

Opposition diagrams for automorphisms of large spherical buildings

James Parkinson

Hendrik Van Maldeghem

October 2, 2018

Abstract

Let θ be an automorphism of a thick irreducible spherical building Δ of rank at least 3 with no Fano plane residues. We prove that if there exist both type J_1 and J_2 simplices of Δ mapped onto opposite simplices by θ , then there exists a type $J_1 \cup J_2$ simplex of Δ mapped onto an opposite simplex by θ . This property is called *cappedness*. We give applications of cappedness to opposition diagrams, domesticity, and the calculation of displacement in spherical buildings. In a companion piece to this paper we study the thick irreducible spherical buildings containing Fano plane residues. In these buildings automorphisms are not necessarily capped.

Introduction

Let θ be an automorphism of a spherical building Δ of type (W, S) . The analysis of the fixed element geometry $\text{Fix}(\theta)$ of θ is a powerful and well-established technique in building theory, see for example the beautiful theory of Tits indices and fixed subbuildings [12, 18]. A complementary concept to fixed element theory is the “opposite geometry” $\text{Opp}(\theta)$ consisting of all simplices of Δ that are mapped onto opposite simplices by θ . This geometry arises naturally in Curtis-Phan Theory, where it is used to efficiently encode presentations of groups acting on buildings (see [3, 7]), however compared to the fixed element theory very little is known concerning $\text{Opp}(\theta)$. In this paper we initiate a systematic analysis of the structure of the geometry $\text{Opp}(\theta)$.

To motivate and illustrate the key concepts in an example, let θ be a collineation of a thick E_7 building Δ , and construct the *opposition diagram* of θ by encircling all nodes $s \in S$ of the Coxeter graph with the property that there exists a type s vertex in $\text{Opp}(\theta)$. What are the possible opposition diagrams that can arise? It turns out that the number of possible diagrams is far less than the trivial bound of 2^7 . In fact it follows from our work that there are only 6 possibilities:

A fundamental result of Leeb [8, §5] and Abramenko and Brown [2, Proposition 4.2] states that if θ is a nontrivial automorphism of a thick spherical building then $\text{Opp}(\theta)$ is necessarily nonempty, and hence the first diagram above occurs if and only if θ is the identity. For the second, third, fourth, and fifth diagrams it is clear that the automorphism in question maps no chamber to an opposite chamber. Automorphisms mapping no chamber to an opposite chamber are called

domestic automorphisms (the terminology here is aligned with the thematics of the language of building theory, reflecting the idea that these automorphisms stay “close to home”). These automorphisms have recently enjoyed extensive investigation, including the series [15, 16, 17] where domesticity in projective spaces, polar spaces, and generalised quadrangles is studied, [20] where symplectic polarities of large E_6 buildings are classified in terms of domesticity, [21] where domestic trialities of D_4 buildings are classified, and [9] where domesticity in generalised polygons is studied.

Returning to the E_7 example, if θ is not domestic then the opposition diagram of θ is necessarily the sixth of the above diagrams, with all nodes encircled. However, can this diagram be the opposition diagram of a domestic automorphism? It is a priori possible that there are vertices of each type 1, 2, 3, 4, 5, 6 and 7 mapped onto opposite vertices, yet no chamber mapped to an opposite chamber. Such an automorphism is called *exceptional domestic*. It turns out from the results of this paper that if the E_7 building Δ contains no Fano plane residues then exceptional domestic automorphisms do not exist. In contrast, we show in [10] that if Δ is an E_7 building containing a Fano residue (thus Δ is the building of the Chevalley group $E_7(2)$) then Δ admits exceptional domestic automorphisms.

More generally one may ask whether the existence of both a type J_1 simplex and a type J_2 simplex in $\text{Opp}(\theta)$ implies the existence of a type $J_1 \cup J_2$ simplex in $\text{Opp}(\theta)$. An automorphism satisfying this property is called *capped*. An equivalent formulation of this concept is as follows. The *type* $\text{Typ}(\theta)$ of an automorphism θ is the union of all subsets $J \subseteq S$ such that there exists a type J simplex in $\text{Opp}(\theta)$. Thus, in the above diagrams, $\text{Typ}(\theta)$ is the set of all encircled nodes. Then an automorphism θ of a spherical building is capped if and only if there exists a type $\text{Typ}(\theta)$ simplex in $\text{Opp}(\theta)$.

The main theorem of this paper is the following. The proof is contained in Sections 3 and 4.

Theorem 1. *Let Δ be a thick irreducible spherical building of type (W, S) of rank at least 3, and let θ be an automorphism of Δ . If Δ has no Fano plane residues then θ is capped.*

We call the thick irreducible spherical buildings of rank at least 3 with no Fano plane residues *large buildings*, and those containing at least one Fano plane residue are called *small buildings*. Thus Theorem 1 says that every automorphism of a large spherical building is capped. Note that the small buildings are precisely the buildings $A_n(2)$, $B_n(2)$, $B_n(2, 4) = {}^2D_{n+1}(4)$, $D_n(2)$, $E_6(2)$, $E_7(2)$, $E_8(2)$, $F_4(2)$, $F_4(2, 4) = {}^2E_6(4)$ for some $n \geq 3$.

Theorem 1 has the following immediate corollary.

Corollary 2. *No large building admits an exceptional domestic automorphism.*

Cappedness places severe restrictions on the possible opposition diagram of an automorphism. We develop this theory in Section 2 via a combinatorial approach reminiscent of Tits indices (see [12, Part 3]). In particular we show that the opposition diagrams of capped automorphisms satisfy three simple combinatorial properties, and we then use these properties to classify the possible opposition diagrams. The result is the following theorem.

Theorem 3. *If θ is a capped automorphism of a thick irreducible spherical building then the opposition diagram of θ appears in the corresponding Table 1–Table 5 (where in the table Γ is the Coxeter graph of Δ , and π_θ is the automorphism of Γ induced by θ).*

Thus, for example, by Theorems 1 and 3 the 6 diagrams listed above exhaust the possible opposition diagrams for automorphisms of large E_7 buildings. More generally, Theorems 1 and 3 immediately imply the following corollary.

Corollary 4. *Let θ be an automorphism of a large building Δ . Then the opposition diagram of θ appears in the corresponding Table 1–Table 5.*

$\text{ord}(\pi_\theta)$	$\Gamma = A_n$
1	 $0 \leq i \leq n/2$
2	

Table 1: Type A collineation and duality diagrams

$\Gamma = B_n/C_n, \pi_\theta = \text{id}$
 $0 \leq i \leq n$ $0 \leq 2i \leq n$

Table 2: Type B/C collineation diagrams

$\Gamma = D_{2n}, \pi_\theta = \text{id}, 0 \leq i \leq n-1$	$\Gamma = D_{2n+1}, \pi_\theta = \text{id}, 0 \leq i \leq n-1$
	
$\Gamma = D_{2n}, \text{ord}(\pi_\theta) = 2, 0 \leq i < n-2$	$\Gamma = D_{2n+1}, \text{ord}(\pi_\theta) = 2, 0 \leq i \leq n-1$
	

Table 3: Type D collineation and duality diagrams

$\Gamma = D_4, \text{ord}(\pi_\theta) = 3$

Table 4: Triality diagrams

Γ, π_θ	Diagrams
E_6 $\pi_\theta = \text{id}$	
E_6 $\pi_\theta \neq \text{id}$	
E_7 $\pi_\theta = \text{id}$	
E_8 $\pi_\theta = \text{id}$	
F_4	$\pi_\theta = \text{id}$: $\pi_\theta \neq \text{id}$:
$I_2(m)$ $\pi_\theta = \text{id}$	m even: m odd:
$I_2(m)$ $\pi_\theta \neq \text{id}$	m even: m odd:

Table 5: Diagrams of exceptional types and dihedral groups

We have listed the possible diagrams in the above tables up to automorphisms of the Coxeter graph Γ . That is, if the triple (Γ, J, π_θ) appears in the above tables (where J is the set of encircled nodes), and if σ is an automorphism of the Coxeter graph, then the triple $(\Gamma, J^\sigma, \pi_\theta)$ is implicit in the tables. For example, the F_4 diagram $\bullet - \bullet - \bullet - \circ$ is implicit in Table 5. We also emphasise that we work with Coxeter graphs rather than Dynkin diagrams in this paper.

In Section 2 we show that if θ is a capped automorphism of a thick spherical building then the displacement of θ can be computed directly from the opposition diagram in a simple way (recall that the *displacement* $\text{disp}(\theta)$ of an automorphism θ is the maximum gallery distance between a chamber $C \in \Delta$ and its image C^θ). More precisely, we prove:

Theorem 5. *Let θ be a capped automorphism of a thick spherical building Δ of type (W, S) and let $J = \text{Typ}(\theta)$. The displacement of θ is*

$$\text{disp}(\theta) = \text{diam}(W) - \text{diam}(W_{S \setminus J}),$$

where $\text{diam}(W)$ and $\text{diam}(W_{S \setminus J})$ are the diameters of W and the parabolic subgroup $W_{S \setminus J}$.

Thus, applying Theorem 1 and Theorem 5 gives:

Corollary 6. *Let θ be an automorphism of a large building Δ of type (W, S) and let $J = \text{Typ}(\theta)$. The displacement of θ is $\text{disp}(\theta) = \text{diam}(W) - \text{diam}(W_{S \setminus J})$.*

This paper can be seen as a natural continuation of [9] where automorphisms of rank 2 spherical buildings were investigated, and our series of investigations continues in [10] where we study small buildings, and show that for these buildings not all automorphisms are capped, exceptional domestic automorphisms exist, and that the above formula for displacement may

fail. In future work we will show that Corollary 4 is “tight” in the sense that for each diagram $D = (\Gamma, J, \pi)$ listed in Tables 1–5, every thick irreducible split spherical building Δ of type Γ admits an automorphism with diagram D . Thus our list of diagrams has no redundancies. There is a minor caveat here: split F_4 buildings admit dualities if and only if the underlying field has characteristic 2, and thus the duality opposition diagram for F_4 listed in Table 5 is only achieved in characteristic 2 (and a similar comment applies for dualities of split B_2 , C_2 and G_2 buildings). Moreover we note that if Δ is not split then it is possible that some of the diagrams in the tables are unobtainable as the opposition diagram of an automorphism of Δ (this will be discussed further in future work).

We conclude this introduction with an outline of the structure of the paper. In Section 1 we provide background and expand on the definitions given above. We also outline the residue techniques that will be used extensively throughout the paper. In Section 2 we define a class of “admissible diagrams” via combinatorial axioms reminiscent of Tits indices. We show that the opposition diagram of every capped automorphism is an admissible diagram, and thus we obtain all possible opposition diagrams for capped automorphisms, proving Theorem 3. We also provide applications to the calculation of the displacement of an automorphism, proving Theorem 5.

The proof of Theorem 1 is divided across Sections 3 and 4. In Section 3 we prove Theorem 1 for large classical buildings (types A, B, C, and D). Most of the work here involves a series of lemmas concerning polar spaces, which forms a natural extension and completion of the analysis in [16]. In Section 4 we prove Theorem 1 for large exceptional buildings (types E and F). It turns out that our residue arguments cover most cases here, with the exception of two particular configurations in F_4 and E_7 buildings. In fact a large part of Section 4 is devoted to showing that the diagram

does not arise as an opposition diagram of any automorphism of a thick E_7 building.

1 Background and definitions

Let (W, S) be a spherical Coxeter system with length function $\ell(\cdot)$ and Coxeter graph $\Gamma = \Gamma(W, S)$. We will adopt Bourbaki [4] conventions for the indexing of the generators of irreducible crystallographic spherical systems. For $J \subseteq S$ let W_J be the parabolic subgroup generated by J , and let $\Gamma_J = \Gamma(W_J, J)$ be the Coxeter graph of (W_J, J) , a subgraph of Γ . Let w_0 be the longest element of W , and for each $J \subseteq S$ let w_J be the longest element of W_J . Thus $w_0 = w_S$. For each $J \subseteq S$ the element w_J induces a diagram automorphism of Γ_J , also denoted w_J , by $s^{w_J} = w_J^{-1} s w_J$. Note that for irreducible spherical Coxeter systems the automorphism w_0 of Γ is the identity except for the cases A_n with $n \geq 2$, D_n with n odd, and E_6 , and in these cases w_0 is the unique order 2 diagram automorphism. We also note that if the Coxeter graph of (W, S) is disconnected then w_0 is the product of the longest elements of each connected component, and thus opposition is simply opposition on each component.

Let Δ be a building of type (W, S) . Our main references for the theory of buildings are [1, 19], and we assume that the reader is already acquainted with the theory. Typically we will regard spherical buildings as simplicial complexes, however at times an incidence geometry approach is more appropriate. Let $\mathcal{C} = \mathcal{C}(\Delta)$ denote the set of all chambers (maximal simplices) of Δ , and let $\tau : \Delta \rightarrow 2^S$ be a fixed type map on the simplicial complex Δ .

A *panel* of Δ is a simplex of the form $C \setminus \{v\}$ for some chamber C and some vertex v of C . The type of the panel $C \setminus \{v\}$ is $S \setminus \{s\}$ where $s = \tau(v)$, and we call such a panel an *s-panel*. Chambers C, D are called *s-adjacent* if $C \cap D$ is an *s-panel*. Let $\delta : \mathcal{C} \times \mathcal{C} \rightarrow W$ be the Weyl distance function associated to the *s-adjacency* relations.

Chambers C and D are *opposite* if and only if they are at maximal distance in the chamber graph (with adjacency given by the union of the *s-adjacency* relations). Equivalently, chambers $C, D \in \mathcal{C}$ are opposite if and only if $\delta(C, D) = w_0$. The definition of opposition extends to arbitrary simplices as follows.

Definition 1.1. Simplices α, β of Δ are *opposite* if for each chamber A containing α , there exists a chamber B containing β such that A and B are opposite, and conversely for each chamber B' containing β there exists a chamber A' containing α such that A' and B' are opposite.

If $J \subseteq S$ we write $J^{\text{op}} = J^{w_0} = w_0^{-1} J w_0$ (the ‘opposite type’ to J). If α and β are opposite simplices then necessarily $\tau(\beta) = \tau(\alpha)^{\text{op}}$. Moreover, if α and β are simplices with $\tau(\beta) = \tau(\alpha)^{\text{op}}$ then α and β are opposite if and only if there exists a chamber A containing α and a chamber B containing β such that A and B are opposite.

An *automorphism* of Δ is a simplicial complex automorphism $\theta : \Delta \rightarrow \Delta$. Note that θ does not necessarily preserve types. Indeed each automorphism $\theta : \Delta \rightarrow \Delta$ induces a permutation π_θ of the type set S , given by $\delta(C, D) = s$ if and only if $\delta(C^\theta, D^\theta) = s^{\pi_\theta}$, and this permutation π_θ is a diagram automorphism of the Coxeter graph Γ . When there is no risk of confusion we will often use the symbol θ for both the automorphism of Δ and the induced diagram automorphism π_θ . If Δ is irreducible, then from the classification of irreducible spherical Coxeter systems we see that $\theta : S \rightarrow S$ is either:

- (1) the identity, in which case θ is called a *collineation* (or *type preserving*),
- (2) has order 2, in which case θ is called a *duality*, or
- (3) has order 3, in which case θ is called a *triality*; this case only occurs for type D_4 .

Automorphisms $\theta : \Delta \rightarrow \Delta$ that induce opposition on the type set are called *oppomorphisms*. For example, oppomorphisms of an E_6 building are dualities, and oppomorphisms of an E_7 building are collineations.

Let θ be an automorphism of Δ . The *opposite geometry* of θ is

$$\text{Opp}(\theta) = \{\sigma \in \Delta \mid \sigma \text{ is opposite } \sigma^\theta\},$$

and the fundamental result of Leeb [8] and Abramenko and Brown [2] mentioned above is as follows (see [6] for the generalisation to twin buildings).

Theorem 1.2 ([2, 8]). *If θ is a nontrivial automorphism of a thick spherical building then $\text{Opp}(\theta)$ is nonempty.*

The following basic properties of $\text{Opp}(\theta)$ are elementary. Note that while we typically use the notation $x^{gh} = (x^g)^h$ for group actions, it is sometimes convenient to regard gh as a function $X \rightarrow X$, in which case we write $h \circ g$.

Lemma 1.3. *Let θ be an automorphism of a spherical building Δ . Let $\sigma \in \text{Opp}(\theta)$ and $J = \tau(\sigma)$.*

- (1) *The set J is stable under the diagram automorphism $w_0 \circ \theta$.*
- (2) *If $J' \subseteq J$ is stable under $w_0 \circ \theta$ and σ' is the type J' subsimplex of σ then $\sigma' \in \text{Opp}(\theta)$.*

Proof. Since σ and σ^θ are opposite we have $\tau(\sigma)^\theta = \tau(\sigma^\theta) = \tau(\sigma)^{w_0}$. Thus $J^\theta = J^{w_0}$ and since $w_0^2 = 1$ we have $J^{\theta w_0} = J$, hence (1). If $J' \subseteq J$ is stable under $w_0 \circ \theta$ then $J'^\theta = J'^{\text{op}}$. Since σ and σ^θ are opposite there is a chamber A containing σ and a chamber B containing σ^θ with A and B opposite. Since A contains σ' and B contains σ'^θ the simplices σ' and σ'^θ are opposite. \square

The *type* $\text{Typ}(\theta)$ of an automorphism θ is the union of all subsets $J \subseteq S$ such that there exists a type J simplex mapped to an opposite simplex by θ . The *opposition diagram* of θ is the triple $(\Gamma, \text{Typ}(\theta), \theta)$, where the third component is the automorphism of Γ induced by θ .

Less formally, the opposition diagram of θ is depicted by drawing Γ and encircling the nodes of $\text{Typ}(\theta)$, where we encircle nodes in minimal subsets invariant under $w_0 \circ \theta$. We draw the diagram ‘bent’ (in the standard way) if $w_0 \circ \theta \neq 1$. For example, consider the diagrams

Diagram (a) represents a collineation θ of an E_6 building with $\text{Typ}(\theta) = \{1, 2, 6\}$, and diagram (b) represents a duality θ of an E_6 building with $\text{Typ}(\theta) = \{1, 6\}$.

We call an opposition diagram *empty* if no nodes are encircled (that is, $\text{Typ}(\theta) = \emptyset$), and *full* if all nodes are encircled (that is, $\text{Typ}(\theta) = S$). The main concepts of this paper are introduced in the following definition.

Definition 1.4. Let Δ be a spherical building of type (W, S) . Let θ be a nontrivial automorphism of Δ , and let $J \subseteq S$. Then θ is called:

- (1) *capped* if there exists a type $\text{Typ}(\theta)$ simplex in $\text{Opp}(\theta)$, and *uncapped* otherwise.
- (2) *domestic* if $\text{Opp}(\theta)$ contains no chamber.
- (3) *J-domestic* if $\text{Opp}(\theta)$ contains no type J simplex.
- (4) *exceptional domestic* if θ is domestic with full opposition diagram.
- (5) *strongly exceptional domestic* if θ is domestic, but not J -domestic for any strict subset J of S invariant under $w_0 \circ \theta$.

