

HAL
open science

Weakness of the topological twin building of a measure for the cone topology

Auguste Hébert

► **To cite this version:**

Auguste Hébert. Weakness of the topological twin building of a measure for the cone topology. 2018.
hal-01796718

HAL Id: hal-01796718

<https://hal.science/hal-01796718v1>

Preprint submitted on 21 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Weakness of the topological twin building of a measure for the cone topology

Auguste HÉBERT

Univ Lyon, UJM-Saint-Etienne CNRS

UMR 5208 CNRS, F-42023, SAINT-ETIENNE, France

auguste.hebert@univ-st-etienne.fr

Abstract

Masures are generalizations of Bruhat-Tits buildings introduced by Gaussent and Rousseau in order to study Kac-Moody groups over valued fields. A measure admits a building at infinity $\text{Ch}(\partial\Delta)$, which is a twin building. Ciobotaru, Mühlherr and Rousseau equipped $\text{Ch}(\partial\Delta)$ with a topology called the cone topology. They proved that this equips $\text{Ch}(\partial\Delta)$ with a structure of weak topological twin building in the definition of Hartnick, Köhl and Mars. In this note, we prove however that unless G is reductive, $\text{Ch}(\partial\Delta)$ is not a topological twin building.

1 Introduction

Bruhat-Tits buildings are an important tool in the study of reductive groups over non-archimedean local fields. Kac-Moody groups are interesting generalizations of reductive groups. In order to have an analogous tool in the Kac-Moody frameworks, Gaussent and Rousseau defined measures in [GR08] (where they are called hovels). Thanks to the works of Charignon and Rousseau, a measure is now associated to each almost-split Kac-Moody group over a non-archimedean valued field, see [Cha10], [Rou11], [Rou16] and [Rou17]. Rousseau gave an axiomatic definition of measures in [Rou11] and we simplified it in [Héb17].

Let G be a split Kac-Moody group over a non-archimedean local field and Δ be its measure. As in the Bruhat-Tits theory, Δ is a union of apartments, all isomorphic to a standard one \mathbb{A} . The group G acts on Δ and the apartments of Δ are the $g.\mathbb{A}$ for $g \in G$. Let us describe \mathbb{A} . There is still a Weyl group W^v and a system Φ of roots but contrary to the reductive case, W^v and Φ are infinite except if G is reductive. One can consider Φ as a set of linear forms on a finite dimensional affine space \mathbb{A} and we can define a fundamental chamber C_f^v . The Tits cone is the set $\mathcal{T} = \bigcup_{w \in W^v} \overline{w.C_f^v}$. When G is reductive, $\mathcal{T} = \mathbb{A}$ but when G is not reductive, \mathcal{T} is a proper convex cone of \mathbb{A} . If $\epsilon \in \{-, +\}$, one defines $\partial\Delta_\epsilon$ to be the set of $g.\epsilon\xi$ such that $g \in G$ and ξ is the direction of a ray included in $\epsilon\overset{\circ}{\mathcal{T}}$. Then $\partial\Delta_+$ and $\partial\Delta_-$ are buildings of type W^v . Moreover, $\partial\Delta_+$ and $\partial\Delta_-$ are naturally twinned and one obtains a twin building $\partial\Delta$ at infinity of Δ . This twin building coincides with the twin building of G .

If G is reductive, then Δ is a Bruhat-Tits building. It is thus equipped with a structure of CAT(0)-space. This enables in particular to define a topology - the cone topology - on the set of chambers $\partial\Delta$ of the building at infinity $\partial\Delta$. When G is no more reductive, no structure of CAT(0)-space on Δ is known. However, motivated by the study of actions of

groups on Δ , Ciobotaru and Rousseau generalized the definition of the cone topology to the frameworks of mesures, see [CR15].

It seems that topological twin buildings were first studied and axiomatized by Kramer in [Kra02]. In [HKM13], Hartnick, Köhl and Mars propose an (a priori non equivalent) axiomatization of topological twin buildings. For them a topological twin building is a twin building satisfying the axioms TTB1 to TTB4 of Section 3 of [HKM13]. In [CMR17], which contains the results of [CR15], Ciobotaru, Mühlherr and Rousseau study the properties of the cone topology. They prove that it satisfies the axioms TTB1, TTB2 and TTB4. Thus $\partial\Delta$ is a weak topological building in the terminology of [HKM13]. They also prove that it satisfies additional axioms and variations, see 3.4 of [CMR17]. The aim of this note is to prove that when G is not reductive, then TTB3 is not satisfied and thus $\partial\Delta$ is not a topological twin building (see Proposition 3.1).

