrees with the
derived functor of τ∗ HomAb(C

X
∗ (k̄), γ∗−) on the category of G-modules. But

given a continuous Ĝ-modules M and a G-module N , the inclusion

τ∗ HomAb(M,γ∗N) ⊆ γ∗ HomAb(γ
∗M,N)

induced by the inclusion γ∗N ⊆ N is an isomorphism. Indeed, if f : M → N
is H-invariant and m ∈M is fixed by H ′, then f(m) is fixed by H ∩H ′, hence
f factors through γ∗N . 2

Corollary 7.4 If A is a continuous Ĝ-module, then there is a long exact
sequence

· · · → Hi
GS(X,A)→ Hi

ar(X,A)→ Hi−1
GS (X,AQ)→ Hi+1

GS (X,A)→ · · · .

Proof. This follows from the Lemma by applying the long exact
Ext∗

Ĝ
(CX

∗ (k̄),−)-sequence to (10). 2

7.3 Finite generation and duality

Lemma 7.5 There are natural pairings

Hi
ar(X,Z)/tor×Har

i (X,Z)/tor→ Z

and
Hi

ar(X,Z)tor ×Har
i−1(X,Z)tor → Q/Z.

Proof. From the adjunction HomG(M,Z) ∼= HomAb(MG,Z) and the fact that
L(−)G = R(−)G[−1], we obtain by deriving a quasi-isomorphism

RHomG(C
X
∗ (k̄),Z) ∼= RHomAb(C

X
∗ (k̄)⊗L

G Z,Z).

Now we obtain the pairing as in Lemma 2.1 using the resulting spectral sequence

ExtsAb(H
ar
t (X,Z),Z)⇒ Hs+t

ar (X,Z).

2

Proposition 7.6 For a given separated scheme X of finite type over Fq, the
following statements are equivalent:

a) The groups Har
i (X,Z) are finitely generated.

b) The groups Hi
ar(X,Z) are finitely generated.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 245

c) The groups Hi
ar(X,Z) are countable.

d) The pairings of Lemma 7.5 are perfect.

Proof. This is proved exactly as Proposition 6.7, with Theorem 6.1 replaced
by Lemma 7.1. 2

We need a Weil-version of motivic cohomology with compact support. We de-
fine Hi

c(XW ,Z(n)) to be the ith cohomology of RΓ(G,RΓc(X̄,Z(n))), where
the inner term is a complex defining motivic cohomology with compact sup-
port of X̄ . We use this notation to distinguish it from arithmetic homol-
ogy with compact support considered in [4], which is the cohomology of
RΓ(G,RΓc(X̄et,Z(n))). However, if n ≥ dimX , which is the case of most
importance for us, both theories agree.
Similar to (3) we obtain for a closed subscheme Z of a smooth scheme X of
pure dimension d with open complement U a long exact sequence

· · · → Har
i (U,Z)→ Har

i (X,Z)→ H2d+1−i
c (ZW ,Z(d))→ · · · . (15)

The shift by 1 in degrees occurs because arithmetic homology is defined using
homology of G, whereas cohomology with compact support is defined using
cohomology of G.

Proposition 7.7 The following statements are equivalent:

a) Conjecture P0.

b) The groups Har
i (X,Z) are finitely generated for all X.

Proof. a) ⇒ b): By induction on the dimension of X and the blow-up square,
we can assume that X is smooth of dimension d, where

Har
i (X,Z) ∼= H2d+1−i

c (XW ,Z(d)).