Note that if θ is a domestic automorphism with $w_0 \circ \theta = 1$ then θ is exceptional domestic if and only if there exists a vertex of each type mapped to an opposite vertex, and θ is strongly exceptional domestic if and only if there exists a panel of each cotype mapped to an opposite panel (recall that a *panel* is a codimension 1 simplex).

If J is not stable under the diagram automorphism $w_0 \circ \theta$ then by Lemma 1.3 the automorphism θ is necessarily J -domestic. For example, if θ is a nontrivial collineation of a projective plane then $\text{Opp}(\theta)$ necessarily contains neither points nor lines, and hence θ is both $\{1\}$ -domestic and $\{2\}$ -domestic. However by Theorem 1.2 $\text{Opp}(\theta)$ is nonempty, and therefore must contain a chamber, and hence θ is not domestic. For this reason we will reserve the expression “ J -domestic” for subsets J stable under $w_0 \circ \theta$, and with this assumption it is true that J -domesticity implies domesticity:

Lemma 1.5. *If $J \subseteq S$ is invariant under $w_0 \circ \theta$ and if θ is J -domestic, then θ is domestic.*

Proof. If θ is not domestic then there is a chamber C in $\text{Opp}(\theta)$, and by Lemma 1.3 the type J -simplex σ of C is in $\text{Opp}(\theta)$, and hence θ is not J -domestic. \square

Example 1.6. The simplest example of an uncapped automorphism is as follows. Consider the Fano plane, drawn as an incidence geometry (with type 1 vertices represented as “points” and type 2 vertices represented as “lines”). Let θ be the duality given by the permutation $\theta = (1, 2, 3, 4, 5, 6, 7, 8)(9, 10)(11, 12, 13, 14)$, where the points and lines are numbered as in the diagram. The points 11 and 13 are the only points mapped to opposite lines, and the lines 12 and 14 are the only lines mapped to opposite points. There is no chamber mapped to an opposite, and so θ is uncapped.

Note that the above example is also exceptional domestic and strongly exceptional domestic. In fact, the concepts of uncapped, exceptional domestic, and strongly exceptional domestic are clearly equivalent for rank 2 buildings. More generally, the connections between these concepts are given in the following proposition.

Proposition 1.7. *Let θ be a nontrivial automorphism of a spherical building Δ of type (W, S) .*

- (1) *If θ is strongly exceptional domestic then θ is exceptional domestic.*
- (2) *If θ is exceptional domestic then θ is uncapped.*
- (3) *If θ is uncapped then θ is domestic.*

Proof. (1) Let θ be strongly exceptional domestic. Note that $\emptyset \neq \text{Typ}(\theta) \subseteq S$ is stable under $w_0 \circ \theta$ (since it is a union of stable subsets), and hence $J = S \setminus \text{Typ}(\theta)$ is stable under $w_0 \circ \theta$. Thus, since $J \neq S$, $J = \emptyset$ by the definition of strongly exceptional domestic, and hence $\text{Typ}(\theta) = S$, and so θ is exceptional domestic.

(2) Let θ be exceptional domestic. Then $\text{Typ}(\theta) = S$, yet since θ is domestic there is no type $S = \text{Typ}(\theta)$ simplex (ie, no chamber) in $\text{Opp}(\theta)$, and so θ is uncapped.

(3) Let θ be uncapped. Hence there is no type $\text{Typ}(\theta)$ simplex in $\text{Opp}(\theta)$. Thus θ is J -domestic for the $w_0 \circ \theta$ stable set $J = \text{Typ}(\theta)$, and hence θ is domestic by Lemma 1.5. \square

Before continuing we make three remarks concerning the above definitions.

Remark 1.8. In general the above concepts are distinct. It is easy to find examples of domestic automorphisms that are capped. For example symplectic polarities of projective spaces (see Lemma 3.4), or central collineations of generalised quadrangles. It is, however, harder to find examples of (a) uncapped automorphisms that are not exceptional domestic, and (b) exceptional domestic automorphisms that are not strongly exceptional domestic. Examples will be provided in future work on uncapped automorphisms of small buildings, and so for now we simply state that the smallest building admitting an example of (a) is the polar space $C_4(2)$ of $\text{Sp}_8(2)$, and the smallest building admitting an example of (b) is the polar space $C_3(2)$ of $\text{Sp}_6(2)$.

Remark 1.9. A group theoretic interpretation of domesticity is as follows. Let Δ be a thick irreducible spherical building of rank at least 3. Thus by Tits' classification [19] the type preserving automorphism group $G = \text{Aut}(\Delta)$ admits a BN -pair, where B is the stabiliser of a chamber C_0 , and N is the normaliser of an apartment containing C_0 . Since $\delta(hB, ghB) = w$ if and only if $h^{-1}gh \in BwB$ we see that an automorphism $g \in G$ is domestic if and only if g is not conjugate to any element of Bw_0B . In particular, since Bw_0B is the ‘‘largest’’ double coset in the Bruhat decomposition $G = \bigsqcup_{w \in W} BwB$ the above interpretation shows, in a loose sense, that domestic automorphisms are relatively ‘‘rare’’.

Remark 1.10. Call an automorphism θ ‘‘strongly capped’’ if each simplex $\sigma \in \text{Opp}(\theta)$ is contained in a type $\text{Typ}(\theta)$ simplex of $\text{Opp}(\theta)$. This is obviously a stronger condition than cappedness. We note that while there are many examples of automorphisms with this strongly capped property (for example, symplectic polarities of projective spaces), there are also many examples of automorphisms that are not strongly capped. For example, consider the projective space $A_3(\mathbb{F})$ where \mathbb{F} is any field, and let θ be the duality induced by the linear map $g : e_1 \mapsto e_1 - e_2, e_2 \mapsto -e_1, e_3 \mapsto -e_4, e_4 \mapsto e_3$ (that is, $V^\theta = (gV)^\perp$). Then θ is not domestic, for example the chamber $\langle e_1 \rangle \subseteq \langle e_1, e_2 + e_3 \rangle \subseteq \langle e_1, e_2 + e_3, e_4 \rangle$ is mapped onto an opposite chamber. The line $L = \langle e_3, e_4 \rangle$ is also mapped onto an opposite line, however no point on L nor plane through L is mapped onto an opposite. The prevalence of such counter examples to ‘‘strong

cappedness” has lead us to believe that our “weaker” notion of cappedness is the appropriate one.

Residue arguments are used extensively in our proofs, and so we conclude this section with a summary of the main techniques, along with an example of how they are applied. We first briefly define residues and projections (see [1, 19] for details). The *residue* $\text{Res}(\sigma)$ of a simplex $\sigma \in \Delta$ is the set of all simplices of Δ which contain σ , together with the order relation induced by that of Δ . Then $\text{Res}(\sigma)$ is a building whose diagram is obtained from the diagram of Δ by removing all nodes which belong to $\tau(\sigma)$.

Let α be a simplex of Δ . The *projection onto* α is the map $\text{proj}_\alpha : \Delta \rightarrow \text{Res}(\alpha)$ defined as follows (see [19, Section 3]). Firstly, if B is a chamber of Δ then there is a unique chamber $A \in \text{Res}(\alpha)$ such that $\ell(\delta(A, B)) < \ell(\delta(A', B))$ for all chambers $A' \in \text{Res}(\alpha)$ with $A' \neq A$, and we define $\text{proj}_\alpha(B) = A$. In other words, $\text{proj}_\alpha(B)$ is the unique chamber A of $\text{Res}(\alpha)$ with the property that every minimal length gallery from B to $\text{Res}(\alpha)$ ends with the chamber A . Now, if β is an arbitrary simplex we define

$$\text{proj}_\alpha(\beta) = \bigcap_B \text{proj}_\alpha(B)$$

where the intersection is over all chambers B in $\text{Res}(\beta)$. In other words, $\text{proj}_\alpha(\beta)$ is the unique simplex γ of $\text{Res}(\alpha)$ which is maximal subject to the property that every minimal length gallery from a chamber of $\text{Res}(\beta)$ to $\text{Res}(\alpha)$ ends in a chamber containing γ .

Let θ be an automorphism of Δ , and suppose that $\sigma \in \text{Opp}(\theta)$. It follows from [19, Theorem 3.28] that the projection map $\text{proj}_\sigma : \text{Res}(\sigma^\theta) \rightarrow \text{Res}(\sigma)$ is an isomorphism. Define

$$\theta_\sigma : \text{Res}(\sigma) \xrightarrow{\sim} \text{Res}(\sigma) \quad \text{by} \quad \theta_\sigma = \text{proj}_\sigma \circ \theta.$$

The type map induced by θ_σ is as follows.

Proposition 1.11. *Let θ be an automorphism of a spherical building Δ of type (W, S) . Suppose that $\sigma \in \text{Opp}(\theta)$ and let $J = \tau(\sigma)$. Then the type map on $S \setminus J$ induced by θ_σ is $w_{S \setminus J} \circ w_0 \circ \theta$.*

Proof. This follows easily from [1, Corollary 5.116]. □

Example 1.12. In words, Proposition 1.11 says that to compute the induced action on the types of $S \setminus J$, compute the type map of θ , followed by opposition of the graph Γ , followed by opposition of the graph $\Gamma_{S \setminus J}$. We will use this proposition many times, often without reference. For example, consider a duality θ of a D_n building, and suppose that $v \in \text{Opp}(\theta)$ is a type i vertex, with $i \leq n-2$. The residue of v is a building of type $A_{i-1} \times D_{n-i}$, and the induced automorphism θ_v of $\text{Res}(v)$ is a duality on the A_{i-1} component (with the convention that duality \equiv collineation for A_1), and a duality (respectively collineation) on the D_{n-i} component if i is even (respectively odd).

The following proposition is used repeatedly throughout this paper.

Proposition 1.13. [19, Proposition 3.29] *Let θ be an automorphism of a spherical building Δ and let $\alpha \in \text{Opp}(\theta)$. If $\beta \in \text{Res}(\alpha)$ then β is opposite β^θ in the building Δ if and only if β is opposite $\beta^{\theta\alpha}$ in the building $\text{Res}(\alpha)$.*

The following corollary facilitates inductive residue arguments.

Corollary 1.14. *Let $\theta : \Delta \rightarrow \Delta$ be a domestic automorphism and let $\sigma \in \text{Opp}(\theta)$. Then $\theta_\sigma : \text{Res}(\sigma) \rightarrow \text{Res}(\sigma)$ is a domestic automorphism of the building $\text{Res}(\sigma)$.*

Proof. Let $J = \tau(\sigma)$. If θ_σ is not domestic then there is a chamber σ' of $\text{Res}(\sigma)$ mapped onto an opposite chamber by θ_σ . Then $\sigma \cup \sigma'$ is a chamber of Δ , and from Proposition 1.13 this chamber is mapped onto an opposite chamber, a contradiction. \square

In light of Corollary 1.14 it is natural that the theory of domesticity in rank 2 buildings (ie, generalised polygons) plays a central role. This analysis has been undertaken in [9, 14, 17], and since only residues of types $A_1 \times A_1$, A_2 , and B_2/C_2 appear as rank 2 residues of irreducible thick spherical buildings of rank 3 or more, the relevant results are as follows.

Theorem 1.15. [9, 14, 17] *Let Δ be a thick generalised n -gon. If n is odd then no nontrivial collineation is domestic, and if n is even then no duality is domestic. Moreover,*

- (1) *If $n = 2$ then Δ admits no exceptional domestic automorphisms.*
- (2) *If $n = 3$ then Δ admits an exceptional domestic duality if and only if Δ is a Fano plane, and in this case there exists a unique exceptional domestic duality up to conjugation.*
- (3) *If $n = 4$ then Δ admits an exceptional domestic collineation if and only if the generalised quadrangle Δ has parameters $(2, 2)$, $(2, 4)$, $(4, 2)$, $(3, 5)$, or $(5, 3)$, and in each case there exists a unique exceptional domestic collineation up to conjugation.*

Recall that for generalised polygons an automorphism is uncapped if and only if it is exceptional domestic. Thus the above theorem shows that uncapped automorphisms of rank 2 buildings are very rare, and are restricted to “small” buildings. Theorem 1 shows that this pattern continues into higher rank spherical buildings.

Example 1.16. We now provide a detailed example of our residue arguments by outlining how Propositions 1.11 and 1.13 can be used to prove Theorem 1 in the case of E_7 buildings. Similar residue techniques will be used repeatedly throughout the paper, often with briefer explanations. Recall that we adopt the Bourbaki labelling conventions:

We will require the following five facts that will be proved later in the paper. The first four facts are relatively easy, and their utility arises naturally due the presence of A_n , D_n , and E_6 residues in an E_7 building. The fifth fact is of a rather different flavour, and turns out to be highly nontrivial.

- (1) No duality of a large A_{2n} building is domestic (Theorem 3.5).
- (2) No duality of a large A_{2n+1} building is $\{2, 4, \dots, 2n\}$ -domestic (Theorem 3.5 and Lemma 3.4).
- (3) No duality of a thick D_n building is $\{1\}$ -domestic (Proposition 3.16).
- (4) No duality of a large E_6 building is $\{1, 6\}$ -domestic (Lemma 4.2 and Theorem 1.2).
- (5) If θ is $\{3, 7\}$ -domestic collineation of a thick E_7 building then θ is either $\{3\}$ -domestic or $\{7\}$ -domestic (Proposition 4.3).

Let θ be a collineation of a large E_7 building Δ , and let $J = \text{Typ}(\theta)$. We are required to show that there exists a type J simplex in $\text{Opp}(\theta)$, or equivalently that θ is not J -domestic.

We make the following claims:

- (a) If either $2 \in J$ or $5 \in J$ then θ is not domestic.
- (b) If either $3 \in J$ or $4 \in J$ then θ is not $\{1, 3, 4, 6\}$ -domestic.
- (c) If $6 \in J$ then θ is not $\{1, 6\}$ -domestic.
- (d) If $7 \in J$ then θ is not $\{1, 6, 7\}$ -domestic.

To prove (a), suppose first that $2 \in J$ and let v be a type 2 vertex in $\text{Opp}(\theta)$. Then the automorphism θ_v of the large type A_6 building $\text{Res}(v)$ is a duality (by Proposition 1.11), and so by (1) θ_v maps a chamber σ of $\text{Res}(v)$ to an opposite chamber of $\text{Res}(v)$. Thus by Proposition 1.13 the chamber $\sigma \cup \{v\}$ of Δ is mapped onto an opposite by θ , and so θ is not domestic.

Suppose now that $5 \in J$, and let v be a type 5 vertex of $\text{Opp}(\theta)$. Then the automorphism θ_v of the type $A_4 \times A_2$ building $\text{Res}(v)$ acts as a duality on each component (by Proposition 1.11), and so by (1) there is a chamber σ_1 (respectively σ_2) of the A_4 (respectively A_2) component mapped onto an opposite chamber by θ_v . Thus by Proposition 1.13 the chamber $\sigma_1 \cup \sigma_2 \cup \{v\}$ of Δ is mapped onto an opposite chamber by θ , and hence the proof of (a) is complete.

To prove (b), suppose first that $4 \in J$, and let v be a type 4 vertex of $\text{Opp}(\theta)$. Then θ_v is an automorphism of a type $A_1 \times A_2 \times A_3$ building acting as a duality on the A_2 and A_3 components (by Proposition 1.11), and so by (1), (2), and Proposition 1.13, there is a type $\{1, 3\} \cup \{6\} \cup \{4\}$ simplex of Δ mapped onto an opposite simplex. Thus θ is not $\{1, 3, 4, 6\}$ -domestic.

Suppose that $3 \in J$, and let v be a type 3 vertex of $\text{Opp}(\theta)$. Then θ_v acts as a duality on the A_5 component of $\text{Res}(v)$ (by Proposition 1.11), and so by (2) θ_v maps a type $\{2, 4\}$ simplex of this residue to an opposite simplex. Thus by Proposition 1.13 we have $4 \in J$, and hence by the previous paragraph θ is not $\{1, 3, 4, 6\}$ -domestic, completing the proof of (b).

To prove (c), suppose that $6 \in J$, and let v be a type 6 vertex of $\text{Opp}(\theta)$. Then θ_v acts as a duality on the D_5 component of $\text{Res}(v)$ (by Proposition 1.11), and hence by (1) and Proposition 1.13 we see that θ is not $\{1, 6\}$ -domestic.

To prove (d), suppose that $7 \in J$, and let v be a type 7 vertex of $\text{Opp}(\theta)$. Then θ_v acts as a duality on the type E_6 building $\text{Res}(v)$ (by Proposition 1.11), and hence by (4) and Proposition 1.13 we see that θ is not $\{1, 6, 7\}$ -domestic.

It follows statements (a), (b), (c), and (d) that the possibilities for J are $J = \{1\}$, $\{1, 6\}$, $\{1, 6, 7\}$, $\{1, 3, 4, 6\}$, or $\{1, 3, 4, 6, 7\}$, and that in the first four cases θ is capped. Thus it remains to consider the possibility $J = \{1, 3, 4, 6, 7\}$. This case is not approachable by residue arguments alone. However by (5) there exists a type $\{3, 7\}$ simplex σ in $\text{Opp}(\theta)$, and by Proposition 1.11 the automorphism θ_σ of the type $A_1 \times A_4$ building $\text{Res}(\sigma)$ acts as a duality on the A_4 component (by Proposition 1.11). Hence by (1) and Proposition 1.13 there is a type $\{2, 4, 5, 6\} \cup \{3, 7\}$ simplex in $\text{Opp}(\theta)$. In particular there is a type 2 vertex in $\text{Opp}(\theta)$, and so by (a) θ is not domestic. Thus $J = \{1, 3, 4, 6, 7\}$ is in fact impossible, completing the proof that every collineation of a large E_7 building is capped.

2 Opposition diagrams

In this section we introduce a diagram combinatorics for opposition diagrams of capped automorphisms, and use this combinatorial approach to classify the possible opposition diagrams of capped automorphisms, proving Theorem 3. We also give an application to the calculation of displacement of a capped automorphism of a spherical building, proving Theorem 5.

2.1 Admissible diagrams

Let (W, S) be a (not necessarily irreducible) spherical Coxeter system with Coxeter graph Γ , and let π be an automorphism of Γ . If $K \subseteq S$ is invariant under $w_0 \circ \pi$ then $S \setminus K$ is also invariant under $w_0 \circ \pi$, and hence

$$\pi_K = w_{S \setminus K} \circ w_0 \circ \pi : S \setminus K \rightarrow S \setminus K$$

is an automorphism of the subgraph $\Gamma_{S \setminus K}$.

Let \mathcal{A} denote the set of all triples (Γ, J, π) where $\Gamma = \Gamma(W, S)$ is the Coxeter graph of some spherical Coxeter system (W, S) , $J \subseteq S$ is a subset of the vertex set of Γ , and π is a graph automorphism of Γ , such that the following axioms hold:

- (1) if $\pi \neq 1$ then $J \neq \emptyset$,
- (2) J is closed under the actions of both w_0 and π ,
- (3) if $K \subseteq J$ is closed under $w_0 \circ \pi$ then $(\Gamma_{S \setminus K}, J \setminus K, \pi_K) \in \mathcal{A}$.