Actually we do not limit our study to mesures associated to Kac-Moody groups: for us a mesure is a set satisfying the axioms of [Héb17] (which are equivalent to the axioms of [Rou11]) and whose apartments are associated to a root generating system (and thus to a Kac-Moody matrix). We do not assume that there exists a group acting strongly transitively on it. In order to simplify the notation, we consider only semi-discrete mesures, which means that if M is a wall of \mathbb{A} , the set of walls parallel to it is discrete. When the mesure is associated to a Kac-Moody group over a valued field, this is equivalent to assuming that the valuation is discrete. This hypothesis can be suppressed with minor changes.

Acknowledgement I thank Guy Rousseau for remarks on the proof of the main proposition of this note.

Funding The author was supported by the ANR grant ANR-15-CE40-0012.

2 Measure and cone topology

In this section we give the definition of abstract mesures as defined in [Rou11]. We use the axiomatic of [Héb17]. We only define semi-discrete mesures, see [Rou11], [Rou17] or [Héb17] for a definition in a full generality.

2.1 Vectorial apartment

2.1.1 Root generating system

A Kac-Moody matrix (or generalized Cartan matrix) is a square matrix $A = (a_{i,j})_{i,j \in I}$ with integers coefficients, indexed by a finite set I and satisfying:

1. $\forall i \in I, a_{i,i} = 2$
2. $\forall (i,j) \in I^2 | i \neq j, a_{i,j} \leq 0$
3. $\forall (i,j) \in I^2, a_{i,j} = 0 \Leftrightarrow a_{j,i} = 0$.

A **root generating system** is a 5-tuple $\mathcal{S} = (A, X, Y, (\alpha_i)_{i \in I}, (\alpha_i^\vee)_{i \in I})$ made of a Kac-Moody matrix A indexed by I , of two dual free \mathbb{Z} -modules X (of characters) and Y (of cocharacters) of finite rank $\text{rk}(X)$, a family $(\alpha_i)_{i \in I}$ (of simple roots) in X and a family $(\alpha_i^\vee)_{i \in I}$ (of simple coroots) in Y . They have to satisfy the following compatibility condition:

$a_{i,j} = \alpha_j(\alpha_i^\vee)$ for all $i, j \in I$. We also suppose that the family $(\alpha_i)_{i \in I}$ is free in X and that the family $(\alpha_i^\vee)_{i \in I}$ is free in Y .

We now fix a Kac-Moody matrix A and a root generating system with matrix A .

Let $\mathbb{A} = Y \otimes \mathbb{R}$. Every element of X induces a linear form on \mathbb{A} . We will consider X as a subset of the dual \mathbb{A}^* of \mathbb{A} : the α_i 's, $i \in I$ are viewed as linear forms on \mathbb{A} . For $i \in I$, we define an involution r_i of \mathbb{A} by $r_i(v) = v - \alpha_i(v)\alpha_i^\vee$ for all $v \in \mathbb{A}$. Its space of fixed points is $\ker \alpha_i$. The subgroup of $\text{GL}(\mathbb{A})$ generated by the α_i 's for $i \in I$ is denoted by W^v and is called the Weyl group of \mathcal{S} . The system $(W^v, \{r_i | i \in I\})$ is a Coxeter system.

Let $Q_{\mathbb{Z}}^\vee = \bigoplus_{i \in I} \mathbb{Z}\alpha_i^\vee$ be the **coroot lattice of \mathbb{A}** .

One defines an action of the group W^v on \mathbb{A}^* by the following way: if $x \in \mathbb{A}$, $w \in W^v$ and $\alpha \in \mathbb{A}^*$ then $(w.\alpha)(x) = \alpha(w^{-1}.x)$. Let $\Phi = \{w.\alpha_i | (w, i) \in W^v \times I\}$, Φ is the set of **real roots**. Then $\Phi \subset Q$, where $Q = \bigoplus_{i \in I} \mathbb{Z}\alpha_i$ is the **root lattice of \mathbb{A}** . Let $W = Q^\vee \rtimes W^v \subset \text{GA}(\mathbb{A})$ be the **affine Weyl group** of \mathcal{S} , where $\text{GA}(\mathbb{A})$ is the group of affine isomorphisms of \mathbb{A} .