By localization for H∗
c (XW ,Z(d)) and induction on the dimension we can re-

duce the question to X smooth and projective. In this case Z(d) has etale
hypercohomological descent over an algebraically closed field by [6], hence
Hj

c (XW ,Z(d)) agrees with the Weil-etale cohomology Hj
W (X,Z(d)) considered

in [3]. These groups are finitely generated for i > 2d by [3, Thm.7.3,7.5].
By conjecture P0, and the isomorphism Hi

W (X,Z(d))Q ∼= CH0(X, 2d − i)Q ⊕
CH0(X, 2d−i+1)Q of Thm.7.1c) loc.cit., these groups are torsion for i < 2d, so
that the finite group Hi−1(Xet,Q/Z(d)) surjects onto Hi

W (X,Z(d)). Finally,
H2d

W (X,Z(d)) is an extension of the finitely generated group CH0(X̄)G by the
finite group H2d−1(X̄et,Z(d))G ∼= H2d−2(X̄et,Q/Z(d))G.
b) ⇒ a) Consider the special case that X is smooth and projec-
tive. Then as above, Har

i (X,Z) ∼= H2d+1−i
W (X,Z(d)). If this group

is finitely generated, then we obtain from the coefficient sequence that
H2d+1−i

W (X,Z(d)) ⊗ Zl
∼= limH2d+1−i(Xet,Z/l

r(d)), and the latter group is
torsion for i > 1 by the Weil-conjectures. Now use (12). 2

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

246 Thomas Geisser

Theorem 7.8 For connected X, the map Har
0 (X,Z) → Har

0 (Fq,Z) ∼= Z is an
isomorphism. In particular, we have Har

0 (X,Z) ∼= Zπ0(X).

Proof. The proof is similar to the proof of Theorem 6.2. Again we use induc-
tion on the dimension and the blow-up sequence to reduce to the situation
where X is irreducible and smooth. In this case, we can use (15) and the
following Proposition to reduce to the smooth and proper case, where we have
Har

0 (X,Z) = CH0(X̄)G ∼= Z. 2

Proposition 7.9 If n > dimX, then Hi
c(XW ,Z(n)) = 0 for i > n+ dimX.

Proof. By induction on the dimension and the localization sequence for motivic
cohomology with compact support one sees that the statement for X and a
dense open subscheme of X are equivalent. Hence we can assume that X is
smooth and proper of dimension d. In this case, Hi

c(XW ,Z(n)) is an extension
of Hi

M (X̄,Z(n))G by Hi−1
M (X̄,Z(n))G. These groups vanish for i − 1 > d +

n for dimension (of cycles) reasons. For i = d + n + 1, we have to show
that Hd+n

M (X̄,Z(n))G vanishes. From the niveau spectral sequence for motivic
cohomology we obtain a surjection

⊕

X̄(0)

Hn−d
M (k(x),Z(n − d)) ։ Hd+n

M (X̄,Z(n)).

The summands are isomorphic to KM
n−d(F̄q). If n > d + 1, then they vanish

because higher Milnor K-theory of the algebraical closure of a finite field
vanishes. If n = d + 1, then the summands are isomorphic to (F̄q)

×, whose
coinvariants vanish. 2

8 A Kato type homology

We construct a homology theory measuring the difference between Suslin
homology and arithmetic homology. The cohomological theory can be de-
fined analogously. Kato-Suslin-homology HKS

i (X,A) with coefficients in the
G-module A is defined as the ith homology of the complex of coinvariants
(CX

∗ (k̄) ⊗ A)G. If A is trivial as a G-module, then Lemma 5.2 gives a short
exact sequence of double complexes

0 −−−−→ CX
∗ (k)⊗A −−−−→ CX

∗ (k̄)⊗A −−−−→ 0




y

1−ϕ





y





y

0 −−−−→ CX
∗ (k̄)⊗A −−−−→ (CX

∗ (k̄)⊗A)G −−−−→ 0

and hence a long exact sequence

· · · → HS
i (X,A)→ Har

i+1(X,A)→ HKS
i+1(X,A)→ HS

i−1(X,A)→ · · · .

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 247

By Theorem 7.8 we have HKS
0 (X,Z) ∼= Har

0 (X,Z) ∼= Zπ0(X). The following is
a generalization of the integral version [7] of Kato’s conjecture [12].

Conjecture 8.1 (Generalized integral Kato-conjecture) If X is smooth, then
HKS

i (X,Z) = 0 for i > 0.