This is an inductive definition, and thus we need to specify the permitted ‘‘base cases’’. These are taken to be $(\bullet, \{\}, \text{id})$ and $(\bullet, \{s\}, \text{id})$, where \bullet is the Coxeter graph of the type A_1 Coxeter system with $S = \{s\}$.

The elements (Γ, J, π) of \mathcal{A} are called *admissible diagrams*. The admissible diagram (Γ, J, π) will be depicted by drawing the graph Γ and encircling each minimal $w_0 \circ \pi$ invariant subset of J . We draw the diagram ‘bent’ (in the standard way, c.f. Section 1) if $w_0 \circ \pi \neq 1$. We call a diagram *empty* if no nodes are encircled, and *full* if all nodes are encircled. We note that axiom (3) can be interpreted as saying that the set \mathcal{A} is closed under ‘‘taking residues’’ in an appropriate sense.

The connection between admissible diagrams and capped automorphisms is given in the following elementary proposition.

Proposition 2.1. *If θ is a capped automorphism of a thick spherical building of type (W, S) then (Γ, J, π) is an admissible diagram, where $\Gamma = \Gamma(W, S)$, $J = \text{Typ}(\theta)$, and $\pi = \pi_\theta$ is the automorphism of Γ induced by θ .*

Proof. If $\pi \neq \text{id}$ then θ is a nontrivial automorphism, and hence $\text{Opp}(\theta) \neq \emptyset$ by Theorem 1.2. Thus $J \neq \emptyset$.

By cappedness there exists a simplex σ of type J mapped to an opposite simplex by θ , and so by Lemma 1.3(1) J is stable under $w_0 \circ \pi$. Moreover, since σ and σ^θ are opposite, $\sigma^{\theta^{-1}}$ and σ are also opposite, and hence there is a simplex of type $J^{\pi^{-1}}$ mapped to an opposite by θ . Cappedness forces $J^{\pi^{-1}} = J$, and hence J is stable under π . Since J is also stable under $w_0 \circ \pi$ we see that J is stable under both w_0 and π .

Suppose that $K \subseteq J$ is stable under $w_0 \circ \pi$. Then by Lemma 1.3(2) the type K subsimplex σ' of σ is mapped to an opposite by θ . The induced automorphism $\theta_{\sigma'} : \text{Res}(\sigma') \rightarrow \text{Res}(\sigma')$ is an automorphism of a building of type $(W_{S \setminus K}, S \setminus K)$ inducing $\pi_K = w_{S \setminus K} \circ w_0 \circ \pi$ on the type set (see Proposition 1.11). Moreover, $\theta_{\sigma'}$ is capped by Proposition 1.13. By the above paragraphs the automorphism $\theta_{\sigma'}$ satisfies conditions (1) and (2), and since $\theta_{\sigma'}$ is capped we can continue in this way until we reach a diagram with $J = \emptyset$ and then necessarily the associated diagram automorphism is trivial. Such a diagram satisfies all three axioms, and hence the result. \square

We now classify the connected admissible diagrams. We first note that \mathcal{A} has the following obvious closure properties.

Lemma 2.2. *Let (W_1, S_1) and (W_2, S_2) be disjoint spherical Coxeter systems (not necessarily irreducible) and let $(W, S) = (W_1 \times W_2, S_1 \cup S_2)$. Let Γ be the Coxeter graph of (W, S) , and let Γ_i be the Coxeter graph of (W_i, S_i) for $i = 1, 2$.*

- (1) *If $(\Gamma_i, J_i, \pi_i) \in \mathcal{A}$ for $i = 1, 2$, then $(\Gamma, J_1 \cup J_2, \pi_1 \circ \pi_2) \in \mathcal{A}$.*
- (2) *If $(\Gamma, J, \pi) \in \mathcal{A}$ and $\pi(S_i) = S_i$ for $i = 1, 2$ then $(\Gamma_i, J \cap J_i, \pi|_{S_i}) \in \mathcal{A}$ for $i = 1, 2$.*

Theorem 2.3. *The elements (Γ, J, π) of \mathcal{A} with Γ connected are as listed in Table 1–Table 5 (with $\pi = \pi_\theta$), along with Table 6 below.*

Table 6: Admissible diagrams for noncrystallographic types H_3 and H_4

Proof. One must show two things: Firstly that each of the listed diagrams are elements of \mathcal{A} , and secondly that the list is complete. The first task is a simple induction on rank, making use of Lemma 2.2, and we omit the details. Thus we show that the list is complete.

Consider type A_n , with $\pi = \text{id}$. Minimal sets invariant under $w_0 \circ \pi$ are of the form $\{i, n-i+1\}$ with $1 \leq i \leq \lfloor n/2 \rfloor$. Suppose that $J \neq \emptyset$, and let i be minimal subject to $\{i, n-i+1\} \subseteq J$. Suppose that $i > 1$. The diagram $\Gamma_{S \setminus \{i, n-i+1\}}$ is of type $A_{i-1} \times A_{i-1} \times A_k$ for some k , and $\pi_{\{i, n-i+1\}}$ interchanges the two A_{i-1} components. Thus the restriction of $\pi_{\{i, n-i+1\}}$ to the $A_{i-1} \times A_{i-1}$ subdiagram is nontrivial, contradicting Axiom (1). Thus $i = 1$. Let $1 \leq j \leq \lfloor n/2 \rfloor$ be maximal subject to $\{j, n-j+1\} \subseteq J$. If there is an index $1 < k < j$ such that $\{k, n-k+1\} \not\subseteq J$ then the diagram $\Gamma_{S \setminus J}$ contains an empty subdiagram of type $A_r \times A_r$ with π_J interchanging the two components, a contradiction. Hence the result holds in this case.

Consider type A_n , with $\pi \neq \text{id}$. Thus $n > 1$ and $J \neq \emptyset$. For $n = 2$ it is clear by Axioms (1) and (2) that the only possible admissible diagram is $\circ \text{---} \circ$, starting an induction. The diagram $\Gamma_{S \setminus J}$ is empty of type $A_{n_1} \times \cdots \times A_{n_k}$, and $\pi_J = w_{S \setminus J}$ acts on each A_{n_i} by opposition. Hence Axiom (1) forces $n_i = 1$ for all $i = 1, \dots, k$. Thus if j is the maximal element of J we have $j = n-1$ or $j = n$. Suppose that n is odd. If $j = n$ then $\Gamma_{S \setminus \{j\}}$ has type A_{n-1} with $n-1$ even, and by the induction hypothesis $J = \{1, \dots, n-1\} \cup \{n\}$. If $j = n-1$ then by $\Gamma_{S \setminus \{j\}}$ has type $A_{n-2} \times A_1$ and $\pi_{\{j\}}$ acts as opposition on the A_{n-2} component. Thus by Lemma 2.2 and the induction hypothesis either $J = \{1, 2, \dots, n-2\} \cup \{n-1\}$ or $J = \{2, 4, \dots, n-3\} \cup \{n-1\}$. The former case is impossible, because by the induction hypothesis $(\Gamma_{S \setminus \{1\}}, J \setminus \{1\}, \pi_{\{1\}})$ is not in \mathcal{A} . Now suppose that n is even. If $j = n$ then by the induction hypothesis $J = \{1, 2, \dots, n-1\} \cup \{n\}$ or $J = \{2, 4, \dots, n-2\} \cup \{n\}$. The latter case is impossible, since $(\Gamma_{\{2\}}, J \setminus \{2\}, \pi_{\{2\}}) \notin \mathcal{A}$. If $j = n-1$ then by the induction hypothesis $J = \{1, 2, \dots, n-2\} \cup \{n-1\}$, a contradiction since $(\Gamma_{S \setminus \{1\}}, J \setminus \{1\}, \pi_{\{1\}}) \notin \mathcal{A}$.

Consider type $B_n = C_n$, with $\pi = \text{id}$. If $n = 2$ then the possible admissible diagrams are $\bullet \text{---} \bullet$, $\circ \text{---} \bullet$, and $\circ \text{---} \circ$, starting an induction. Suppose that $n \geq 3$ and that $J \neq \emptyset$. Let $1 \leq i \leq n$ be minimal subject to $i \in J$. If $i > 2$ then in the A_{i-1} component of $\Gamma_{S \setminus \{i\}}$ we obtain an empty diagram with $\pi_{S \setminus \{i\}}$ acting nontrivially, a contradiction. Thus $i = 1$ or $i = 2$. Suppose first that $i = 2$. Then J contains no odd indices, for if $j \in J$ is odd, then in the A_{j-1} component of $\Gamma_{S \setminus \{j\}}$ we must have a full diagram (by the A_n analysis), contradicting $i = 2$. If $2j$ is the maximal even index such that $2j \in J$ then every even index between 2 and $2j$ is encircled, otherwise we obtain an empty A_k diagram with $k > 1$ with nontrivial diagram automorphism, a contradiction. Hence if $i = 2$ we have $J = \{2, 4, \dots, 2j\}$ for some $2j \leq n$. Now suppose that $i = 1$. Let $j \geq 1$ be maximal subject to $j \in J$. Then in the $S \setminus \{j\}$ residue we obtain an A_{j-1} diagram with nontrivial diagram automorphism and the first node encircled. Thus this subdiagram is full, and hence $J = \{1, 2, \dots, j\}$.

Consider type D_n , with $\pi = (n-1, n)$. Suppose that either $n-1 \in J$ or $n \in J$. Then $\{n-1, n\} \subseteq J$ because J is π -invariant. If n is odd then consideration of the A_{n-1} residue $\Gamma_{S \setminus \{n\}}$ shows that $J = \{1, 2, \dots, n\}$ and if n is even then consideration of the A_{n-2} residue $\Gamma_{S \setminus \{n-1, n\}}$ shows again that $J = \{1, 2, \dots, n\}$. Thus the diagram is full.

Suppose now that $\{n-1, n\} \cap J = \emptyset$. Let $1 \leq i \leq n-2$ be maximal subject to $i \in J$. If i is even, then the induced diagram automorphism in the D_{n-i+1} component of $\Gamma_{S \setminus \{i\}}$ is nontrivial yet the diagram is empty, a contradiction. Thus i is odd, in which case the nontrivial diagram automorphism in the A_{i-1} component of $\Gamma_{S \setminus \{i\}}$ forces $J = \{1, 2, \dots, i\}$.

The D_n case with $\pi = \text{id}$ is similar to the B_n case, using similar reasoning to the previous paragraph to show that if $J = \{1, 2, \dots, i\}$ then i is necessarily even.

Consider type D_4 , with $\pi = (1, 3, 4)$. Since $\pi \neq \text{id}$ either $2 \in J$ or $\{1, 3, 4\} \subseteq J$. In the first case, the residue is of type $A_1 \times A_1 \times A_1$ with $\pi_{\{2\}}$ cyclically permuting the components. Thus $\{1, 3, 4\}$ is also encircled.

Consider type E_6 , with $\pi = \text{id}$. The minimal sets invariant under $w_0 \circ \pi$ are $\{2\}$, $\{4\}$, $\{3, 5\}$, and $\{1, 6\}$. If $\{1, 6\} \subseteq J$ then the diagram $\Gamma_{S \setminus \{1, 6\}}$ is a D_4 with graph automorphism $(3, 5)$ (in the induced labelling), and hence $2 \in J$ by the above analysis of D_n . If $\{3, 5\} \subseteq J$ then $\Gamma_{S \setminus \{3, 5\}}$ is of type $A_2 \times A_1 \times A_1$ with the induced diagram automorphism acting nontrivially on the A_2 component and interchanging the two A_1 components, and hence $J = S$. If $4 \in J$ then $\Gamma_{S \setminus \{4\}}$ has an $A_2 \times A_2$ subdiagram in which the induced diagram automorphism acts by the permutation $(1, 5)(3, 6)$. In particular we have $\{1, 3, 5, 6\} \cap J \neq \emptyset$. Since J is w_0 -invariant we have either $\{1, 6\} \subseteq J$ or $\{3, 5\} \subseteq J$, and $\pi_{\{4\}}$ invariance of $J \setminus \{4\}$ implies that $\{1, 3, 5, 6\} \subseteq J$. In particular $\{3, 5\} \subseteq J$, and so $J = S$ by the above argument.

The remaining cases are all similar. For example consider type E_7 with $\pi = \text{id}$. Note first that if either $2 \in J$ or $5 \in J$ then necessarily $J = S$ and the diagram is full. For if $2 \in J$ then the diagram $\Gamma_{S \setminus \{2\}}$ is of type A_6 with nontrivial diagram automorphism, and is hence full, and if $5 \in J$ then the diagram $\Gamma_{S \setminus \{5\}}$ is of type $A_4 \times A_2$ with nontrivial diagram automorphism on each component, and hence is full. Furthermore, note that if $6 \in J$ then $\{1, 6\} \subseteq J$ (because in the residue we have a D_5 with nontrivial diagram automorphism), and if $7 \in J$ then $\{1, 6, 7\} \subseteq J$ (because the E_6 residue has nontrivial diagram automorphism). Finally, if either $3 \in J$ or $4 \in J$ then $\{1, 3, 4, 6\} \subseteq J$, for if $4 \in J$ we look at the $A_2 \times A_3$ component of the residue, and if $3 \in J$ then the A_5 residue implies that $4 \in J$. \square

Remark 2.4. We note the following striking fact. The admissible diagrams listed in Table 1–Table 5 are valid Tits diagrams (Tits indices) for Galois descent in groups of algebraic origin, with the following exceptions: The first D_4 diagram, the diagrams for $G_2 = I_2(6)$ with $\pi = \text{id}$ and only one node circled, the diagram $I_2(8)$ with $\pi \neq \text{id}$, and obviously, due to lack of groups of algebraic origin, the cases $I_2(m)$ with $m \neq 2, 3, 4, 6, 8$. The remaining diagrams are precisely the Tits diagrams for which Galois groups of order 2 exist. Moreover, we conjecture that in each of these cases there exists an involution with the given opposition diagram (but it is *never* conjugate to any Galois involution). This provides a mysterious connection that warrants deeper investigation.

We can now prove Theorem 3.

Proof of Theorem 3. By Proposition 2.1 the opposition diagram of a capped automorphism is admissible. Now apply Theorem 2.3. \square

2.2 Displacement

We now show that the displacement of a capped automorphism can be computed from its opposition diagram, proving Theorem 5. This fact is obviously false in general – for example, a nondomestic duality of $A_2(2)$ has the same opposition diagram as the uncapped exceptional domestic duality from Example 1.6. The former has displacement 3, while the latter has displacement 2.

Lemma 2.5. *If θ maps a type J simplex σ to an opposite simplex, then for all chambers C containing σ we have $\delta(C, C^\theta) \in W_{S \setminus J} w_0$.*

Proof. By definition there exists a chamber A containing σ and a chamber B containing σ^θ with $\delta(A, B) = w_0$. Since C is contained in the $S \setminus J$ residue of A , and C^θ is contained in the $(S \setminus J)^\theta$ residue of B , we have $\delta(C, C^\theta) \in W_{S \setminus J} w_0 W_{(S \setminus J)^\theta}$. Since σ is mapped to an opposite simplex we have $J^\theta = J^{\text{op}}$, and thus $(S \setminus J)^\theta = (S \setminus J)^{\text{op}}$. Therefore $w_0 W_{S \setminus J} w_0 = W_{(S \setminus J)^\theta}$ and the result follows. \square

The following theorem immediately implies Theorem 5.

Theorem 2.6. *Let θ be a capped automorphism with diagram (Γ, J, π) and let C be a chamber. Then $\ell(\delta(C, C^\theta)) = \text{disp}(\theta)$ if and only if $\delta(C, C^\theta) = w_{S \setminus J} w_0$. In particular,*

$$\text{disp}(\theta) = \ell(w_0) - \ell(w_{S \setminus J}) = \text{diam}(W) - \text{diam}(W_{S \setminus J}).$$

Proof. Let $K = S \setminus J$. Necessarily $J^\theta = J^{\text{op}}$, and so $K^\theta = K^{\text{op}}$. Since θ is capped there exists a simplex σ of type J in $\text{Opp}(\theta)$. For any chamber D containing σ we have $\delta(D, D^\theta) \in W_K w_0$ by Lemma 2.5, and thus

$$\text{disp}(\theta) \geq \ell(w_0) - \ell(w_K).$$

Now let C be any chamber such that $\ell(\delta(C, C^\theta))$ is maximal. By the arguments of [2, Lemma 2.4 and Theorem 4.2] we have $\delta(C, C^\theta) = w_{K'} w_0$ for some $K' \subseteq S$ with $K'^\theta = K'^{\text{op}}$. Hence the type $J' = S \setminus K'$ simplex of C is mapped to an opposite simplex, and hence $J' \subseteq J$. Thus $K' \supseteq K$, and so $\ell(w_{K'}) \geq \ell(w_K)$, and hence

$$\text{disp}(\theta) = \ell(\delta(C, C^\theta)) = \ell(w_{K'} w_0) = \ell(w_0) - \ell(w_{K'}) \leq \ell(w_0) - \ell(w_K) \leq \text{disp}(\theta),$$

and the result follows. \square

For example, the possible displacements of capped collineations of E_7 buildings are 0, 33, 50, 51, 60, and 63, corresponding to the 6 opposition diagrams stated in the introduction.

3 Automorphisms of large classical buildings

In this section we prove Theorem 1 for classical buildings (types A, B = C, and D; note that since we use Coxeter graphs rather than Dynkin diagrams, we do not make a distinction between B_n and C_n buildings). Thus in this section we prove:

Theorem 3.1. *Every automorphism of a large classical building of rank at least 3 is capped.*

The case of polar spaces turns out to be particularly challenging, and requires a series of lemmas presented in Section 3.3. We prove some of these results in greater generality than is strictly required for this paper – for example, where possible we prove some results for small buildings. This additional generality never requires much additional work, and will be useful in future work on uncapped automorphisms.

3.1 Buildings of type A_n

Buildings of type A_n play an important role in our proof techniques owing to their prevalence as residues of spherical buildings of arbitrary type. It is therefore a pleasant and useful fact that domesticity in buildings of type A_n is a very well behaved phenomenon. In this section we show that all automorphisms of large A_n buildings are capped. We also prove that every exceptional domestic duality of $A_n(2)$ is strongly exceptional domestic.

Every thick building of type A_n with $n > 2$ is a projective space $\text{PG}(n, \mathbb{K})$ over a division ring \mathbb{K} , where the type i vertices of the building are the $(i - 1)$ -spaces of the projective space. Thus points have type 1, lines have type 2, and so on.

Definition 3.2. Let (\cdot, \cdot) be a nondegenerate symplectic form on \mathbb{F}^{2n} , with \mathbb{F} a field. Write $U^\circ = \{v \mid (u, v) = 0 \text{ for all } u \in U\}$. A duality θ of $\text{PG}(2n - 1, \mathbb{F})$ of the form $U^\theta = U^\circ$ is called a *symplectic polarity*.