2.2 Vectorial faces and Tits cone

Define $C_f^v = \{v \in \mathbb{A} | \alpha_i(v) > 0, \forall i \in I\}$. We call it the **fundamental chamber**. For $J \subset I$, one sets $F^v(J) = \{v \in \mathbb{A} | \alpha_i(v) = 0 \forall i \in J, \alpha_i(v) > 0 \forall i \in I \setminus J\}$. Then the closure $\overline{C_f^v}$ of C_f^v is the union of the $F^v(J)$ for $J \subset I$. The **positive** (resp. **negative**) **vectorial faces** are the sets $w.F^v(J)$ (resp. $-w.F^v(J)$) for $w \in W^v$ and $J \subset I$. A **vectorial face** is either a positive vectorial face or a negative vectorial face. We call **positive chamber** (resp. **negative**) every cone of the shape $w.C_f^v$ for some $w \in W^v$ (resp. $-w.C_f^v$). For all $x \in C_f^v$ and for all $w \in W^v$, $w.x = x$ implies that $w = 1$. In particular the action of w on the positive chambers is simply transitive. The **Tits cone** \mathcal{T} is defined by $\mathcal{T} = \bigcup_{w \in W^v} w.\overline{C_f^v}$. We also consider the negative cone $-\mathcal{T}$. We define a W^v -invariant relation \leq on \mathbb{A} by: $\forall (x, y) \in \mathbb{A}^2$, $x \leq y \Leftrightarrow y - x \in \mathcal{T}$. This relation is called the **Tits preorder**.

A vectorial face is **spherical** if its fixer in W^v is finite.

2.3 Measure

2.3.1 Filters

Definition 2.1. *A filter in a set E is a nonempty set F of nonempty subsets of E such that, for all subsets S, S' of E , if $S, S' \in F$ then $S \cap S' \in F$ and, if $S' \subset S$, with $S' \in F$ then $S \in F$.*

If F is a filter in a set E , and E' is a subset of E , one says that F contains E' if every element of F contains E' . If E' is nonempty, the set $F_{E'}$ of subsets of E containing E' is a filter. By abuse of language, we will sometimes say that E' is a filter by identifying $F_{E'}$ and E' . If F is a filter in E , its closure \overline{F} (resp. its convex hull) is the filter of subsets of E containing the closure (resp. the convex hull) of some element of F . A filter F is said to be contained in another filter F' : $F \subset F'$ (resp. in a subset Z in E : $F \subset Z$) if and only if any set in F' (resp. if Z) is in F .

If $x \in \mathbb{A}$ and Ω is a subset of \mathbb{A} containing x in its closure, then the **germ** of Ω in x is the filter $\text{germ}_x(\Omega)$ of subsets of \mathbb{A} containing a neighborhood in Ω of x .

A **sector** in \mathbb{A} is a set of the shape $\mathfrak{s} = x + C^v$ with $C^v = \pm w.C_f^v$ for some $x \in \mathbb{A}$ and $w \in W^v$. The point x is its **base point** and C^v is its **direction**. The intersection of two sectors of the same direction is a sector of the same direction.

The **sector-germ** of a sector $\mathfrak{s} = x + C^v$ is the filter \mathfrak{S} of subsets of \mathbb{A} containing an \mathbb{A} -translate of \mathfrak{s} . It only depends on the direction C^v .

A **sector-face** in \mathbb{A} is a set of the shape $\mathfrak{s} = x + F^v$ with $F^v = \pm w.F^v(J)$ for some $x \in \mathbb{A}$, $w \in W^v$ and some $J \subset I$. The **the germ at infinity** or simply the **germ** of a sector-face $\mathfrak{s} = x + F^v$ is the filter \mathfrak{S} of subsets of \mathbb{A} containing $u + x + F^v$ for some $u \in \overline{F^v}$.

A ray Ξ with base point x and containing $y \neq x$ (or the interval $]x, y] = [x, y] \setminus \{x\}$ or $[x, y]$) is called **preordered** if $x \leq y$ or $y \leq x$ and **generic** if $y - x \in \pm \overline{\mathcal{T}}$, the interior of $\pm \mathcal{T}$.

Let Ξ be a generic ray. The **germ** $germ_\infty(\Xi)$ of Ξ is the set of subsets E of \mathbb{A} such that $\Xi \setminus E$ is bounded.