Equivalently, the canonical map HS
i (X,Z) ∼= Har

i+1(X,Z) is an isomorphism for
all smooth X and all i ≥ 0, i.e. there are short exact sequences

0→ HS
i+1(X̄,Z)G → HS

i (X,Z)→ HS
i (X̄,Z)G → 0.

Theorem 8.2 Conjecture 8.1 is equivalent to conjecture P0.

Proof. If Conjecture 8.1 holds, then

HS
i (X,Q) ∼= Har

i+1(X,Q) ∼= HS
i+1(X,Q)⊕HS

i (X,Q)

implies the vanishing of HS
i (X,Q) for i > 0.

Conversely, we first claim that for smooth and proper Z, the canonical map
Hi

c(Z,Z(n)) → Hi
c(ZW ,Z(n)) is an isomorphism for all i if n > dimZ, and

for i ≤ 2n if n = dimZ. Indeed, if n ≥ dimZ then the cohomology of Z(n)
agrees with the etale hypercohomology of Z(n), see [6], hence satisfies Galois
descent. But according to (the proof of) Proposition 6.4b), these groups are
torsion groups, so that the derived funtors RΓGk and RΓG agree.
Using localization for cohomology with compact support and induction on the
dimension, we get next that Hi

c(Z,Z(n))
∼= Hi

c(ZW ,Z(n)) for all i and all Z
with n > dimZ. Now choose a smooth and proper compactification C of X .
Comparing the exact sequences (3) and (15), we see with the 5-Lemma that the
isomorphism HS

i (C,Z)
∼= H2d−i

c (C,Z(d)) → Har
i+1(C,Z)

∼= H2d−i
c (CW ,Z(d))

for C implies the same isomorphism for X and i ≥ 0. 2

9 Tamely ramified class field theory

We propose the following conjecture relating Weil-Suslin homology to class field
theory:

Conjecture 9.1 (Tame reciprocity) For any X separated and of finite type
over a finite field, there is a canonical injection to the tame abelianized funda-
mental group with dense image

Har
1 (X,Z)→ πt

1(X)ab.

Note that the group Har
1 (X,Z) is conjecturally finitely generated. At this

point, we do not have an explicit construction (associating elements in the
Galois groups to algebraic cycles) of the map. One might even hope that
Har

1 (X,Z)◦ := ker(Har
1 (X,Z)→ Zπ0(X) is finitely generated and isomorphic to

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

248 Thomas Geisser

the abelianized geometric part of the tame fundamental group defined in SGA
3X§6.
Under Conjecture 8.1, HS

0 (X,Z) ∼= Har
1 (X,Z) for smooth X , and Conjecture

9.1 is a theorem of Schmidt-Spiess [19].

Proposition 9.2 a) We have Har
1 (X,Z)∧l ∼= πt

1(X)ab(l). In particular, the
prime to p-part of Conjecture 9.1 holds if Har

1 (X,Z) is finitely generated.
b) The analog statement holds for the p-part if X has a compactification T
which has a desingularization which is an isomorphism outside of X.

Proof. a) By Theorem 7.8, Har
0 (X,Z) contains no divisible subgroup. Hence if

l 6= p, we have by Theorems 5.4 and 5.5

Har
1 (X,Z)∧l ∼= limHar

1 (X,Z/lr) ∼= limHGS
0 (X,Z/lr)

∼= limH1
et(X,Z/lr)∗ ∼= πt

1(X)ab(l).

b) Under the above hypothesis, we can use the duality result of [6] for the
proper scheme T to get with Proposition 3.3

Har
1 (X,Z)⊗ Zp

∼= limHGS
0 (X,Z/pr) ∼= limHGS

0 (T,Z/pr)

∼= limH1
et(T,Z/p

r)∗ ∼= π1(T)
ab(p) ∼= πt

1(X)ab(p).

2

References

[1] E. Friedlander, V. Voevodsky, Bivariant cycle cohomology. Cycles,
transfers, and motivic homology theories, 138–187, Ann. of Math. Stud.,
143, Princeton Univ. Press, Princeton, NJ, 2000.