We recall the following lemma from [15, Lemma 3.2].

Lemma 3.3. *If the projective space $\Delta = \text{PG}(n, \mathbb{K})$ admits a duality θ for which all points are absolute (equivalently no type 1 vertex is mapped to an opposite), then n is odd, \mathbb{K} is a field, and θ is a symplectic polarity.*

It is simple to show that symplectic polarities are capped. In fact we have the following stronger result.

Lemma 3.4. *If θ is a symplectic polarity of an A_{2n-1} building Δ then θ is $\{i\}$ -domestic for each odd i , and each vertex mapped to an opposite vertex is contained in a type $\{2, 4, \dots, 2n - 2\}$ simplex mapped to an opposite simplex.*

Proof. Let $\Delta = \text{PG}(2n - 1, \mathbb{F})$. Spaces U and U' are opposite if and only if $U + U' = V$ and $U \cap U' = \{0\}$, where $V = \mathbb{F}^{2n}$. Let U be an $(i - 1)$ -space (that is, a type i vertex). If i is odd then the symplectic form (\cdot, \cdot) defined by θ is necessarily degenerate when restricted to U , since U has odd vector space dimension. Thus $U \cap U^\circ \neq \{0\}$, and so $U + U^\theta \neq V$, and hence θ is $\{i\}$ -domestic.

Suppose that i is even, and that the $(i - 1)$ -space U is mapped to an opposite. Thus $U \cap U^\circ = \{0\}$, and so (\cdot, \cdot) restricted to U is nondegenerate. Hence there is a symplectic basis $e_1, \dots, e_{i/2}, f_1, \dots, f_{i/2}$ of U , and extending this to a symplectic basis $e_1, \dots, e_n, f_1, \dots, f_n$ of V we see that the flag $(U_2, U_4, \dots, U_{2n})$ with $U_{2j} = \langle e_1, \dots, e_j, f_1, \dots, f_j \rangle$ is mapped to an opposite flag by θ . \square

Part of the following theorem is contained in [15, Theorem 3.1], however there are some oversights there for the buildings $A_n(2)$, and so we provide a proof. We extend the definition of small buildings to include A_2 buildings by declaring $A_2(2)$ “small”, and all other thick A_2 buildings “large”.

Theorem 3.5. *Let θ be a domestic duality of a large building of type A_n with $n \geq 2$. Then n is odd and θ is a symplectic polarity.*

Proof. The base case $n = 2$ is Theorem 1.15. Suppose that $n > 2$ and that the result holds for all $k < n$. If θ is $\{n\}$ -domestic then by the dual of Lemma 3.3 n is odd and θ is a symplectic polarity. So suppose that θ maps a type n vertex v to an opposite vertex. By Corollary 1.14 the induced automorphism θ_v of the A_{n-1} building $\text{Res}(v)$ is a domestic duality, and thus n is even and θ_v is a symplectic polarity (by the induction hypothesis). Hence, by Lemma 3.4

and Proposition 1.13, there is a type $\{2, n\}$ simplex of Δ mapped to an opposite simplex by θ . If v' is the type 2 vertex of this simplex then $\theta_{v'}$ acts as a duality on the A_{n-2} component of $\text{Res}(v')$ mapping a type n vertex to an opposite (in the induced labelling). Thus by the induction hypothesis $\theta_{v'}$ is not domestic, and hence there is a type $\{2, 3, \dots, n\}$ simplex of Δ mapped to an opposite by θ . By considering the residue of the type n vertex of this simplex we conclude that θ is not domestic, a contradiction. \square

Corollary 3.6. *Every duality of a large building of type A_n is capped.*

Proof. Every non-domestic duality is automatically capped, and by Theorem 3.5 every domestic duality is a symplectic polarity, and is hence capped by Lemma 3.4. \square

Lemma 3.7. *Let $n \geq 1$. No automorphism of a thick building of type $A_n \times A_n$ interchanging the two components and acting as an involution on the type set is domestic.*

Proof. If $n = 1$ let v be any vertex of the first component, and let v' be a vertex of the second component with $v' \neq v^\theta, v^{\theta^{-1}}$ (by thickness). Then the chamber $\{v, v'\}$ is mapped to an opposite chamber, starting an induction. Suppose that $n \geq 2$. By relabelling the types in the second component, we may assume that the type map of θ interchanges i and $n+i$ for each $1 \leq i \leq n$. Since θ is not trivial it must map some simplex to an opposite simplex. It follows that there is a simplex σ of type $\{i, n-i+1, n+1, 2n-i+1\}$ mapped to an opposite, for some $1 \leq i \leq n/2$. The residue of σ is a building of type $X \times X$ where $X = A_{i-1} \times A_{n-2i} \times A_{i-1}$ (with some components of X empty if $i = 1$ or $i = n/2$), and θ_σ interchanges the two type X components and acts as an involution on the types. Thus, by induction, there is a chamber of $\text{Res}(\sigma)$ mapped to an opposite chamber by θ_σ , and hence by Proposition 1.13 θ is not domestic on Δ . \square

Lemma 3.8. *Let Δ be a thick building of type A_n and let θ be a domestic collineation. If there exists a simplex of type $\{i, n-i+1\}$ mapped to an opposite simplex by θ then there exists a simplex of type $\{j, n-j+1 \mid 1 \leq j \leq i\}$ mapped to an opposite simplex by θ .*

Proof. If there exists a type $\{i, n-i+1\}$ simplex σ mapped to an opposite, then the induced automorphism of the type $A_{i-1} \times A_{n-2i} \times A_{i-1}$ building $\text{Res}(\sigma)$ interchanges the A_{i-1} components, and is a collineation on the A_{n-2i} component. Thus by Lemma 3.7 there is a chamber of the $A_{i-1} \times A_{i-1}$ subbuilding mapped to an opposite, and the result follows from Proposition 1.13. \square

Corollary 3.9. *Every collineation of a thick type A_n building is capped.*

Proof. Suppose that θ is a nontrivial collineation. Let $1 \leq i \leq n/2$ be maximal subject to there being a type $\{i, n-i+1\}$ simplex mapped to an opposite simplex by θ . By Lemma 3.8 there is a type $\{j, n-j+1 \mid 1 \leq j \leq i\}$ simplex mapped to an opposite, and hence θ is capped. \square

Hence the proof of the main theorem for buildings of type A_n is complete. We conclude this section with two results on dualities of small A_n buildings.

Theorem 3.10. *Let θ be a domestic duality of the small building $\Delta = A_n(2)$ with $n \geq 2$. Then either θ is an exceptional domestic duality or n is odd and θ is a symplectic polarity.*

Proof. The base case $n = 2$ is Theorem 1.15. Suppose that $n > 2$ and that the results hold for all $k < n$. If θ is $\{n\}$ -domestic then by the dual of Lemma 3.3 n is odd and θ is a symplectic polarity. So suppose that θ maps a type n vertex v to an opposite vertex. By Corollary 1.14 the induced automorphism θ_v of the A_{n-1} building $\text{Res}(v)$ is a domestic duality. Then either θ_v is exceptional domestic, in which case it is clear that θ is also exceptional domestic, or n is

even and θ_v is a symplectic polarity. Hence there is a type $\{2, n\}$ simplex of Δ mapped to an opposite simplex by θ . If v' is the type 2 vertex of this simplex then $\theta_{v'}$ acts as a duality on the A_{n-2} component of $\text{Res}(v')$ mapping a type n vertex to an opposite (in the induced labelling). Thus $\theta_{v'}$ is either not domestic, or $\theta_{v'}$ is exceptional domestic, and in either case it follows that θ is exceptional domestic. \square

Theorem 3.11. *Every exceptional domestic duality of an $A_n(2)$ building is strongly exceptional domestic.*

Proof. We begin with the following claim: *If a duality θ of $A_n(2)$ with $n > 2$ is $\{1, n\}$ -domestic then it is either $\{1\}$ -domestic or $\{n\}$ -domestic.* We show that, if a duality θ maps a point to an opposite, then it maps an incident point-hyperplane pair to an opposite. Thus let p be a point mapped to an opposite, and set $H = p^\theta$. Also, set $p' = H^\theta$ and $H' = p$. The duality θ_H that maps a point r of H onto the $(n-2)$ -space $r^\theta \cap H$ is point-domestic (if $r \in H$ were mapped to an opposite, then $\{r, H\}$ is mapped to an opposite).

Let q be a point distinct from p and not in $H \cup H'$. Then, since $p \notin H \cup H'$, the unique third point r on the line pq belongs to $H \cap H'$. As θ_H is point-domestic, r^θ contains r , and since $r \in H'$, r^θ also contains p . Since p^θ does not contain p , neither q^θ contains p . But both p^θ and r^θ contain r , hence $r \in q^\theta$. It follows that $q \notin q^\theta$, so every point not in $H \cup H'$ is mapped to an opposite. Dually, every hyperplane not containing either p or p' is mapped to an opposite. Since $n > 2$, there are at least three such hyperplanes, and thus there exists a hyperplane G mapped to an opposite distinct from H and distinct from H' . Suppose that G is contained in $H \cup H'$. Clearly G is not contained in $H \cap H'$, so assume without loss that G contains a point $x \in H \setminus H'$. If it also contains a point $x' \in H' \setminus H$, then the third point on the line xx' is in G but not in $H \cup H'$, a contradiction. So $G \subseteq H$ and $G = H$, a contradiction again. Hence G contains a point r outside $H \cup H'$, and then $\{r, G\}$ is mapped to an opposite, hence the claim.

The result now follows by induction. If $n = 2$ then the two notions coincide, so suppose that $n > 2$. If θ is an exceptional domestic duality then by the claim there exists a type $\{1, n\}$ simplex mapped onto an opposite simplex. In the residue of the type n vertex of this simplex we obtain a domestic duality of A_{n-1} mapping a type 1 vertex to an opposite. Hence this duality is exceptional domestic, and hence strongly exceptional domestic by the induction hypothesis. It follows, using Proposition 1.13, that there exist panels of each cotype $1, 2, \dots, n-1$ of Δ mapped to opposites. A symmetric argument looking at the type 1 vertex gives cotype $2, 3, \dots, n$ panels mapped to opposites, and hence θ is strongly exceptional domestic. \square

3.2 Buildings of type B_n and D_n

In this section we show that all automorphisms of large buildings of type B_n and D_n are capped. The main additional ingredients to the residue arguments are listed in the following proposition.

Proposition 3.12. *Let $n \geq 3$.*

- (1) *Let Δ be a large building of type B_n or D_{n+1} and let $i < n$. If θ is a $\{1, i\}$ -domestic collineation then either θ is $\{1\}$ -domestic or $\{i\}$ -domestic.*
- (2) *Let Δ be building of type B_n with thick projective space residues. If θ is a $\{1, n\}$ -domestic collineation then θ is either $\{1\}$ -domestic or $\{n\}$ -domestic.*
- (3) *Let Δ be a thick building of type D_n with n even and let θ be a collineation.*
 - (a) *If θ is $\{1, n\}$ -domestic then θ is either $\{1\}$ -domestic or $\{n\}$ -domestic.*
 - (b) *If θ is $\{n-1, n\}$ -domestic, then θ is either $\{n-1\}$ -domestic or $\{n\}$ -domestic.*
- (4) *Let Δ be a large building of type D_n with n odd and let θ be a collineation. If θ is $\{1, n-1, n\}$ -domestic then θ is either $\{1\}$ -domestic or $\{n-1, n\}$ -domestic.*

Proposition 3.12 is a natural extension of the analysis of domesticity in polar spaces initiated in [16]. The proof of the proposition is somewhat involved, and so we temporarily postpone the proof and continue with the main theorem.

Theorem 3.13. *Every collineation of a large building of type B_n with $n \geq 3$ is capped.*

Proof. Let θ be a nontrivial collineation, and let $J = \text{Typ}(\theta)$. Let $j \in J$ be maximal, and let v be a vertex of type j mapped to an opposite vertex by θ . If $j = 1$ then θ is obviously capped. If $j = 2$ and $J = \{2\}$ then θ is obviously capped, and if $j = 2$ and $J = \{1, 2\}$ then by Proposition 3.12(1) θ is capped. So assume that $j \geq 3$. Then θ_v acts on the type A_{j-1} component of $\text{Res}(v)$ as a duality. Suppose that j is odd. Then by Theorem 3.5 θ_v is not domestic on the A_{j-1} component of $\text{Res}(v)$ and so θ_v maps a type $\{1, 2, \dots, j-1\}$ simplex σ of $\text{Res}(v)$ to an opposite. Thus by Proposition 1.13 the simplex $\sigma \cup \{v\}$ is mapped to an opposite simplex by θ , and so $J = \{1, 2, \dots, j\}$ and θ is capped. If j is even then either θ_v is non-domestic, in which case $J = \{1, 2, \dots, j\}$ and we are done as before, or θ_v is symplectic polarity, in which case it follows from Lemma 3.4 and Proposition 1.13 that there is a type $\{2, 4, \dots, j-2, j\}$ simplex mapped to an opposite by θ . If $J = \{2, 4, \dots, j-2, j\}$ then θ is capped. Otherwise there exists $j' \in J$ odd, and then by the argument above there is a type 1 vertex mapped to an opposite. Hence by Proposition 3.12 (1) or (2) (in the cases $j < n$ or $j = n$) we have a type $\{1, j\}$ simplex mapped to an opposite simplex by θ . If v' is the type j vertex of this simplex then $\theta_{v'}$ acts as a duality on the A_{j-1} component of $\text{Res}(v')$ mapping a point to an opposite point, and thus by Theorem 3.5 and Proposition 1.13 we have $J = \{1, 2, \dots, j\}$ and θ is capped. \square

Theorem 3.14. *Every collineation of a large building of type D_n is capped.*

Proof. Let θ be a nontrivial collineation, and let $J = \text{Typ}(\theta)$. Let $j \in J$ be maximal. If $j \leq n-2$ then the argument from Theorem 3.13 implies that θ is capped. So suppose that $j = n-1$ or $j = n$. By symmetry we may suppose that $j = n$. Thus if n is even there is a type n vertex v mapped to an opposite vertex, and if n is odd then there is a type $\{n-1, n\}$ simplex σ mapped to an opposite simplex. We consider each case below.

Suppose that n is even. Then θ_v is a duality of the type A_{n-1} building $\text{Res}(v)$, and thus by Theorem 3.5 and Proposition 1.13 there is a type $\{2, 4, \dots, n-2, n\}$ simplex mapped to an opposite by θ . If $J = \{2, 4, \dots, n-2, n\}$ then we are done. If there exists $j' \in J$ with j' odd and $j' \leq n-2$ then an argument as in the proof of Theorem 3.13 implies that $1 \in J$, and thus by Proposition 3.12(3)(a) there is a type $\{1, n\}$ simplex mapped to an opposite. If v' is the type n vertex of this simplex then $\theta_{v'}$ is a duality of the A_{n-1} building $\text{Res}(v')$ mapping a type 1 vertex to an opposite. Thus $\theta_{v'}$ is not domestic, and so θ is not domestic (by Proposition 1.13), and hence θ is capped. If $n-1 \in J$ then by Proposition 3.12(3)(b) there is a type $\{n-1, n\}$ simplex σ' mapped to an opposite. Then $\theta_{\sigma'}$ is a duality of the A_{n-2} building $\text{Res}(\sigma')$, and hence by Theorem 3.5 and Proposition 1.13 θ is not domestic, and hence is capped.

Suppose that n is odd. Then $\text{Res}(\sigma)$ is an A_{n-2} building and it follows that there is a type $\{2, 4, \dots, n-3, n-1, n\}$ simplex mapped to an opposite. If $J = \{2, 4, \dots, n-3, n-1, n\}$ then we are done. Otherwise there is $j' \in J$ with $j' \leq n-2$ and j' odd then as above we have $1 \in J$. Hence by Proposition 3.12(4) there is a type $\{1, n-1, n\}$ simplex mapped to an opposite, and it follows that θ is not domestic, and hence is capped. \square

Theorem 3.15. *Every duality of a large building of type D_n is capped.*

Proof. Let θ be a duality, and let $J = \text{Typ}(\theta)$. Let $j \in J$ be maximal. Suppose that $j \leq n-2$, and let v be a type j vertex mapped to an opposite. If j is even then θ_v is a duality of the D_{n-j}

component of $\text{Res}(v)$ (note that this is true irrespective of the parity of n , see Example 1.12), and hence maps some simplex of this residue to an opposite, contradicting maximality of j (using Proposition 1.13). Thus j is odd. Since θ_v is a duality on the A_{j-1} component of $\text{Res}(v)$ it follows from Theorem 3.5 and Proposition 1.13 that there is a type $\{1, 2, \dots, j\}$ simplex mapped to an opposite by θ , and hence $J = \{1, 2, \dots, j\}$ and θ is capped.

If $j = n - 1$ or $j = n$ then by symmetry we may assume that $j = n$. If n is odd then there is a type n vertex v' mapped to an opposite vertex by θ , and considering the induced duality of the A_{n-1} building $\text{Res}(v')$ and applying Theorem 3.5 and Proposition 1.13 we see that θ is not domestic, and hence is capped. If n is even then there is a type $\{n - 1, n\}$ simplex mapped to an opposite by θ , and again we conclude that θ is not domestic, and hence capped. \square

A similar argument to Theorem 3.15 proves the following useful fact, which we record for later use.

Proposition 3.16. *No duality of a thick building of type D_n is $\{1\}$ -domestic.*

Proof. Let $J = \text{Typ}(\theta)$. Let $j \in J$ be maximal. If $j \leq n - 2$ then the argument of Theorem 3.15 shows that j is odd, and if v is a type j vertex mapped to an opposite then Theorem 3.10 implies that θ_v is either non-domestic or exceptional domestic on the A_{j-1} component of $\text{Res}(v)$. In either case $1 \in J$ (using Proposition 1.13). Similar arguments to Theorem 3.15 show that if $j = n - 1$ or $j = n$ then $1 \in J$ and hence the result. \square

The final case to consider is trialities of D_4 .

Theorem 3.17. *Every triality of a thick building of type D_4 is capped.*

Proof. Let θ be a triality and let $J = \text{Typ}(\theta)$. Suppose that $2 \in J$, and let v be a type 2 vertex mapped to an opposite vertex. Then θ_v is an automorphism of a thick $A_1 \times A_1 \times A_1$ building cyclically permuting the components, and so clearly θ_v is not domestic. Hence θ is not domestic, and hence is capped. If $2 \notin J$ then $J = \{1, 3, 4\}$ and θ is obviously capped. \square

Corollary 3.18. *Every automorphism of a large building of type B_n or D_n with $n \geq 3$ is capped.*

Proof. This follows from Theorems 3.13, 3.14, 3.15, and 3.17. \square

3.3 Proof of Proposition 3.12

Of course it now remains to prove Proposition 3.12. For this purpose it is much better to work in the geometric language of polar spaces; a brief summary can be found in [16, Section 2], see also [5, Chapter 7].