2.3.2 Definitions of walls, enclosures, faces and related notions

Enclosure A hyperplane of the form $\alpha^{-1}(\{k\})$ with $\alpha \in \Phi$ and $k \in \mathbb{Z}$ is called a **wall**. A half-space of \mathbb{A} delimited by a wall is a **half-apartment**. If $\alpha \in \Phi$ and $k \in \mathbb{Z}$, one sets $M(\alpha, k) = \{x \in \mathbb{A} \mid \alpha(x) + k = 0\}$, $D(\alpha, k) = \{x \in \mathbb{A} \mid \alpha(x) + k \geq 0\}$ and $D^\circ(\alpha, k) = \overset{\circ}{D}(\alpha, k)$.

A set $P \subset \mathbb{A}$ is said to be **enclosed** if there exist $n \in \mathbb{N}$ and half-apartments D_1, \dots, D_n such that $P = \bigcap_{i=1}^n D_i$.

If \mathcal{X} is a filter of \mathbb{A} , its **enclosure** is the filter $\text{cl}(\mathcal{X})$ defined as follows. A set E is in $\text{cl}(\mathcal{X})$ if and only if there exists an enclosed set $E' \subset E$ such that E' is enclosed and $E' \in \mathcal{X}$.

Faces A **local face** F^ℓ in \mathbb{A} is a filter associated to a point $x \in \mathbb{A}$, its **vertex** and a vectorial face $F^v \subset \mathbb{A}$, its **direction**. It is defined by $F^\ell = germ_x(x + F^v)$ and we denote it by $F^\ell(x, F^v)$. A **face** F in \mathbb{A} is a filter associated to a point $x \in \mathbb{A}$ and a vectorial face $F^v \subset \mathbb{A}$. More precisely, a subset S of \mathbb{A} is an element of the face $F = F(x, F^v)$ if and only if it contains a finite intersection of half-apartments or open half-apartments containing $F^\ell(x, F^v)$.

There is an order on the (local) faces: if $F \subset \overline{F'}$ we say that “ F is a face of F' ” or “ F' contains F ” or “ F' dominates F ”. The dimension of a face F is the smallest dimension of an affine space generated by some $S \in F$. Such an affine space is unique and is called its support.

As W^v stabilizes Φ , any element of W^v permutes the sets of the shape $D(\alpha, k)$ where α runs over Φ and $k \in \mathbb{Z}$. Thus W permutes the enclosures, faces, ... of \mathbb{A} .

A **chamber** (or alcove) is a maximal face, i.e a face $F^\ell(x, \pm w.C_f^v)$ for $x \in \mathbb{A}$ and $w \in W^v$.

A **panel** is a spherical face maximal among faces that are not chambers or equivalently a spherical face of dimension $\dim \mathbb{A} - 1$.

Chimneys A **chimney** in \mathbb{A} is associated to a face $F = F(x, F_0^v)$ and to a vectorial face F^v ; it is the filter $\mathfrak{r}(F, F^v) = \text{cl}(F + F^v)$. The face F is a **basis** of the chimney and the vectorial face F^v its direction. A chimney is **splayed** if F^v is spherical.

A **shortening** of a chimney $\mathfrak{r}(F, F^v)$, with $F = F(x, F_0^v)$ is a chimney of the shape $\mathfrak{r}(F(x + \xi, F_0^v), F^v)$ for some $\xi \in \overline{F^v}$. The **germ** of a chimney \mathfrak{r} is the filter of subsets of \mathbb{A} containing a shortening of \mathfrak{r} .

2.3.3 Measure

An apartment of type \mathbb{A} is a set A with a nonempty set $\text{Isom}(\mathbb{A}, A)$ of bijections (called Weyl-isomorphisms) such that if $f_0 \in \text{Isom}(\mathbb{A}, A)$ then $f \in \text{Isom}(\mathbb{A}, A)$ if and only if, there exists $w \in W$ satisfying $f = f_0 \circ w$. We will say isomorphism instead of Weyl-isomorphism in the sequel. An isomorphism between two apartments $\phi : A \rightarrow A'$ is a bijection such that ($f \in \text{Isom}(\mathbb{A}, A)$ if, and only if, $\phi \circ f \in \text{Isom}(\mathbb{A}, A')$). We extend all the notions that are

preserved by W to each apartment. Thus sectors, enclosures, faces and chimneys are well defined in any apartment of type \mathbb{A} .