[2] T. Geisser, Applications of de Jong’s theorem on alterations. Resolution
of singularities (Obergurgl, 1997), 299–314, Progr. Math., 181, Birkhauser,
Basel, 2000.

[3] T. Geisser, Weil-etale cohomology over finite fields. Math. Ann. 330
(2004), no. 4, 665–692.

[4] T. Geisser, Arithmetic cohomology over finite fields and special values
of ζ-functions. Duke Math. J. 133 (2006), no. 1, 27–57.

[5] T. Geisser, Parshin’s conjecture revisited. K-theory and noncommuta-
tive geometry, 413–425, EMS Ser. Congr. Rep., Eur. Math. Soc., Zurich,
2008.

[6] T. Geisser, Duality via cycle complexes, to appear in Annals of Math.

[7] T. Geisser, Arithmetic homology and an integral version of Kato’s con-
jecture, to appear in J. reine angew. Math.

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

On Suslin’s Singular Homology and Cohomology 249

[8] T. Geisser, M. Levine, The p-part ofK-theory of fields in characteristic
p. Inv. Math. 139 (2000), 459–494.

[9] A. Hatcher, Algebraic topology. Cambridge University Press, Cam-
bridge, 2002.

[10] U. Jannsen, A cohomological Hasse principle, Preprint 2006.

[11] U. Jannsen, S. Saito, Kato conjecture and motivic cohomology over
finite fields, Preprint 2009.

[12] K. Kato, A Hasse principle for two-dimensional global fields. J. Reine
Angew. Math. 366 (1986), 142–183.

[13] K. Kato, T. Kuzumaki, The dimension of fields and algebraicK-theory.
J. Number Theory 24 (1986), no. 2, 229–244.

[14] S. Lichtenbaum, The Weil-etale topology on schemes over finite fields.
Compos. Math. 141 (2005), no. 3, 689–702.

[15] J. S. Milne, Zero cycles on algebraic varieties in nonzero characteristic:
Rojtman’s theorem. Compositio Math. 47 (1982), no.3, 271-287.

[16] J. S. Milne, Values of zeta functions of varieties over finite fields. Amer.
J. Math. 108 (1986), no. 2, 297–360.

[17] J. S. Milne, Arithmetic duality theorems. Perspectives in Mathematics,
1. Academic Press, 1986.

[18] J-P. Serre, Morphismes universels et variétés d’Albanese. Séminaire
Chevalley, année 1958/1959, exposé 11.

[19] A. Schmidt, M. Spiess, Singular homology and class field theory of
varieties over finite fields. J. Reine Angew. Math. 527 (2000), 13–36.

[20] M. Spiess, T.Szamuely, On the Albanese map for smooth quasi-
projective varieties, Math.Ann. 325, 1-17 (2003).

[21] A. Suslin, Higher Chow groups and etale cohomology. Cycles, transfers,
and motivic homology theories, 239–254, Ann. of Math. Stud., 143, Prince-
ton Univ. Press, Princeton, NJ, 2000.

[22] A. Suslin, V. Voevodsky, Singular homology of abstract algebraic va-
rieties. Invent. Math. 123 (1996), no. 1, 61–94.

[23] A. Suslin, V. Voevodsky, Relative cycles and Chow sheaves. Cycles,
transfers, and motivic homology theories, 10–86, Ann. of Math. Stud., 143,
Princeton Univ. Press, Princeton, NJ, 2000.

[24] V. Voevodsky, Motivic cohomology groups are isomorphic to higher
Chow groups in any characteristic. Int. Math. Res. Not. 2002, no. 7, 351–
355.

Thomas Geisser
USC Department of Math.
3620 South Vermont Ave.
Los Angeles, CA 90089
geisser@usc.edu

Documenta Mathematica · Extra Volume Suslin (2010) 223–249

250

Documenta Mathematica · Extra Volume Suslin (2010)