We will always assume a polar space to have thick lines, i.e., every line contains at least three points. We call a polar space of rank n *thick* if every $(n - 2)$ -dimensional singular subspace is contained in at least three maximal singular subspaces (of dimension $n - 1$), and non-thick otherwise. In the non-thick case every $(n - 2)$ -dimensional singular subspace is contained in exactly two maximal singular subspaces, and there are two types of maximal singular subspaces (members of the same type intersect each other in subspaces of even codimension). The so-called *oriflamme complex* of such a polar space is then a thick building of type D_n . Conversely, every thick building of type D_n gives rise to a non-thick polar space of rank n . Most results we will prove in this section hold for thick and non-thick polar spaces, and we will draw conclusions for buildings of types B_n and D_n from these results.

In the language of polar spaces it is convenient to use “(projective) dimension as a singular subspace” rather than “type of a vertex”, and therefore there is a shift in indexing. That is,

“ i -domesticity” in the polar space indexing will mean $\{i + 1\}$ -domestic in the building indexing. Similarly, $(i, i + 1)$ -domestic in the polar space means $\{i - 1, i\}$ -domestic in the building indexing. There is an exception for polar spaces of type D_n , where there are two types of maximal singular subspaces. These both have projective dimension $n - 1$, and we will call them $(n - 1)'$ -spaces and $(n - 1)$ -spaces (corresponding to vertices of types $n - 1$ and n in the building). The expressions *point-domestic*, *line-domestic*, and so on, have the obvious meanings.

If U is an i -space of a polar space we speak of the “lower residue”, consisting of all spaces contained in U and the “upper residue”, consisting of all spaces which contain U . We write $\theta_{\subseteq U}$ and $\theta_{\supseteq U}$ for the induced automorphisms of the lower and upper residue, respectively. Moreover, it is convenient at times to use terminology like “ U is domestic” and “ U is non-domestic” as short hand for “ θ does not map U to an opposite” and “ U is mapped to an opposite by θ ”.

We begin by recalling some facts from [16]. However the proof of Theorem 3.2 of [16] makes use of the wrong fact that if a plane π of a polar space Δ is mapped to an opposite plane by θ then the duality $\theta_{\subseteq \pi}$ is not domestic (this may fail if the plane is Fano). There are two ways in which we can revise this result: The first is to assume that the planes of Δ are not Fano planes, and the second is to assume that θ is plane-domestic. Hence the two revisions below.

Fact 3.19 (Lemma 3.1 of [16]). *A collineation of a polar space Δ which is both point-domestic and line-domestic is the identity.*

Fact 3.20 (Revision of Theorem 3.2 of [16]). *A collineation of a polar space Δ of rank at least 3 without Fano plane residues which is (point, line)-domestic is either point-domestic or line-domestic.*

Fact 3.21 (Revision of Theorem 3.2 of [16]). *A collineation of a polar space Δ of rank at least 3 which is both (point, line)-domestic and plane-domestic is either point-domestic or line-domestic.*

Fact 3.22 (Theorem 6.1 of [16]). *A collineation of a polar space Δ of rank $n \geq 3$ which is both i -domestic and $(i + 1)$ -domestic, $0 \leq i < n - 1$, fixes at least one point in every i -space.*

3.3.1 Proof of Proposition 3.12(1)

Recall that we allow non-thick polar spaces, however we always assume polar spaces to have thick lines.

Lemma 3.23. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. If θ is $(0, i)$ -domestic with $2 \leq i < n$ and i even, then θ is i -domestic.*

Proof. Suppose θ is not i -domestic and let U be an i -space mapped onto an opposite. Then $\theta_{\subseteq U}$ is a point-domestic duality of U . Hence, as $i \geq 2$, Lemma 3.3 implies that $\theta_{\subseteq U}$ is a symplectic polarity, contradicting i being even. \square

Lemma 3.24. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. If θ is $(0, i)$ -domestic with $3 \leq i < n - 1$ and i odd then θ is $(i + \ell)$ -domestic for all odd positive $\ell < n - i$.*

Proof. Suppose θ is not $(i + \ell)$ -domestic for some odd positive $\ell < n - i$, and let U be an $(i + \ell)$ -space mapped onto an opposite. Then $\theta_{\subseteq U}$ is a domestic duality of the projective space U . Since $\dim U = i + \ell$ is even, this duality is exceptional domestic (by Theorem 3.10). However, by Theorem 3.11, every exceptional domestic duality of a projective space is strongly exceptional domestic, contradicting the $(0, i)$ -domesticity of θ and the fact that $i + \ell \geq 4$. \square

Lemma 3.25. *Let θ be a collineation of a polar space of rank $n \geq 3$. Let $0 \leq i < n - 1$. Suppose U and U' are two adjacent non-domestic i -spaces (adjacent means that they are contained in a common $(i + 1)$ -space W), and suppose that W contains a fixed point p for θ . Then the dualities θ_U and $\theta_{U'}$ are conjugate. In particular, they are either both domestic or both non-domestic.*

Proof. By the assumptions we know that $p \notin U \cap U'$. Consider the isomorphism $\varphi : U \rightarrow U'$ mapping $u \in U$ onto $\langle p, u \rangle \cap U'$. Then we show that $u^{\theta_U \varphi} = u^{\varphi \theta_{U'}}$, which will prove the lemma.

Now, $u^{\theta_U} = \text{proj}_U u^\theta = \text{proj}_W u^\theta \cap U$, whereas similarly $u^{\varphi \theta_{U'}} = \text{proj}_W u^{\varphi \theta} \cap U'$. Since u, u^φ and p are collinear, and since $p^\theta = p$, also $u^\theta, u^{\varphi \theta}$ and p are collinear. Hence, since $p \in W$,

$$\text{proj}_W u^\theta = (u^\theta)^\perp \cap W = (u^{\varphi \theta})^\perp \cap W = \text{proj}_W u^{\varphi \theta},$$

and this set contains p . Hence $(\text{proj}_W u^\theta \cap U)^\varphi = \text{proj}_W u^{\varphi \theta} \cap U'$. This also holds if $u = u' \in U \cap U'$. Hence the lemma is proved. \square

Lemma 3.26. *Let Δ be a projective space of dimension $n \geq 2$ over some division ring \mathbb{K} , and let θ be a duality of Δ . Let $0 \leq \ell \leq n - 1$, with $|\mathbb{K}| > 2$ if $(\ell, n) = (0, 2)$, and suppose that there exists some non-domestic flag $(V_i)_{0 \leq i \leq \ell}$ for θ , with $V_{i-1} \subseteq V_i$, for all $i = 1, 2, \dots, \ell$, and $\dim V_i = i$, for all $i \in \{0, 1, \dots, \ell\}$. Let L be any line of Δ . Then there exists some non-domestic flag $(U_i)_{0 \leq i \leq \ell}$ for θ , with $U_{i-1} \subseteq U_i$, for all $i = 1, 2, \dots, \ell$, $\dim U_i = i$, for all $i \in \{0, 1, \dots, \ell\}$, and L not incident with any U_i , $0 \leq i \leq \ell$.*

Proof. Suppose $i \leq \ell$ is maximal with respect to the property that V_i does not contain L . Then i is well defined since V_0 does not contain L . Also, if $i = \ell \geq 1$, then we only need to show that, in case $V_0 \in L$, we can select a second non-domestic point $U_0 \in V_1$ distinct from V_0 . But this follows from the fact that θ_{V_1} is not the identity (as V_0 is not fixed) and hence has at least two non-fixed points V_0 and U_0 . So we may assume that $0 \leq i \leq \ell - 1$ or $i = \ell = 0$. First suppose $0 \leq i \leq \ell - 1$. We claim that there exists a non-domestic $(i + 1)$ -space U_{i+1} , with $V_i \leq U_{i+1} \leq U_{i+2}$ (if $i = \ell - 1$, then $U_{i+2} = \Delta$), with L not contained in U_{i+1} .

Indeed, suppose first $i \leq \ell - 2$. The spaces V_{i+2} and V_i^θ intersect in a line M . Then $M \cap V_{i+1}$ is a point p and $M \cap V_{i+1}^\theta$ is some point p' . Since V_{i+1} is opposite V_{i+1}^θ , we have $p \neq p'$. Set $U_{i+1} = \langle V_i, p' \rangle$. Then U_{i+1}^θ intersects M in a point distinct from p' and is hence opposite U_{i+1} . Thus, since $\langle V_i, L \rangle = V_{i+1}$, L is not contained in U_{i+1} and the claim follows.

Next, suppose $i = \ell - 1$. If $\ell = n - 1$, then putting $V_{i+2} = \Delta$, we can copy the argument of the previous paragraph. So we may assume that $\ell \leq n - 2$. The duality in $V_{\ell-1}^\theta$ induced by projection onto $V_{\ell-1}$ followed by θ has a non-domestic point $V_\ell \cap V_{\ell-1}^\theta$. If there is any other non-domestic point, say q , then $U_\ell = \langle V_{\ell-1}, q \rangle$ does the job.

Hence assume that a duality φ of a projective space Γ has at least one non-domestic point p . We assert that there is a second one. If $p \neq p^{\varphi^2}$, then p^{φ^2} is a second non-domestic point. So suppose $p = p^{\varphi^2}$, that is, $p^{\varphi^{-1}} = p^\varphi$. If $\dim \Gamma = 1$, then the assertion is trivial since non-domesticity is the same as non-fixed, and one cannot fix everything except precisely one point. Hence $\dim \Gamma \geq 2$ and we can consider a line K through p . Since $p \notin p^\varphi$, we deduce $K \not\subseteq K^\varphi$. It follows that for at most one point $r \in K$ the property $r \in r^\varphi$ holds (and then $r = K \cap K^\varphi$). Hence all points on K except for this possible r are non-domestic. This completes the proof of the claim.

If $\ell > 0$, then an obvious induction argument now completes the proof of the lemma.

Finally, assume that $i = \ell = 0$. Then we have to prove that not all non-domestic points of θ are contained in the line L , given that L contains at least one such, say p , and assuming $|\mathbb{K}| > 2$ if $n = 2$. Let $U = p^\theta$ and consider the duality φ defined on U by first projecting on p and then applying θ . Since above we have shown that a duality is either point-domestic or

has at least two non-domestic points, we may assume that every point of U is domestic. But if $U^\theta = p$ then, as above, every line through p contains at least two non-domestic points, and we are done. Hence we may assume that $U^\theta = r \in L \setminus (U \cup \{p\})$. Let L' be a line through p distinct from L . Since $L'^\theta \subseteq U$, there is exactly one point s on L' such that $L' \subseteq s^\perp$. If $|\mathbb{K}| > 2$, then it follows that there is a point $t \in L' \setminus (U \cup \{p, s\})$, and it is easy to see that t is non-domestic. Hence we may assume that $|\mathbb{K}| = 2$, and consequently $n \geq 3$. Suppose $L = \{p, q, r\} \neq L' = \{p, q', r'\}$, with $q, q' \in U$ and $q' \in q^\theta$ (this is possible since $n > 2$). Since p and r are the only non-domestic points for θ , we deduce $p^{\theta^{-1}} = r^\theta$. Since $q' \in q^\theta \cap p^\theta$, we have $q' \in r^\theta = p^{\theta^{-1}}$, and so $p \in q'^\theta$. Since $q' \in q'^\theta$, we then have $r' \in q'^\theta$. Since also r' is domestic, we have $r' \in r'^\theta$. Then $r' \in q'^\theta \cap r'^\theta = L'^\theta \subseteq p^\theta$, which is a contradiction as $r' \notin U = p^\theta$. This completes the proof of the lemma. \square

A flag $(V_i)_{0 \leq i \leq \ell}$, with $V_{i-1} \subseteq V_i$, for all $i = 1, 2, \dots, \ell$, and $\dim V_i = i$, for all $i \in \{0, 1, \dots, \ell\}$, will be referred to as a *flag of type* $[0, \ell]$.

An almost identical proof as the previous one shows the following lemma (the reason why the exception for $|\mathbb{K}| = 2$ and $(\ell, n) = (0, 2)$ is not turning up is because we know that every duality of the Fano plane contains at least two non-domestic points).

Lemma 3.27. *Let Δ be a projective space of dimension $n \geq 2$ over some division ring \mathbb{K} , and let θ be a duality of Δ . Let $0 \leq \ell \leq n - 1$ and suppose that there exists some non-domestic flag of type $[0, \ell]$. Let x be any point of Δ . Then there exists some non-domestic flag of type $[0, \ell]$ no element of which contains x . \square*

Lemma 3.28. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. Let $0 \leq i < n - 2$. Suppose that there exists an i -space U_0 mapped onto an opposite. Let either θ be $(i, i + 1)$ - and $(i, i + 2)$ -domestic, or suppose there is an integer ℓ , $0 \leq \ell \leq i - 1$ such that U_0 contains a non-domestic flag of type $[0, \ell]$ and, whenever some i -space U is mapped onto an opposite, and contains a non-domestic flag of type $[0, \ell]$ for $\theta \subseteq U$, then $\theta \supseteq U$ is the identity. Then every $(i + 1)$ -space has a fixed point. In particular, θ is j -domestic for every $j \geq i + 1$.*

Proof. By the hypothesis, $\theta \supseteq U_0$ is both $(i + 1)$ -domestic and $(i + 2)$ -domestic, and hence is the identity by Fact 3.19. Thus every singular subspace W containing U_0 is mapped onto the unique singular subspace through U_0^θ containing all points of W collinear to all points of U_0^θ .

First we show that every $(i + 1)$ -space containing U_0 contains a fixed point. Suppose for a contradiction that some $(i + 1)$ -space Z containing U_0 contains no fixed point. Let $\{p\} = Z \cap Z^\theta$. Then, clearly, $p \perp p^\theta$. Let L be the preimage of the line pp^θ . Then L is contained in Z and contains p . Let W be an $(i + 2)$ -space containing Z and let M be the preimage of the line $N = W \cap W^\theta$.

We first claim that under the assumption that if $|\mathbb{K}| = 2$ (where \mathbb{K} is the division ring of the projective space residues) then $i > 2$, the lines M and N intersect nontrivially. Indeed, suppose not. Let K be the line obtained by intersecting U_0 with the subspace of W generated by N and M .

By Lemma 3.26, we can select an $(i - 1)$ -space V_0 in U_0 not containing K , such that, if θ is not both $(i, i + 1)$ -domestic and $(i, i + 2)$ -domestic, then V_0 contains a non-domestic flag of type $[0, \ell]$. Now we can easily choose an i -space U' in W containing V_0 and disjoint from $M \cup N$. Without loss of generality, we may assume that V_0 is also disjoint from L , as we can otherwise interchange the roles of Z and another $(i + 1)$ -space in W containing U_0 . Since U' does not intersect M , the image U'^θ does not intersect W . Also, the subspace of W spanned by U' and N is W . Hence a point a of U'^θ collinear with all of U' is collinear with all of W , hence with all of U_0 . Hence all of U_0 is collinear with all of the plane spanned by N and a , and this plane

intersects U_0^θ in some point b . Then $b \in U_0^\theta$ is collinear with all of U_0 , contradicting the fact that U_0 and U_0^θ are opposite. So, we have verified that U'^θ is opposite U' . By the choice of V_0 , our assumptions imply that $\theta_{\supseteq U'}$ is the identity. Consequently, the subspace Z' generated by U' and p is mapped onto the subspace Z'^θ generated by V_0^θ and p . Since Z' contains p , the subspace Z'^θ contains p^θ . And since Z'^θ also contains p , it contains L^θ . So Z' contains L , contradicting our choice of Z' . Hence p is fixed. So $p \in M \cap N$ and our claim is proved.

We next claim that, if N and M intersect non-trivially, then $N = M$ and so $p = p^\theta$. Indeed, suppose $q = N \cap M$. We may assume $p \neq q$. Then clearly q is a fixed point for θ , as the subspace spanned by U_0 and q is mapped onto the one spanned by U_0^θ and q , and the intersection of the former with M (being $\{q\}$) is mapped onto the intersection with $M^\theta = N$ (also being $\{q\}$). Now by Lemma 3.27, we can select an $(i-1)$ -space V_0 in U_0 disjoint from L , such that, if θ is not both $(i, i+1)$ -domestic and $(i, i+2)$ -domestic, then V_0 contains a non-domestic flag of type $[0, \ell]$. Then we choose an i -space U' through V_0 not containing p . Completely similar to the previous paragraph one shows that U' is opposite U'^θ , that $\theta_{\supseteq U'}$ is the identity, and that this leads to p being fixed. Hence the claim.

This already shows that, if $(|\mathbb{K}|, \ell, i) \neq (2, 0, 2)$, then every $(i+1)$ -space through U_0 contains a fixed point.

Now suppose $(|\mathbb{K}|, \ell, i) = (2, 0, 2)$. Observe that, by connectivity of the polar space $U_0^\perp \cap (U_0^\theta)^\perp$, and by our previous claim, it suffices to show the existence of at least one $(i+1)$ -space (that is, a 3-space) containing U_0 and containing a fixed point for θ . Note that the rank of Δ is at least $i+3 = 5$, and U_0 is a Fano plane. There are three cases.

- Either Δ is a symplectic polar space $B_n(2)$ with $n \geq 5$. Then Δ is embedded, in a standard way, into a projective space of dimension d at least 9. The perp of a plane (the subspaces consisting of all points collinear to that plane) has dimension $d-3$. Hence $U_0^\perp \cap (U_0^\theta)^\perp$ has dimension at least $d-6$. Then $U_0^\perp \cap (U_0^\theta)^\perp \cap (U_0^{\theta^2})^\perp$ has dimension at least $d-9 \geq 0$. Hence there exists a point $x \in U_0^\perp \cap (U_0^\theta)^\perp \cap (U_0^{\theta^2})^\perp$. Let Z be the singular subspace of dimension $i+1$ spanned by U_0 and x . Then, as before, Z is mapped onto the $(i+1)$ -space spanned by U_0^θ and x . Likewise, Z^θ is mapped onto the $(i+1)$ -space spanned by $U_0^{\theta^2}$ and x . It follows that $x^\theta = (Z \cap Z^\theta)^\theta = Z^\theta \cap Z^{\theta^2} = x$. Hence x is fixed, and the assertion follows.
- Or Δ is the $B_n(2, 4)$ polar space, with $n \geq 5$. Then Δ can be represented as a quadric in $(2n+1)$ -dimensional projective space, with $2n+1 \geq 11$. Similarly as above, the intersection of the perp of three planes is now a subspace π of dimension at least $(2n+1) - 9 \geq 2$. Since no plane of the ambient projective space is disjoint with a quadric, we again obtain a fixed point in some $(i+1)$ -space Z containing U_0 . By our previous arguments, this implies the assertion.
- Or Δ is the non-thick polar space associated to $D_n(2)$ with $n \geq 5$. Then Δ can be represented as a quadric in $(2n-1)$ -dimensional projective space. Thus if $n \geq 6$ an argument similar to the previous bullet point applies. For the case $n = 5$ we have verified the lemma by direct computation and we omit the details.