If A, A' are apartments, $\phi : A \rightarrow A'$ is an isomorphism of apartments and $E \subset A \cap A'$, the notation $\phi : A \xrightarrow{E} A'$ means that ϕ fixes E .

Definition 2.2. *A **measure of type** \mathbb{A} is a set \mathcal{I} endowed with a covering \mathcal{A} of subsets called apartments such that:*

(MA i): *Any $A \in \mathcal{A}$ admits a structure of an apartment of type \mathbb{A} .*

(MA ii): *if two apartments A, A' contain a generic ray, then $A \cap A'$ is enclosed and there exists an isomorphism $\phi : A \xrightarrow{A \cap A'} A'$.*

(MA iii): *if \mathfrak{R} is the germ of a splayed chimney and if F is a face or a germ of a chimney, then there exists an apartment containing \mathfrak{R} and F .*

In this definition, one says that an apartment contains a germ of a filter if it contains at least one element of this germ. One says that a map fixes a germ if it fixes at least one element of this germ.

The measure is said to be **thick** if for each panel of Δ , there exists at least three chambers dominating it.

When Δ is associated to an affine Kac-Moody group, one can replace (MA ii) by

(MA af ii): *if A, A' are two apartments then $A \cap A'$ is enclosed and there exists an isomorphism $\phi : A \xrightarrow{A \cap A'} A'$.*

2.4 Twin building at infinity and cone topology

2.4.1 Buildings at infinity

We now define the twin building of Δ , see also Section 3 of [Rou11] or 2.4.2 of [CMR17].

Let F and F' (resp. ξ and ξ') be two spherical sector-faces (resp. two germs of generic rays) of Δ . By (MA iii), there exists an apartment A containing their germs \mathfrak{F} and \mathfrak{F}' (resp. ξ and ξ'). One says that F and F' (resp. ξ and ξ') are **parallel** if there exists a vectorial face F_A^v (resp. a generic ray Ξ_A) of A such that $\mathfrak{F} = \text{germ}_\infty(x + F_A^v)$ and $\mathfrak{F}' = \text{germ}_\infty(x' + F_A^v)$ for some $x, x' \in A$ (resp. $\xi = \text{germ}_\infty(x + \Xi_A)$ and $\xi' = \text{germ}_\infty(x' + \Xi_A)$). This does not depend on the choice of A (this is a consequence of (MA ii)). Parallelism is an equivalence relation. The parallelism class of a sector-face germ \mathfrak{F} is denoted \mathfrak{F}^∞ and is called the **direction of \mathfrak{F}** . The parallelism class of a generic ray is called its **direction**.

Let $\partial\Delta_+$ (resp. $\partial\Delta_-$) be the set of directions of positive (resp. negative) spherical sector-faces of Δ . Then $\partial\Delta_+$ and $\partial\Delta_-$ are disjoint unless Δ is a Bruhat-Tits building (which happens if and only if W^v is finite), in which case $\partial\Delta_+ = \partial\Delta_-$. One sets $\partial\Delta = \partial\Delta_+ \cup \partial\Delta_-$.

Let $\epsilon \in \{-, +\}$. One defines an order on $\partial\Delta_\epsilon$ as follows. Let $\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty \in \partial\Delta_\epsilon$. Let A be an apartment containing $\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty$. Then one says that \mathfrak{F}_1^∞ dominates \mathfrak{F}_2^∞ if there exists sector-faces F_1, F_2 of A such that F_1 dominates F_2 and whose directions are \mathfrak{F}_1^∞ and \mathfrak{F}_2^∞ .

If A is an apartment, one denotes by ∂A_ϵ the set of directions of sector-faces of sign ϵ and one sets $\partial A = \partial A_+ \cup \partial A_-$. Let \mathcal{A} be the set of apartments of Δ and $\partial\mathcal{A} = \{\partial A \mid A \in \mathcal{A}\}$. The elements of $\partial\mathcal{A}$ are called **apartments at infinity**. Then by Théorème 3.4 of [Rou11], $\partial\Delta_\epsilon$ equipped with its system of apartments and the domination relation is a combinatorial building of type W^v (see 2.4.1 of [Rém02] for a definition, it is however not really a simplicial complex, as we consider only directions of spherical sector-faces).