Next we show that every $(i+1)$ -space contains a fixed point. To that aim, we note that, if some i -subspace U is mapped to an opposite, and if $\theta_{\subseteq U}$ is conjugate to $\theta_{\subseteq U_0}$, then these dualities have the same properties; in particular, if U_0 contains a flag of type $[0, \ell]$ mapped to an opposite for $\theta_{\subseteq U_0}$, then so does U for $\theta_{\subseteq U}$, and the above part of the proof implies that every $(i+1)$ -space containing U has a fixed point.

We assume for a contradiction that some $(i+1)$ -space Z has no fixed point. Let k be maximal with respect to the property that there exists an i -space U which is mapped onto an opposite, such that $\theta_{\subseteq U}$ is conjugate to $\theta_{\subseteq U_0}$, and which intersects Z in a k -space. If $k = i$, then the foregoing paragraph leads to a contradiction. Now suppose $k < i$ (note that we allow k to equal -1). Since $\dim Z > \dim U$, we find a point $x \in Z \setminus U$ collinear to all points of U . Let Z' be the $(i+1)$ -space spanned by U and x . By the previous paragraph, Z' has a unique fixed point p (namely, $Z' \cap Z'^{\theta}$), and it is not contained in Z . In Z' , we find at least one i -subspace U' containing $Z \cap Z'$ and avoiding p . Now U' is mapped onto an opposite, $\theta_{\subseteq U'}$ is conjugate to $\theta_{\subseteq U}$ by Lemma 3.25, and $\dim(U' \cap Z) = \dim(U \cap Z) + 1$, contradicting the maximality of k . Hence Z contains a fixed point after all. \square

We now mention the special cases of Lemma 3.28 for $(i, i+1)$ - and $(i, i+2)$ -domestic collineations. After that, we prepare a more serious application, namely, for $\ell = 0$. An application for $\ell = i-1$ will be presented in [10] when we study automorphisms of small buildings.

Corollary 3.29. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. Suppose that θ is both $(i, i+1)$ -domestic and $(i, i+2)$ -domestic for some $0 \leq i \leq n-3$. Then either θ is i -domestic, or every $(i+1)$ -space has at least one fixed point. In particular, if θ is not i -domestic, then θ is j -domestic for all j with $i+1 \leq j \leq n-1$. \square*

Lemma 3.30. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. If θ is $(0, i)$ -domestic, $3 \leq i < n-1$ and i odd, but not i -domestic, then θ is $(i-1)$ -domestic.*

Proof. Suppose for a contradiction that some $(i-1)$ -space U is mapped onto an opposite. Since $i-1$ is even, the duality $\theta_{\subseteq U}$ in U is not point-domestic. Hence $\{0, i\}$ -domesticity of θ implies that no i -space containing U is mapped onto an opposite. This means that θ is $(i-1, i)$ -domestic. Since projective spaces of even dimension either do not admit domestic dualities, or, by Theorem 3.11, only strongly exceptional domestic ones, θ is $(i+1)$ -domestic and hence $(i-1, i+1)$ -domestic, Lemma 3.29 implies that θ is i -domestic, a contradiction. \square

Lemma 3.31. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$. If θ is $(0, i)$ -domestic for some $3 \leq i < n-1$ with i odd, but not i -domestic, then θ is $(0, i-2)$ -domestic.*

Proof. Suppose for a contradiction that θ maps some $\{p, U\}$ to an opposite, with U an $(i-2)$ -space and p a point in U . Then $(0, i)$ -domesticity of θ implies that no i -space containing U is mapped onto an opposite. Also, by Lemma 3.30, θ is $(i-1)$ -domestic. Hence U satisfies the conditions of Lemma 3.28 for $\ell = 0$ and i replaced by $i-2$. Hence every i -space contains fixed points, which implies that θ is i -domestic, a contradiction to our hypotheses. \square

We are now ready to prove Proposition 3.12(1), in the following formulation:

Lemma 3.32. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$, assumed to be thick if $n = 3$. If θ is $(0, i)$ -domestic for some $1 \leq i < n-1$, and if the planes of Δ are not Fano planes, then θ is either point-domestic or i -domestic.*

Proof. We argue by induction on i . If $i = 1$, then this is Fact 3.20. Now suppose $i > 1$. Suppose that θ is not i -domestic. Then we have to show that θ is point-domestic. Lemma 3.23 implies that i is odd. So Lemma 3.31 implies that θ is $(0, i-2)$ -domestic. Induction implies that θ is either point-domestic, in which case we are done, or $(i-2)$ -domestic. Lemma 3.30 implies that θ is $(i-1)$ -domestic. Fact 3.22 now implies that every $(i-2)$ -space has at least one fixed point, and hence θ is j -domestic for $i-2 \leq j \leq n-1$. In particular θ is i -domestic, a contradiction. Hence θ is point-domestic after all. \square

Corollary 3.33. *Let θ be a collineation of a polar space Δ of rank $n \geq 3$, assumed to be thick if $n = 3$. If θ is $(0, i)$ -domestic for some $1 \leq i < n - 1$, and also plane-domestic, then θ is either point-domestic or i -domestic.*

Proof. In view of Lemma 3.32, we only need to show this for polar spaces having Fano planes. In the proof of Lemma 3.32, there is only one place where we need the planes not to be Fano planes, and that is in the first step, the base of the induction. However, Fact 3.21 states that the base is valid if θ is plane-domestic. \square

3.3.2 Proof of Proposition 3.12(4)

We now turn to Proposition 3.12(4). The following lemma allows us to translate $((n-1)', (n-1))$ -domesticity in the oriflamme complex (a type D_n building) to $(n-2)$ -domesticity in the associated non-thick polar space (a type B_n building).

Lemma 3.34. *Let Δ be a non-thick polar space of rank n with n odd. A collineation θ of Δ is $(n-1, (n-1)')$ -domestic (on the oriflamme complex) if and only if θ is $(n-2)$ -domestic (on Δ).*

Proof. Suppose that (U, V) is an incident $(n-1, (n-1)')$ pair of subspaces of the oriflamme complex, and that $(U, V)^\theta$ is opposite (U, V) . Let $W = U \cap V$ be the associated $(n-2)$ -space of Δ . Then U is opposite V^θ and V is opposite U^θ . Thus U and V^θ are disjoint, and so W and W^θ are disjoint. If there is a point p of W^θ collinear with all points of W then $\langle p, W \rangle$ is either U or V , contradicting the fact that U is opposite V^θ and V is opposite U^θ . Thus W and W^θ are opposite in Δ .

Conversely, suppose that W is an $(n-2)$ -space of Δ mapped onto an opposite space by θ . In particular, W and W^θ are disjoint. Let (U, V) be the $n-1$ and $(n-1)'$ -spaces associated to W . Thus $U \cap V = W$. Since n is odd and θ is a collineation the projective dimensions of $U \cap V^\theta$ and $V \cap U^\theta$ are odd. Since W and W^θ are disjoint this forces U and V^θ to be disjoint, and V and U^θ to be disjoint, and hence (U, V) is opposite $(U, V)^\theta$ in the oriflamme complex. \square

We can now prove Proposition 3.12(4), which, in the present language, reads as follows.

Lemma 3.35. *Every $(0, n-1, (n-1)')$ -domestic collineation θ of an oriflamme complex of odd rank n with no Fano plane residues is either point-domestic or $(n-1, (n-1)')$ -domestic.*

Proof. By Lemma 3.34 we see that θ is $(0, n-2)$ -domestic in the associated non-thick polar space. Thus by Lemma 3.32 it follows that θ is either point-domestic or $(n-2)$ -domestic, hence the result. \square

3.3.3 Proof of Proposition 3.12(2)

Let Δ be a polar space of rank $n \geq 3$ (recall that we only assume thick lines). By an *oppomorphism* of Δ we shall mean

- any collineation in the thick case, and
- if Δ is non-thick, a collineation of Δ that induces an oppomorphism in the associated thick building of type D_n .

The main result of this subsection is Lemma 3.36 below, from which Proposition 3.12(2) is immediate.

Lemma 3.36. *Let θ be an oppomorphism of a polar space Δ of rank $n \geq 3$. If θ is $(0, n-1)$ -domestic then θ is either $(n-1)$ -domestic, or point-domestic.*

Note that Lemma 3.23 takes care of the case when n is odd. So we may assume that $n \geq 4$ is even. Before proving Lemma 3.36 we require three additional lemmas.

Lemma 3.37. *Let Δ be a projective space of dimension $n \geq 2$ over some division ring \mathbb{K} , with $|\mathbb{K}| > 2$, and let θ be a non-domestic duality of Δ . Then the set of non-domestic points is not contained in a hyperplane of Δ .*

Proof. We give an inductive proof on n . First let $n = 2$. Suppose that the set of non-domestic points is contained in the line L . Then every line not incident with L^θ is domestic. Let $M \neq L$ be such a line. Then it is easy to see that all points of $M \setminus \{M^\theta, M^{\theta^{-1}}\}$ are non-domestic, contradicting the fact that only $M \cap L$ is possibly non-domestic and $|M \setminus \{M^\theta, M^{\theta^{-1}}\}| \geq 2$.

Now let $n \geq 3$. Suppose that the set of non-domestic points is contained in the hyperplane H . Select a non-domestic chamber C and let $p \in H \cap C$. Then θ_p is a non-domestic duality in the residue of p , and so not all non-domestic lines through p can be contained in H , by the induction hypothesis. Hence there exists some non-domestic line $L \ni p$, with $L \notin H$. All points of $L \setminus \{p\}$ are domestic, hence satisfy $q^\theta = \langle L^\theta, q \rangle$, which implies by exhaustion that $p^\theta = \langle L^\theta, p \rangle$, contradicting the fact that p is non-domestic. \square

Lemma 3.38. *Let θ be an oppomorphism of a polar space Δ of rank $n \geq 3$. Suppose that n is even, and that θ is $(0, n-1)$ -domestic. Suppose θ maps some flag $\{p, U\}$ to an opposite, where p is a point and U an $(n-3)$ -space. Then θ fixes pointwise either a geometric hyperplane of the rank 2 polar space $U^\perp \cap (U^\theta)^\perp$, or θ fixes every point of this rank 2 polar space.*

Proof. By $(0, n-1)$ -domesticity, $\theta_{\supseteq U}$ is line-domestic. Hence, if Δ is non-thick, then $\theta_{\supseteq U}$ is clearly the identity. If Δ is thick, then $\theta_{\supseteq U}$ is either the identity, or pointwise fixes a proper geometric hyperplane with the following property: If $\theta_{\supseteq U}$ fixes a line, then all points of that line belong to that geometric hyperplane (see [17]). We note that there are three kinds of geometric hyperplanes of a generalised quadrangle: the set of points collinear to a certain point (in which case every fixed point is contained in a pointwise fixed line), the set of points of a large full subquadrangle (where the adjective ‘‘full’’ means that the subquadrangle is a subspace and the adjective ‘‘large’’ just means that it is a geometric hyperplane; also in this case every fixed point is contained in a pointwise fixed line), and the set of points of an ovoid (i.e., a geometric hyperplane without lines; here no point is contained in a fixed line). In the next paragraph we will consider the case where no fixed point is contained in a fixed line. Hence this only applies to the case of an ovoid. Since in a generalised quadrangle of order $(2, 2)$ no nontrivial collineation fixes an ovoid pointwise, and since a generalised quadrangle of order $(2, 4)$ does not admit ovoids (see [11, Theorem 1.8.3]), we may suppose that the underlying field has at least 3 elements.

Now let H be the set of points of $U^\perp \cap (U^\theta)^\perp$ that corresponds to the set of fixed points of $\theta_{\supseteq U}$. Let $x \in H$. We first assume that $\theta_{\supseteq U}$ does not fix any $(n-1)$ -space containing x (hence H is an ovoid). Let Z be such an $(n-1)$ -space, and let W be the singular $(n-2)$ -subspace containing U and x . Suppose for a contradiction that $x' := x^\theta \neq x$. Then also $x'' := x^{\theta^{-1}} \neq x$. Since $\theta_{\subseteq U}$ is not point-domestic (as p is non-domestic), and the underlying field has at least 3 elements, by (the dual form of) Lemma 3.37 we can find a non-domestic $(n-4)$ -space $V \subseteq U$ disjoint from the line $\langle x, x'' \rangle$, i.e. V is not through the point $u := \langle x, x'' \rangle \cap U$ (note that $\dim U > 2$ or U is a line, in which case U contains at least two non-domestic points one of which must be different from u). Since $n-4$ is even, V contains a non-domestic point p_0 . Let $W' \neq W$ be an $(n-2)$ -space in Z containing U . Since U does not contain x'' , nor will W' contain it. Since $W' \neq W$, the former does not contain x either (but $u \in W'$). Hence W'^θ does not contain x , and if some point of it is collinear with all points of W' , then it is collinear with all points of Z , hence belongs to Z , hence coincides with x , a contradiction. So W' is non-domestic. Hence

there is a second non-domestic $(n-3)$ -space U_0 , $V \subseteq U_0 \subseteq W'$ apart from U . Since $u \in U$ and $u \notin V$, we deduce $u \notin U_0$. Note $p_0 \in U_0$. Hence $\theta_{\supseteq U_0}$ is line domestic, but does not fix the line corresponding to Z . Since $Z \cap Z^\theta = \{x\}$, the only $(n-2)$ -space through U_0 that is possibly fixed by $\theta_{\supseteq U_0}$ is the one containing x , call it W_0 . Hence $x \in W_0^\theta$, so $x'' \in W_0$. But then $xx'' \subseteq W_0$ and so xx'' intersects $U_0 \subseteq W'$, necessarily in u , a contradiction as we already noted above that $u \notin U_0$. This contradiction shows that $x = x' = x''$.

Now we forget the previous notation and suppose that $\theta_{\supseteq U}$ fixes some $(n-1)$ -space Z containing x . Since Z is fixed under $\theta_{\supseteq U_0}$, for every non-domestic $(n-3)$ -space U_0 in Z , every $(n-2)$ -space containing U_0 and contained in Z will be fixed by $\theta_{\supseteq U_0}$ as soon as U_0 contains a non-domestic point. Following the third paragraph of the proof of Lemma 3.28 we obtain that θ fixes x .

We conclude from the two previous paragraphs that H is pointwise fixed by θ . \square

Lemma 3.39. *Let θ be an oppomorphism of a polar space Δ of rank $n \geq 3$. Suppose that n is even, and that θ is $(0, n-1)$ -domestic. If θ is not $(n-1)$ -domestic then θ is $(0, n-3)$ -domestic and $(n-2)$ -domestic.*

Proof. Suppose for a contradiction that θ is not $(0, n-3)$ -domestic. Let Z be a non-domestic $(n-1)$ -space chosen in such a way that amongst all non-domestic $(n-1)$ -spaces, $k := \dim(Z \cap U)$, with U a non-domestic $(n-3)$ -space containing a non-domestic point, is maximal. Note that k is well defined by the assumption that θ is not $(0, n-3)$ -domestic. Suppose $k < n-3$. The following is a slight variation of the last paragraph of the proof of Lemma 3.28. Let Z' be the unique $(n-1)$ -space containing U and intersecting Z in a $(k+2)$ -space. Lemma 3.38 implies that Z' contains some fixed point z . Since Z is non-domestic we have $z \notin Z$. Let W be the $(n-2)$ -space generated by U and z , and let U' be any $(n-3)$ -space in W not through z and intersecting Z in the $(k+1)$ -space $W \cap Z$. Then one easily verifies that U' is non-domestic, and by Lemma 3.25, U' contains a non-domestic point. This contradicts the maximality of k . Hence $k = n-3$ and Z contains a fixed point by Lemma 3.38. Hence Z is domestic.

These contradictions show that θ is $(0, n-3)$ -domestic. Suppose now an $(n-2)$ -space V is non-domestic. Then, since $n-2$ is even, V contains a $\{0, n-3\}$ -flag mapped to an opposite, a contradiction. Hence θ is $(n-2)$ -domestic. \square

We can now prove Lemma 3.36, and hence Proposition 3.12(2).

Proof of Lemma 3.36. Recall that we may assume $n \geq 4$ is even. Let θ be $(0, n-1)$ -domestic, and suppose that θ is neither point-domestic nor $(n-1)$ -domestic. By Lemma 3.39 the automorphism $\theta_{\supseteq p}$ is i -domestic for $i = n-3, n-2, n-1$. We take the natural number $j \leq n-4$ maximal with respect to the property that there exists a non-domestic j -space containing a non-domestic point (we allow $j = 0$). Then Lemma 3.28 for $\ell = 0$ and $i = j$ shows that every $(j+1)$ -space contains a fixed point. Since $j+1 \leq n-3$, this implies that every $(n-1)$ -space contains a fixed point, contradicting the assumption that θ is not $(n-1)$ -domestic. \square

3.3.4 Proof of Proposition 3.12(3)(a)

In the polar space language Proposition 3.12(3)(a) reads as follows.

Lemma 3.40. *Let Δ be the oriflamme complex of a non-thick polar space of rank $n \geq 4$ with n even. Every $(0, n-1)$ -domestic collineation of Δ is either point-domestic or $(n-1)$ -domestic.*

Proof. Suppose some point- $(n-1)'$ -space pair (p, U) is mapped to an opposite. Then, since θ_U is not 0-domestic, there exists some non-domestic $(n-1)$ -space U' incident with p and U . This contradicts the $(0, n-1)$ -domesticity of θ . Hence θ is also $(0, (n-1)')$ -domestic. Consequently θ is $(0, n-1)$ -domestic as an oppomorphism of the associated non-thick polar space. The assertion now directly follows from Lemma 3.36. \square

3.3.5 Proof of Proposition 3.12(3)(b)

We now turn to Proposition 3.12(3)(b), which reads as follows.

Lemma 3.41. *Let Δ be the oriflamme complex of a non-thick polar space of rank $2n \geq 4$. If a collineation θ of Δ is $(2n-1, (2n-1)')$ -domestic, then it is either $(2n-1)$ -domestic or $(2n-1)'$ -domestic.*

Note that by triality, Lemma 3.40 for $n=4$ proves Lemma 3.41 for $n=2$. Hence we can give an inductive proof of Lemma 3.41, where the initial step $n=2$ is already done. So we may suppose that $n > 2$ and that the lemma holds for ranks strictly smaller than $2n$. Let θ be a $(2n-1, (2n-1)')$ -domestic collineation.