If $\epsilon \in \{-, +, \emptyset\}$, one denotes by $\text{Ch}(\partial\Delta)_\epsilon \subset \partial\Delta_\epsilon$ the set of directions of sectors. The elements of $\text{Ch}(\partial\Delta)$ are called **chambers at infinity**.

2.4.2 W^v -distance and codistance

Let $\epsilon \in \{-, +\}$. Let $(\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty)$ in $(\text{Ch}(\partial\Delta)_\epsilon)^2$ (resp. in $(\text{Ch}(\partial\Delta)_\epsilon \times \text{Ch}(\partial\Delta)_{-\epsilon}) \cup (\text{Ch}(\partial\Delta)_{-\epsilon} \times \text{Ch}(\partial\Delta)_\epsilon)$). Let A be an apartment containing $\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty$, which exists by (MA iii). Let $\phi : A \rightarrow \mathbb{A}$ be an isomorphism of apartments. Let F_1^v, F_2^v be vectorial chambers of \mathbb{A} whose directions are $\phi(\mathfrak{F}_1^\infty)$ and $\phi(\mathfrak{F}_2^\infty)$. Let $w \in W^v$ such that $F_1^v = w.F_2^v$ (resp. $F_1^v = -w.F_2^v$). One sets $\delta(\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty) = w$ (resp. $\delta^*(\mathfrak{F}_1^\infty, \mathfrak{F}_2^\infty) = w$). These definitions do not depend on the choices we made. Then $\delta : \text{Ch}(\partial\Delta)_\epsilon \times \text{Ch}(\partial\Delta)_\epsilon \rightarrow W^v$ is a W^v -distance on $\text{Ch}(\partial\Delta)_\epsilon$ for the definition of 2.3.1 of [Rém02].

By Théorème 3.7 of [Rou11], the **codistance** $\delta^* : (\text{Ch}(\partial\Delta)_\epsilon \times \text{Ch}(\partial\Delta)_{-\epsilon}) \cup (\text{Ch}(\partial\Delta)_{-\epsilon} \times \text{Ch}(\partial\Delta)_\epsilon) \rightarrow W^v$ defines a twinning of $\text{Ch}(\partial\Delta)_+$ and $\text{Ch}(\partial\Delta)_-$ (see 2.5.1 of [Rém02] for the definition of a twinning).

2.4.3 Cone topology on $\text{Ch}(\partial\Delta)$

Let $+\infty$ be the germ at infinity of C_f^v . One chooses a ray $\Xi_{+\infty} \subset C_f^v$ based at 0 and one denotes by $\xi_{+\infty}$ its germ. Let $c \in \text{Ch}(\partial\Delta)$. Then there exists $\epsilon \in \{-, +\}$ and a isomorphism of apartments such that $c = \phi(\epsilon\infty)$. One sets $\xi_c = \phi(\epsilon\xi_{+\infty})$. This definition does not depend on the choices we made.

Let $x \in \Delta$ and $\mathfrak{F}^\infty \in \partial\Delta$ (resp. ξ be the direction of a generic ray). Then there exists a unique sector-face $Q_{x, \mathfrak{F}^\infty}$ (resp. a unique generic ray $[x, \xi)$) based at x and whose direction is \mathfrak{F}^∞ (resp. whose direction is ξ). Indeed, by (MA iii), there exists an apartment A containing x and \mathfrak{F}^∞ . Let F be a sector face of A whose direction is \mathfrak{F}^∞ . Then $Q_{x, \mathfrak{F}^\infty}$ is the translate of F in A based at x . This does not depend on the choices we made by Proposition 4.7 1) of [Rou11]. One obtains the result for rays similarly.

Let $x \in \Delta$, $c \in \text{Ch}(\partial\Delta)$ and $r \in [x, \xi_c)$. One sets

$$U_{x,r,c} = \{c' \in \text{Ch}(\partial\Delta) \mid [x, r] \subset [x, \xi_{c'}]\}.$$

The **cone topology** on $\text{Ch}(\partial\Delta)$ is the topology generated by the $U_{x,r,c}$ such that $c \in \text{Ch}(\partial\Delta)$ and $r \in [x, \xi_c)$. By Lemma 3.3 and Proposition 3.5 of [CMR17], this topology depend neither on the choice of $\xi_{+\infty}$ nor on the choice of $x \in \Delta$.

The cone topology is Hausdorff (Lemma 3.13 of [CMR17]). Indeed, if $c \neq c' \in \text{Ch}(\partial\Delta)$, one chooses an apartment A containing c, c' . One can suppose that $x \in A$. Then for all $r \in (x, \xi_c)$ and $r' \in (x, \xi_{c'})$, one has $c \in U_{x,r,c}$, $c' \in U_{x,r',c'}$ and $U_{x,r,c} \cap U_{x,r',c'} = \emptyset$.

From now on, we assume that $x = 0$.

3 Non-satisfaction of the axiom (TTB3)

If $c \in \text{Ch}(\partial\Delta)$ and $w \in W^v$, one sets $E_{\leq w}(c) = \{d \in \text{Ch}(\partial\Delta)_\epsilon \mid \delta(c, d) \leq w\}$, where ϵ is the sign of c and \leq is the Bruhat order.

One says that $\text{Ch}(\partial\Delta)_\epsilon = \lim_{\rightarrow} E_{\leq w}(c)$ topologically if it satisfies:

“ subset $U \subset \text{Ch}(\partial\Delta)$ is open if and only if $U \cap E_{\leq w}(c)$ is open in $E_{\leq w}(c)$ (for the topology induced by the cone topology) for all $w \in W^v$ ”.

The aim of this note is to prove the following proposition:

Proposition 3.1. *Let Δ be a thick measure such that W^v is infinite. We equip $\text{Ch}(\partial\Delta)$ with the cone topology. Then the axiom (TTB3) of [HKM13] is not satisfied, which means that for all $c \in \text{Ch}(\partial\Delta)$, one has topologically $\text{Ch}(\partial\Delta)_\epsilon \neq \lim_{\rightarrow} E_{\leq w}(c)$, where ϵ is the sign of c . In particular, $\text{Ch}(\partial\Delta)$ is not a topological twin building in the definition of [HKM13].*

In order to prove this, we construct for each chamber c in $\text{Ch}(\partial\Delta)$ a set $U \subset \text{Ch}(\partial\Delta)$ such that:

- $U \cap E_{\leq w}(c)$ is open for all $w \in W^v$
- U is not open.

Let us fix some notation. Let Δ be a thick measure with W^v infinite. Let $c \in \text{Ch}(\partial\Delta)$ and ϵ be its sign. We will consider only chambers of sign ϵ . Let A be an apartment containing c . One identifies A and \mathbb{A} . If $d \in \text{Ch}(\partial\Delta)$ and $r \in [0, \xi_d)$, one writes $U_{r,d}$ instead of $U_{0,r,d}$.

If $w \in W^v$, one sets $E_{\leq w} = E_{\leq w}(c)$ and $F_w = \bigcup_{v \in W^v \mid \ell(v) \leq \ell(w)} E_{\leq v}$.

Let $\alpha \in \Phi$ such that $D(\alpha, k) \not\supseteq c$ for all $k \in \mathbb{R}$.

If $w \in W^v$, one chooses an apartment A_w such that $\mathbb{A} \cap A_w = D(\alpha, \ell(w))$, which is possible by Proposition 2.9 of [Rou11]. By (MA ii), there exists a unique isomorphism $\phi_w : \mathbb{A} \rightarrow A_w$ fixing $\mathbb{A} \cap A_w$ pointwise. One identifies \mathbb{R}_+ and $[0, \xi_c)$. Let $r_w \in \mathbb{R}_+$ such that $D(\alpha, \ell(w)) \cap [0, \xi_c) = [0, r_w]$.

If A is an apartment such that $A \cap \mathbb{A}$ contains 0 in its interior, there exists a unique chamber d of ∂A such that $[0, \xi_d) \cap [0, \xi_c) \neq \{0\}$ and we denote it by c_A . Indeed, the enclosure d of the ray of A based at 0 and containing the germ of $[0, \xi_c)$ in 0 satisfies $[0, \xi_d) \cap [0, \xi_c) \neq \emptyset$. The uniqueness is a consequence of the fact that two vectorial faces of \mathbb{A} are equal or disjoint. In particular if $\phi : \mathbb{A} \rightarrow A$ is an isomorphism fixing a neighborhood of 0, then $c_A = \phi(c)$.