Lemma 3.42. *If U and U' are non-domestic $(2n-1)$ -spaces and $(2n-1)'$ -spaces, respectively, then $U \cap U'$ is a totally singular subspace for both symplectic polarities θ_U and $\theta_{U'}$.*

Proof. If $U \cap U'$ is a point, then there is nothing to prove. So suppose $U \cap U'$ has at least dimension 2. Let for a contradiction L be a line in $U \cap U'$ which is not totally singular for θ_U . Then L is non-domestic and the induction hypothesis shows that θ_U cannot map both U and U' to opposites, a contradiction. \square

In particular, Lemma 3.42 implies that the dimension of the intersection of two non-domestic maximal singular subspaces of distinct type is at most $n-1$. In fact we can say much more:

Lemma 3.43. *If U and U' are non-domestic $(2n-1)$ -spaces and $(2n-1)'$ -spaces, respectively, then $U \cap U'$ is a point.*

Proof. Suppose for a contradiction that $U \cap U'$ is a subspace V of dimension $2i$, with $i \geq 1$. Then there is a $(2i+1)$ -space W of U containing V and not being contained in $V^{\perp'}$, where \perp' denotes collinearity in the symplectic polar space induced in U by θ_U . Set $T = W^{\perp'} \cap V$. Then $\dim T = 2i-1$, and since $i \geq 1$, we see that $T \neq \emptyset$. Let Y be the unique $(2n-2)$ -space in U' all of whose points are collinear to each point of W (and note that, reciprocally, W is the set of points of U collinear to each point of Y). The domestic $(2n-3)$ -spaces of Y are precisely those that contain the point $Y^{\theta_{U'}} \in Y$. Hence we can select a non-domestic $(2n-3)$ -space $Z \subseteq Y$ not containing T . Then $Z \cap V$ is $(2i-1)$ -dimensional. Since $U' \supseteq Z$ is non-domestic, there is some other non-domestic $(2n-1)'$ -space $U'' \supseteq Z$. Since $V \cap Z \subseteq U \cap U''$ is $(2i-1)$ -dimensional, we have $\dim(U \cap U'') \geq 2i$. Since Z contains an $(2n-2i-3)$ -dimensional subspace disjoint from V , we have $\dim(U \cap U'') \leq (2n-1) - (2n-2i-3) - 1 = 2i+1$. We conclude $\dim(U \cap U'') = 2i$. A point of $U \cap U''$ is collinear to all points of $Z \cup V$, hence to all points of Y , hence it belongs to W . Obviously, if $T \subseteq U''$, then $U' = U''$. So $U \cap U''$ is a $2i$ -space in W not containing T . If $U \cap U''$ were totally singular for θ_U , then, since all points of the singular subspace T are collinear for the symplectic polarity θ_U with all points of the singular subspace $U \cap U''$, the subspace W , which is generated by $U \cap U''$ and T (because $i > 0$), would be singular for θ_U , a contradiction. Hence $U \cap U''$ is not totally singular for θ_U , contradicting Lemma 3.42. \square

Lemma 3.44. *Let U be a non-domestic $(2n - 1)$ -space and suppose that L is a non-domestic line in U . Let U_0 be the $(2n - 1)$ -space containing L and intersecting U^θ in a $(2n - 3)$ -space, say W . Then U_0 is non-domestic.*

Proof. Suppose for a contradiction that $U_0 \cap U_0^\theta$ contains a point z . Then z is collinear to all points of $L^\theta \cup W$. Since L is non-domestic, L^θ and W are disjoint and so they generate U^θ . Hence $z \in U^\theta$, and so $z^{\theta^{-1}} \in U$. But as $z \in U_0^\theta$, we see that $z^{\theta^{-1}} \in U_0$. Clearly, $U_0 \cap U = L$. Hence $z \in L^\theta$. But $L^\theta \cap (U_0 \cap U^\theta) = L^\theta \cap W = \emptyset$, a contradiction. \square

We are now ready to finish the proof of Lemma 3.41.

Proof of Lemma 3.41. Suppose for a contradiction that θ maps a $(2n - 1)$ -space U to an opposite, and also a $(2n - 1)'$ -space U' . By Lemma 3.43, $x = U \cap U'$ and $y = U^\theta \cap U'$ are points. Note that $x^\theta \neq y$. Hence there is a line L in $(y^\perp \cap U) \setminus ((x^\theta)^\perp \setminus \{x\})$, with $x \in L$. Since L is not in $(x^\theta)^\perp$, it is non-domestic, and so is $W := L^\perp \cap U^\theta$. Lemma 3.44 implies that the $(2n - 1)$ -space U_0 containing $L \cup W$ is non-domestic. But it intersects U' is at least a line xy , contradicting Lemma 3.43. \square

The proof of Proposition 3.12 is now complete.

4 Automorphisms of large exceptional buildings

In this section we conclude the proof of Theorem 1 by proving cappedness of automorphisms of large buildings of exceptional types E_6 , E_7 , E_8 , and F_4 . We point out that in [20], where domestic dualities of E_6 buildings are investigated, the exceptional behaviour of the small $E_6(2)$ building is overlooked. In particular, the results [20, Main Result 2.2 and Corollary 2.3] hold for all large E_6 buildings, but fail for the $E_6(2)$ building.

We first prove some elementary lemmas.

Lemma 4.1. *No duality of a thick F_4 building is domestic.*

Proof. Suppose that θ is a domestic duality. Since θ maps some simplex to an opposite there is either a type $\{1, 4\}$ simplex σ_1 mapped to an opposite simplex, or a type $\{2, 3\}$ simplex σ_2 mapped to an opposite. In the former case, θ_{σ_1} is a domestic duality of a B_2 building, a contradiction (see Theorem 1.15). In the latter case, θ_{σ_2} is a domestic automorphism of an $A_1 \times A_1$ building interchanging the components, a contradiction. \square

Lemma 4.2. *Let θ be a domestic automorphism of a large building Δ of type X .*

- (1) *If $X = F_4$ and θ is a collineation then θ is $\{i\}$ -domestic for all $i \in \{2, 3\}$.*
- (2) *If $X = E_6$ and θ is a duality then θ is $\{i\}$ -domestic for all $i \in \{2, 3, 4, 5\}$.*
- (3) *If $X = E_6$ and θ is a collineation then θ is J -domestic for all $J \in \{\{4\}, \{3, 5\}\}$.*
- (4) *If $X = E_7$ then θ is $\{i\}$ -domestic for all $i \in \{2, 5\}$.*
- (5) *If $X = E_8$ then θ is $\{i\}$ -domestic for all $i \in \{2, 3, 4, 5\}$.*

Proof. Throughout the proof we repeatedly use Proposition 1.13 without reference.

(1) If there exists a type 2 vertex v mapped to an opposite, then θ_v is an automorphism of an $A_1 \times A_2$ building acting as a duality on the A_2 component. Hence there is a type $\{2, 3, 4\}$ simplex mapped to an opposite by θ . If σ is the type $\{3, 4\}$ subsimplex of this simplex then θ_σ is a domestic duality of a large A_2 building, a contradiction. The argument for type 3 vertices is dual.

(2) Suppose that there exists a type 3 vertex v mapped to an opposite vertex. Then θ_v acts as a duality on the A_4 component of $\text{Res}(v)$, and hence by Theorem 3.5 there is a type $\{2, 3, 4, 5, 6\}$ simplex of Δ mapped to an opposite by θ . If σ is the type $\{2, 4, 5, 6\}$ subsimplex of this simplex then θ_σ is a domestic duality of a large A_2 building, a contradiction. The argument for type 5 vertices is dual.

If there is a type 2 vertex mapped to an opposite, then considering the type A_5 residue we see that there is a type 3 vertex mapped to an opposite (because the induced duality is either a symplectic polarity, or is not domestic), contradicting the previous paragraph. If there is a type 4 vertex v mapped to an opposite, then θ_v acts as a duality on each of the A_2 components of $\text{Res}(v)$, and hence there is a type 3 vertex mapped to an opposite, a contradiction.

(3) Suppose that there exists a type 4 vertex v mapped to an opposite by θ . Then θ_v is an automorphism of an $A_2 \times A_1 \times A_2$ building interchanging the two A_2 components, and hence by Lemma 3.7 there is a type $\{1, 3, 4, 5, 6\}$ simplex of Δ mapped to an opposite by θ . If σ is the type $\{1, 3, 5, 6\}$ subsimplex of this simplex then θ_σ is a domestic duality of a large A_2 building, a contradiction.

Suppose that there exists a type $\{3, 5\}$ simplex σ mapped to an opposite simplex. Then θ_σ is an automorphism of an $A_1 \times A_1 \times A_1$ building interchanging two of the components. Therefore there is a type $\{1, 3, 5, 6\}$ simplex σ' mapped to an opposite. Then $\theta_{\sigma'}$ is a domestic duality of a large A_2 building, a contradiction.

(4) See Example 1.16.

(5) If there exists a type 2 vertex v mapped to an opposite then θ_v is a symplectic polarity of an A_7 building, and hence there exists a type $\{2, 3, 5, 7\}$ simplex mapped to an opposite by θ . If v' is the type 3 vertex of this simplex then $\theta_{v'}$ is an automorphism of an $A_1 \times A_6$ building acting as a duality on the large A_6 component, and hence there is a type $\{2, 3, 4, 5, 6, 7, 8\}$ simplex mapped to an opposite by θ . If σ is the type $\{2, 4, 5, 6, 7, 8\}$ subsimplex of this simplex, we see that θ_σ is a domestic duality of a large A_2 building, a contradiction.

The remaining cases are similar: If there is a type 3 or 5 vertex mapped to an opposite then by considering the residue we see that there is a type 2 vertex mapped to an opposite, contradicting the previous paragraph. If there is a type 4 vertex mapped to an opposite then in the residue we see that there is a type 3 vertex mapped to an opposite, contradicting the previous sentence. \square

To prove cappedness of automorphisms in large F_4 and E_7 buildings we require two additional, and nontrivial, facts. Note that the second statement below applies also to small E_7 buildings.

Proposition 4.3.

- (1) *Let θ be a collineation of a large F_4 building. If θ is $\{1, 4\}$ -domestic then θ is either $\{1\}$ -domestic or $\{4\}$ -domestic.*
- (2) *Let θ be a collineation of a thick E_7 building. If θ is $\{3, 7\}$ -domestic then θ is either $\{3\}$ -domestic or $\{7\}$ -domestic.*

We temporarily postpone the proof of Proposition 4.3, and first show how the main theorem readily follows.

Theorem 4.4. *Every automorphism of a large building of type E_n or F_4 is capped.*

Proof. Every non-domestic automorphism is automatically capped, and hence it suffices to consider only nontrivial domestic automorphisms θ . Let J be the union of all $J' \subseteq S$ such that there is a type J' simplex mapped to an opposite simplex by θ .

Let Δ be a large building of type F_4 . By Lemma 4.1 we may assume that θ is a nontrivial domestic collineation, and thus by Lemma 4.2 θ is $\{i\}$ -domestic for $i = 2, 3$. Thus $J = \{1\}$, $\{4\}$, or $\{1, 4\}$. In the first two cases θ is trivially capped, and if $J = \{1, 4\}$ then Proposition 4.3(1) implies that there is a type $\{1, 4\}$ simplex mapped to an opposite, and so θ is capped.

Let θ be a domestic duality of a large E_6 building. By Lemma 4.2 θ is $\{i\}$ -domestic for $i \in \{2, 3, 4, 5\}$. If θ maps a type 6 vertex v to an opposite then θ_v is a duality of a D_5 building, and hence maps a type 1 vertex to an opposite by Proposition 3.16. It follows that $J = \{1, 6\}$, and θ is capped.

Let θ be a nontrivial domestic collineation of a large E_6 building. By Lemma 4.2 θ is $\{4\}$ -domestic and $\{3, 5\}$ -domestic. If $J = \{2\}$ then θ is trivially capped. If $\{1, 6\} \subseteq J$ then there is a type $\{1, 6\}$ simplex σ mapped to an opposite simplex. Then θ_σ is a duality of the type D_4 building $\text{Res}(\sigma)$, and hence by Proposition 3.16 $J = \{2, 1, 6\}$ and θ is capped.

See Example 1.16 for the details for collineations of large E_7 buildings. Note that Proposition 4.3(2) is invoked at this stage.

Let θ be a nontrivial domestic collineation of a large E_8 building. By Lemma 4.2 we have $J \subseteq \{1, 6, 7, 8\}$. Basic residue arguments show that if $1 \in J$ then $\{1, 8\} \subseteq J$, and if either $6 \in J$ or $7 \in J$ then $J = \{1, 6, 7, 8\}$. Thus $J = \{8\}$, $\{1, 8\}$, or $\{1, 6, 7, 8\}$, and the residue arguments show that in each case θ is capped. \square

4.1 Proof of Proposition 4.3

It remains to prove Proposition 4.3.

4.1.1 Proof of Proposition 4.3(1)

We now prove Proposition 4.3(1). In fact it is useful to prove the following slightly stronger version, which will also be useful for small buildings in later work (by Lemma 4.2 the $\{i\}$ -domesticity assumption for $i = 2, 3$ is superfluous for large F_4 buildings).

Lemma 4.5. *Let θ be a collineation of a thick F_4 building and suppose that θ is $\{i\}$ -domestic for $i = 2, 3$. If θ is $\{1, 4\}$ -domestic then θ is either $\{1\}$ -domestic or $\{4\}$ -domestic.*

Recall that F_4 buildings are metasymplectic spaces, with vertices of types 1, 2, 3, 4 being the points, lines, planes, and symplecta of the space (see, for example, Chapter 18 of [13]). Hence throughout this section we assume that θ is line-domestic and plane-domestic, and that p is a point mapped onto an opposite point. We will show that no symplecton is mapped onto an opposite symplecton.

Lemma 4.6. *The map θ_p is the identity.*

Proof. We assume that no lines or planes are mapped to an opposite, and the assumption of $\{1, 4\}$ -domesticity says that every symplecton containing p is domestic. Thus θ_p has only domestic elements, and hence is the identity. \square

Lemma 4.7. *Let π be a plane containing p , and let L be the projection of p^θ onto π . Then L^θ is the projection of p onto π^θ , every point x of L is mapped onto the unique point on L^θ that is collinear to x , and no point of $\pi \setminus L$ is domestic.*

Proof. Set $p' = p^\theta$ and $\pi' = \pi^\theta$. Let L' be the projection of p onto π' . First we claim that $L' = L^\theta$. Suppose not. Let $q = L \cap L'^{\theta^{-1}}$ and pick a point r on the line pq distinct from p and q . Then $r' := r^\theta$ is not contained in L' and so is opposite p , and hence also opposite r . Consequently

θ_r exists and is the identity. Notice that $q^\theta = L^\theta \cap L'$, and since q^θ belongs to the unique line of π' not opposite pq , the point q^θ is collinear to q and we have the path $p \perp q \perp q^\theta \perp p^\theta$. Now take any line K in π containing r and not containing p . Put $u = K \cap L$. The projection of K onto p' is the line $p'u'$, where u is the unique point on L' collinear to u . Since θ_p and θ_r are the identity, we have that $pu^\theta = p'u'$ and $(ru)^\theta = r'u'$ and so $u^\theta = (pu \cap ru)^\theta = (pu)^\theta \cap (ru)^\theta = p'u' \cap r'u' = u'$. Now it is also clear that $L' = L^\theta$ and the other statements also follow easily. \square

Lemma 4.8. *Let Σ be a symplecton containing p , and let p_Σ be the projection of p^θ onto Σ . Then $p_\Sigma^\theta = p_\Sigma$ and the set of points of Σ mapped onto an opposite coincides with the set $\Sigma \setminus p_\Sigma^\perp$. Also, every point of $p_\Sigma^\perp \cap \Sigma$ is mapped onto a collinear point, except for p_Σ , which is fixed.*

Proof. Noticing that, by the general theory (see [19]), the projection of p^θ onto $p^\perp \cap \Sigma$ is equal to the projection of p_Σ onto $p^\perp \cap \Sigma$, Lemma 4.7 implies that all points of $(p^\perp \cap \Sigma) \setminus p_\Sigma^\perp$ are non-domestic. Now let w be any point of Σ not collinear with p_Σ . If $w \perp p$, then by Lemma 4.7, w is non-domestic. In the other case, let M be any line in Σ through w . It is easy to see that there exists some line M' through p in Σ which is, with self-explaining terminology, Σ -opposite M . Then some point z of $M' \setminus p_\Sigma^\perp$ is collinear to some point z' of $M \setminus p_\Sigma^\perp$ (since there are at least three points per line). Lemma 4.7 again yields that z is non-domestic, similarly, letting z play the role of p , z' is non-domestic, and similarly again, w is non-domestic.

Now let q be the preimage of p_Σ ; so $q^\theta = p_\Sigma$, and notice that $q \in \Sigma$ since $p_\Sigma \in \Sigma^\theta$. Let $x \in q^\perp \cap \Sigma$ be arbitrary. We claim that x is domestic. If $x = q$, this is obvious, so assume $x \neq q$. Then $x^\theta \perp q^\theta = p_\Sigma \in \Sigma$. By a general property of metasymplectic spaces (see [13]), x^θ is collinear to all points of a line $L \subseteq \Sigma$, and so $x^\theta \perp y \perp x$, for some point $y \in L$. Hence the claim. So $q^\perp \cap \Sigma \subseteq p_\Sigma^\perp \cap \Sigma$, yielding $q = p_\Sigma$ as an obvious general property of polar spaces. The rest of the statement is now obvious, in view of Lemma 4.7. \square

For the final lemma, we note that opposite symplecta do not contain respective points which are collinear.

Lemma 4.9. *No symplecton is mapped onto an opposite.*

Proof. By the $\{1,4\}$ -domesticity assumption, no non-domestic symplecton is incident with a non-domestic point. Let Σ be any non-domestic symplecton. Then there are two possibilities (see Chapter 18 of [13]).

- (1) *p is collinear to all points of a line $L \subseteq \Sigma$:* Let π be the plane through p and L . Then L and the projection of p^θ onto π have at least one point x in common, which, by Lemma 4.7, is mapped onto a collinear point x^θ . Since $x^\theta \in \Sigma^\theta$, the latter is not opposite $\Sigma \ni x$.
- (2) *p is not collinear to any point of Σ :* Let y be the projection of p onto Σ . Let u be the projection of p^θ onto the unique symplecton Ω containing p and y . If $y \notin u^\perp$, then y is non-domestic, a contradiction as also Σ is non-domestic and as θ is $\{1,4\}$ -domestic. If $y \in u^\perp$, then by Lemma 4.8, y is either fixed (in which case $y \in \Sigma^\theta$, contradicting the fact that Σ is non-domestic) or $y \perp y^\theta$, again implying that Σ is domestic.

Hence in all cases we reached a contradiction, implying that no non-domestic symplecton exists. Hence θ is either 1-domestic or 4-domestic. \square

4.1.2 Proof of Proposition 4.3(2)

Here we need to argue in the strong parapolar space \mathfrak{P} of type $E_{7,7}$ associated to a building Δ of type E_7 , where vertices of type 7 of Δ correspond to points of \mathfrak{P} , and where vertices of type 3 of Δ correspond to 5-dimensional maximal singular subspaces of \mathfrak{P} (see, for example, [13]).

Before embarking on the proof of the lemma, we need to recall some basics about \mathfrak{P} , mainly concerning the possible mutual positions of objects like points, symplecta and maximal singular 5-spaces.

First recall that \mathfrak{P} is a strong parapolar space of diameter 3, which implies that two distinct points p, q are either collinear (and the unique line passing through them is denoted pq), or opposite (this is distance 3), or not collinear and contained in a unique symplecton which we denote by $\Sigma(p, q)$. In the latter case we say that p is symplectic to q .

Secondly recall that the maximal singular subspaces come in two flavours: there are 5-dimensional maximal singular subspaces, which we shall call 5-spaces, and 6-dimensional ones, which we shall call 6-spaces. The 5-dimensional subspaces of the 6-spaces shall be referred to as 5'-spaces. Every other singular space shall be referred to as an i -space, where i is its dimension.

Fact 4.10. *Let p be a point and let Σ be a symplecton. Then exactly one of the following possibilities occurs.*

- (i) $p \in \Sigma$ (we say p and Σ are incident);
- (ii) the set of points of Σ collinear with p is a 5'-space U , and U and p are contained in a unique 6-space. All points of $\Sigma \setminus U$ are symplectic to p . We say that p is close to Σ , or that p and Σ are close.
- (iii) There is a unique point x of Σ collinear with p ; every point of Σ collinear with x is symplectic to p , every other point of Σ is opposite p . We say that p is far from Σ , or that p and Σ are far.

Fact 4.11. *Let Σ and Σ' be two distinct symplecta. Then exactly one of the following holds.*

- (i) Σ and Σ' intersect in a 5-space. We say that Σ and Σ' are adjacent.
- (ii) Σ and Σ' intersect in a line. We say that (Σ, Σ') is a polar pair.
- (iii) $\Sigma \cap \Sigma' = \emptyset$ and there exists a unique symplecton adjacent to both Σ and Σ' . We say that (Σ, Σ') is a special pair.
- (iv) Every point of Σ is collinear to a unique point of Σ' . Then we say that Σ is opposite Σ' .

Fact 4.12. *Let p be a point and let U be a 5-space. Then exactly one of the following occurs.*

- (i) $p \in U$.
- (ii) $p \notin U$ and p is collinear to all points of a (unique) 4-space in U .
- (iii) p is collinear to all points of a unique plane in U .
- (iv) p is collinear with a unique point of U .
- (v) p is symplectic to every point of a unique 4-space of U and opposite the other points of U .

From now on we assume that the point p of \mathfrak{P} is non-domestic, and put $p' = p^\theta$. We have to show that every 5-space is domestic. Note that two 5-spaces are opposite if and only if every point of one 5-space is symplectic to all points of a unique 4-space of the other 5-space and opposite the other points of the other 5-space. In particular, if two 5-spaces contain two respective collinear points, then they are not opposite.

We begin with an easy lemma.

Lemma 4.13. *The mapping θ_p is a symplectic polarity in the residue of p .*

Proof. The $\{3, 7\}$ -domesticity immediately implies that no 4-space of the residue of p is mapped under θ_p to an opposite line of the residue. Thus θ_p is a duality of the E_6 residue, domestic on type 3 vertices, and it follows from [20] that θ_p is a symplectic polarity. (In fact, as mentioned above, the main results of [20] only apply to large E_6 buildings since the existence of the exceptional domestic duality of the Fano plane was overlooked in [20]. In the case of the small building $E_6(2)$ it is easy to see that every domestic duality is either a symplectic polarity or an exceptional domestic duality, see [10] for details, and since the latter is not $\{3\}$ -domestic the result claimed above holds in this building too.) \square

The previous lemma implies that there are two types of symplecta through p : (1) a symplecton Σ of the first kind satisfies $\Sigma^{\theta_p} \subseteq \Sigma$, (2) a symplecton Σ of the second kind satisfies $\Sigma^{\theta_p} \cap \Sigma = \{p\}$. This also defines two types of lines through p : (1) lines of the first kind are lines L for which $L \subseteq L^{\theta_p}$ and (2) lines L of the second kind satisfy $L \cap L^{\theta_p} = \{p\}$.

The well known general properties of symplectic polarities in geometries of type $E_{6,1}$ imply the following facts (see [20]).

Fact 4.14. *As above, let p be a non-domestic point of \mathfrak{P} .*

- (i) *Let L be a line through p such that $L \subseteq \Sigma := L^{\theta_p}$. Then all lines of Σ through p contained in a common plane with L are of the first kind, while all other lines through p in Σ are of the second kind.*
- (ii) *If a plane through p contains at least two lines through p of the first kind, then all lines of that plane through p are of the first kind. Dually, if two distinct symplecta sharing a 5-space through p are of the first kind, then all symplecta containing that 5-space are of the first kind.*
- (iii) *Every plane through p contains at least one line through p of the first kind. Dually, every 5-space through p is contained in at least one symplecton of the first kind.*

Lemma 4.15. *Let $L \ni p$ be any line of the first kind. Let q be the unique point of L not opposite $p' = p^\theta$. Let q' be the projection of p onto L^θ . Then $q \perp q' = q^\theta$. In particular, all points of $L \setminus \{q\}$ are non-domestic.*

Proof. Since L is of the first kind, the projection Σ of L^θ onto p contains the line L and intersects L^θ in the point q' . We see that inside $\Sigma(p, q')$, there is a unique point q of L collinear with q' , and it is the projection of p' onto L , since it is symplectic to p' .

Consider any plane π in $\Sigma(p, q')$ containing L . Let K be a line of π containing p and distinct from L . Since θ_p is a polarity (and hence has order 2), the image K^{θ_p} contains the image $(\Sigma(p, q')^{\theta_p})^{\theta_p} = L$. As before, we obtain points r on K and r' on K^θ with r and r' collinear. The symplecton $\Sigma(p, r')$ contains π . Obviously L^θ and K^θ are contained in a plane, namely π^θ . It is the projection of $\Sigma(p, q') \cap \Sigma(p, r')$ (which is a 5-space) onto p^θ . If the line $(qr)^\theta$ coincides with $q'r'$, then the lemma follows. Suppose now $(qr)^\theta \neq q'r'$. Then $(qr)^\theta$ intersects $q'r'$ in some point, and without loss of generality we may assume $r' = (qr)^\theta \cap q'r'$. Let u be any point in $K \setminus \{p, r\}$. Then u and u^θ are opposite and applying the foregoing to u instead of p yields $(uq)^\theta = u^\theta q'$. Hence $q^\theta = (pq \cap uq)^\theta = p^\theta q' \cap u^\theta q' = q'$, implying $(qr)^\theta = q'r'$ after all. \square

Lemma 4.16. *Let Σ and Σ' be two symplecta intersecting in a line L . Let $u \in \Sigma$ and $u' \in \Sigma'$ be two points. Then u and u' are opposite if and only if no point on L is collinear with both. Also, if u and u' are collinear with the same unique point of L , then they are symplectic.*

Proof. Clearly if some point on L is collinear with both u and u' , then u and u' cannot be opposite as they have distance at most 2. Now suppose u and u' are not opposite and at the

same time not collinear a common point on L . Then they have a unique projection v and v' , respectively, on L , with $v \neq v'$. If $u \perp u'$, then $\Sigma = \Sigma(u, v') = \Sigma(u', v)$ would contain u' , a contradiction. Suppose u and u' are symplectic. Let z be a point collinear to both. Then $z \notin \Sigma \cup \Sigma'$. If u were the only point of Σ collinear with z , then by Fact 4.10, v' is opposite z , clearly absurd as $z \perp u' \perp v'$. Hence z is close to Σ and collinear to all points of some 5'-space U of Σ . As v' is not collinear with u , the set of points of U collinear with v' is a 4-space W . Then W and u' belong to $\Sigma(v', z)$. Hence some $w \in W$ is collinear with both v and u' and thus belongs to $\Sigma(u', v) = \Sigma'$, a contradiction.

Now suppose that u and u' are collinear with the same point r on L and not with any other point of L . Suppose $u \perp u'$. Then u' is collinear to all points of a 5'-space of Σ , and at least one such point $t \notin L$ is collinear to all points of L . If r' is such point distinct from r , then $t \in \Sigma(r', u') = \Sigma'$, a contradiction. \square

Corollary 4.17. *Let K be a line of \mathfrak{P} all of whose points are symplectic to p . Then there exists a unique 5-space U such that the set of symplecta containing U coincides with the set of symplecta containing p and a point of K .*

Proof. Take two distinct points x, y on K and assume $\Sigma(p, x) \cap \Sigma(p, y) = L$ is a line. Since neither of x, y is collinear to p , the points x and y are both collinear to a unique respective point of L . Lemma 4.16 implies that x and y are either opposite or symplectic, a contradiction. Hence Fact 4.11 yields a unique 5-space $U = \Sigma(p, x) \cap \Sigma(p, y)$.

Consider an arbitrary point z on K . We claim that $U \subseteq \Sigma(p, z)$. Indeed, x is collinear to all points of the 5'-space of $\Sigma(p, y)$ generated by $x^\perp \cap U$ and y . Hence $x^\perp \cap U = y^\perp \cap U =: W$, and W and K are contained in a unique 6-space. This implies that z is collinear to all points of W . This also implies $W \subseteq \Sigma(p, z)$, and the claim follows.

Now, conversely, suppose some symplecton Σ contains U en assume that Σ is disjoint from K . The subspace W and the line K generate a 6-space A ; the point x is collinear to all points of a 5'-space B and $A \cap B$ contains x and W , hence is a 5'-space. But then $\Sigma(a, b)$, with $a \in A \setminus B$ and $b \in B \setminus A$, contains A and B , which is totally absurd. \square

Lemma 4.18. *Let L be a line of the first kind through p . If K is the unique line concurrent with both L and L^θ then $K^\theta = K$.*

Proof. Let q be the projection of p^θ onto L and q' the projection of p onto L^θ . Then we already know by Lemma 4.15 that $q^\theta = q'$. So, if $K \neq K^\theta$, then K^θ is a line in Σ' (the projection of L onto p^θ) intersecting Σ (the projection of L^θ onto p) in the point q' (note that $\Sigma \cap \Sigma' = K$). Let u be any point of $K \setminus \{q, q'\}$ and let y be any point in Σ collinear to u but not to q . Then y^θ is collinear to u^θ on K^θ , but not to q' . Hence there is a unique point on $(uy)^\theta$ collinear to q , and we may without loss of generality assume it is y^θ . Letting y play the role of p in the foregoing, we conclude that $u^\theta = q$. So K is fixed after all. \square

We can already rule out some possibilities for a non-domestic 5-space.

Lemma 4.19. *If U is a non-domestic 5-space of θ , then p is collinear with at most one point of U .*

Proof. By the assumption of $\{3, 7\}$ -domesticity, $p \notin U$. Suppose p is collinear with all points of a line M of U . By Fact 4.14, the plane π generated by p and M contains a line L through p of the first kind. Then $L \cap U$ either is a non-domestic point, a contradiction with the $\{3, 7\}$ -domesticity, or gets mapped under θ to a collinear point, and then U^θ cannot be opposite U . \square

Now we need two lemmas for polar spaces. We prove them in the most general case, even though we only need them for polar spaces of ranks 4 and 6.

Lemma 4.20. *Suppose Ω is a polar space, L a line of Ω , x a point of Ω not on L , and y a point of Ω on L . Then there exists a point collinear with or equal to x , collinear with y , but not collinear with all points of L .*

Proof. If $x \perp y$, then considering the residue in y , we find a line through y all of whose points are collinear with x but not with any point of L distinct from y . Any point on such line does the job. If x is not collinear with y , then we consider the projection of x onto any line through y not contained in a common plane with L . \square

Lemma 4.21. *Suppose Ω is a polar space, L a line of Ω , x a point of Ω collinear with exactly one point y of L , and K is a line of Ω not coplanar with x , not intersecting L and such that the unique line M containing x and intersecting K in a point z is not coplanar with y . Then there exists a point collinear with all points of K , collinear with y , and not coplanar with L .*

Proof. The assumptions imply that M and L are Ω -opposite lines. Let z' be the projection of z onto L . Also, xy is Ω -opposite K . Let y' be the projection of y onto K . If z' is not collinear to y' , then y' satisfies our conditions. So we may assume that y' is coplanar with L (and this in particular implies that we may assume that the rank of Ω is at least 3). Note that the condition that K and L are disjoint implies that $y' \neq z'$.

Now there is a plane π through y Ω -opposite the plane $\langle y, y', z \rangle$ in the residue of y . That yields a line L' in α coplanar with y' but not with z' . No point of $L' \setminus \{y\}$ is coplanar with L and since y and z are not collinear, there is a unique point $u \in L' \setminus \{y\}$ collinear with z , and hence coplanar with K . The point u satisfies our requirements. \square

Now we can finish the proof of the $\{3, 7\}$ -lemma for buildings of type E_7 .

Lemma 4.22. *If U is a non-domestic 5-space of θ , then p is not collinear with any point of U .*

Proof. Suppose p is collinear to some point z of U and set $M := pz$. Then by Lemma 4.19, z is unique with this property. Hence all other points of U are symplectic to p . Considering a line in U not through z , Corollary 4.17 combined with the third assertion of Fact 4.14 (dual form) implies that there exists a symplecton Σ of the first kind through p and some line K of U containing z . Let R be the projection of Σ^θ onto p (then R is a line of the first kind), set $y = \Sigma^\theta \cap R$, and let L be the line containing y and y^θ . Then Lemma 4.18 asserts that $L^\theta = L$. Hence, if K would intersect L , then some point of U is mapped onto a collinear one, contradicting non-domesticity of U . So we may assume that K and L do not intersect.

If M and y were coplanar, then the first assertion of Fact 4.14 would imply that M is of the first kind. Hence either $z^\theta \perp z$, contradicting U being non-domestic, or z is non-domestic itself, contradicting the $\{3, 7\}$ -domesticity assumption. So we may assume that M and y are not coplanar.

Hence all assumptions of Lemma 4.21 are satisfied (where the current point p plays the role of the point x in Lemma 4.21) and we conclude that there is a point u of Σ not coplanar with L but collinear with y , and coplanar with K . Lemma 4.16 implies that $u \in \Sigma$ and $u^\theta \in \Sigma^\theta$ are opposite, hence u is non-domestic. But now u is collinear to all points of $K \subseteq U$, contradicting Lemma 4.19, where we interchange the roles of u and p . \square

Lemma 4.23. *Every 5-space is θ -domestic. That is, θ is $\{3\}$ -domestic.*

Proof. Suppose for a contradiction that some 5-space U is non-domestic. By Lemmas 4.19 and 4.22, in view of Fact 4.12, there is a unique 4-space $W \subseteq U$ all of whose points are symplectic to p , and such that all points of $U \setminus W$ are opposite p . Considering an arbitrary line in W , Corollary 4.17 combined with the third assertion of Fact 4.14 (dual form) implies that there exists a symplecton Σ of the first kind containing p and some point x of W . Let $L = \Sigma \cap \Sigma^\theta$ and let y be the projection of Σ^θ onto its projection onto p , just like in the proof of Lemma 4.22. Note that, if $x \in L$, then U is domestic (since x is either fixed by θ , or mapped onto a collinear point), a contradiction. Hence we may assume $x \notin L$. Then we can apply Lemma 4.20 and find a point u in Σ collinear with y , not coplanar with L and collinear with x . The point u is non-domestic by Lemma 4.16 and the fact that $y \neq y^\theta \in L$. But u is collinear to the point x of U , contradicting Lemma 4.22 by interchanging the roles of p and u . \square

This concludes the proof of the fact that $\{3, 7\}$ -domesticity in any thick building of type E_7 implies either 3-domesticity, or 7-domesticity. Hence the proof of Theorem 1 is complete.

References

- [1] P. Abramenko and K. Brown. *Buildings: Theory and Applications*, volume 248. Graduate Texts in Mathematics, Springer, 2008.
- [2] P. Abramenko and K. Brown. Automorphisms of non-spherical buildings have unbounded displacement. *Innov. Incidence Geom.*, 10:1–13, 2009.
- [3] C. Bennett, R. Gramlich, C. Hoffman, and S. Shpectorov. Curtis-Phan-Tits theory. In Ivanov et al., editor, *Groups, Combinatorics and Geometry*, Proceedings of the Durham Conference on Groups and Geometry, pages 13–29. World Scientific, River Edge, 2003.
- [4] N. Bourbaki. *Lie groups and Lie algebras, Chapters 4–6*. Elements of Mathematics. Springer-Verlag, 2002.
- [5] B. De Bruyn. *An introduction to incidence geometry*. Frontiers in Mathematics. Birkhäuser, 2016.
- [6] A. Devillers, J. Parkinson, and H. Van Maldeghem. Automorphisms and opposition in twin buildings. *J. Aust. Math. Soc.*, 94(2):189–201, 2013.
- [7] R. Gramlich. Developments in finite Phan theory. *Innov. Incidence Geom.*, 9:123–175, 2009.
- [8] B. Leeb. *A characterization of irreducible symmetric spaces and Euclidean buildings of higher rank by their asymptotic geometry*, volume 326 of *Bonner Mathematische Schriften*. Universität Bonn, 2000.
- [9] J. Parkinson, B. Temmermans, and H. Van Maldeghem. The combinatorics of automorphisms and opposition in generalised polygons. *Ann. Combin.*, 19(3):567–619, 2015.
- [10] J. Parkinson and H. Van Maldeghem. Opposition diagrams for automorphisms of small spherical buildings. *Preprint*, 2018.
- [11] S. E. Payne and J. A. Thas. *Finite Generalized Quadrangles*. EMS Series of Lectures in Mathematics. European Mathematical Society, 2 edition, 2009.

- [12] H. Petersson, B. Mühlherr, and R. Weiss. *Descent in Buildings*, volume 190 of *Annals of Mathematics Studies*. Princeton University Press, 2015.
- [13] E. Shult. *Points and Lines: Characterizing the Classical Geometries*. Universitext. Springer-Verlag, Berlin Heidelberg, 2010.
- [14] B. Temmermans, J.A. Thas, and H. Van Maldeghem. Collineations and dualities of finite generalized polygons. *Combinatorica*, 29:569–594, 2009.
- [15] B. Temmermans, J.A. Thas, and H. Van Maldeghem. Domesticity in projective spaces. *Innov. Incid. Geom.*, 12:141–149, 2011.
- [16] B. Temmermans, J.A. Thas, and H. Van Maldeghem. Collineations of polar spaces with restricted displacements. *Des. Codes Cryptogr.*, 64:61–80, 2012.
- [17] B. Temmermans, J.A. Thas, and H. Van Maldeghem. Domesticity in generalized quadrangles. *Ann. Combin.*, 16:905–916, 2012.
- [18] J. Tits. Classification of algebraic semisimple groups. In *Algebraic Groups and Discontinuous Subgroups*, volume 9 of *Proc. Symp. Pure Math.*, pages 33–62. Amer. Math. Soc., 1966.
- [19] J. Tits. *Buildings of spherical type and finite BN-pairs*, volume 386. Lecture Notes in Mathematics, Springer-Verlag, 1974.
- [20] H. Van Maldeghem. Symplectic polarities of buildings of type E_6 . *Des. Codes Cryptogr.*, 65:115–125, 2012.
- [21] H. Van Maldeghem. Characterizations of trialities of type I_d in buildings of type D_4 . In N.S.N. Sastry, editor, *Groups of Exceptional Type, Coxeter Groups, and Related Geometries*, volume 82 of *Springer Proc. Math. Stat.*, pages 205–216. Springer, 2014.