Let $d \in \text{Ch}(\partial\Delta)$, A be an apartment containing $Q_{0,d}$ and $\phi : \mathbb{A} \rightarrow A$ be an isomorphism sending $Q_{0,c}$ on $Q_{0,d}$. If $r \in \mathbb{R}_+$, one sets $[0, r]_d = \phi([0, r])$ and $U_{r,d} = U_{\phi(r),d}$.

3.1 Construction of a sequence $(d_w)_{w \in W^v}$

The aim of this subsection is to construct a sequence $(d_w)_{w \in W^v}$ of chambers such that for all $w \in W^v$, $d_w \notin F_w$ and $[0, \xi_{d_w}) \cap [0, \xi_c) = [0, r_w]$.

An element $s \in W^v$ is called a **reflection** of \mathbb{A} if it is of the shape $w.r_i.w^{-1}$ for some $w \in W^v$ and $i \in I$. Using isomorphisms of apartments, we extend this notion to each apartment of Δ . Let M be a wall of \mathbb{A} . One writes $M = (w.\alpha_i)^{-1}(\{0\})$ for some $i \in I$ and $w \in W^v$. Then $w.r_i.w^{-1}$ is a reflection fixing M and thus the number of reflections of \mathbb{A} fixing 0 is infinite.

Lemma 3.2. *Let A be an apartment such that $A \cap \mathbb{A}$ contains 0 in its interior. Let A_1 be an apartment such that $A_1 \cap \mathbb{A}$ contains 0 in its interior and such that $A \cap A_1$ is a half-apartment which does not contain c_A . Let M be the wall of $A \cap A_1$ and $A_2 = M \cup A_1 \setminus A \cup A \setminus A_1$. Let s be the reflection of A_2 fixing M . Then:*

1. One has $c_{A_1} = s(c_A)$.
2. Let $s' : A \rightarrow A$ be a reflection fixing M and $f : A \rightarrow \mathbb{A}$ be a isomorphism. Let $s'' \in W^v$ be the vectorial part of $f \circ s' \circ f^{-1} \in W^v$. Then $\delta(c_A, c_{A_1}) = s''$.

Proof. Let $\phi_0 : A_1 \xrightarrow{A_1 \cap A_2} A_2$, $\phi_1 : A \xrightarrow{A \cap A_2} A_2$ and $\phi_2 : A \xrightarrow{A \cap A_1} A_1$. Then by Lemma 3.4 of [Héb16], the following diagram is commutative:

$$\begin{array}{ccc} A & \xrightarrow{\phi_2} & A_1 \\ \downarrow \phi_1 & & \downarrow \phi_0 \\ A_2 & \xrightarrow{s} & A_2 \end{array}$$

One has $c_{A_1} = \phi_2(c_A) = \phi_0 \circ \phi_2(c_A)$ and $c_A = \phi_1(c_A)$, which proves 1, from which we deduce 2. \square

Lemma 3.3. *The set $\{\delta(c_{A_w}, c) \mid w \in W^v\}$ is finite.*

Proof. Let c' be a chamber of \mathbb{A} such that $c' \subset D(\alpha, k)$ for all $k \in \mathbb{Z}$. Let $w \in W^v$. One has $c_{A_w} = \phi_w(c)$. One has $\delta(c', c) = \delta(\phi_w(c'), \phi_w(c)) = \delta(c', c_{A_w})$ and the lemma follows. \square

For the next lemma, one uses the Tits preorder on Δ . Let us define it. As the Tits preorder \leq on \mathbb{A} is W -invariant, one can define a Tits preorder \leq_A on each apartment. Let $x, y \in \Delta$. By Proposition 5.4 of [Rou11], if there exists an apartment A containing $\{x, y\}$ for which $x \leq_A y$, then $x \leq_{A'} y$ for each apartment A' containing $\{x, y\}$. Thus this defines a relation \leq on Δ . By Théorème 5.9 of [Rou11], this relation is a preorder and we call it the **Tits preorder**.

Lemma 3.4. *Let $w \in W^v$. Then there exists $d_w \in \text{Ch}(\partial\Delta)$ such that $d_w \notin F_w$ and $[0, \xi_{d_w}) \cap [0, \xi_c) = [0, r_w]$.*

Proof. Let $s'' \in W^v$ be a reflection such that $\ell(s'') > \ell(w) + 1 + \max\{\ell(\delta(c_{A_w}, c)) \mid w \in W^v\}$. Let M'' be the fixed wall of s'' and $M' = \phi_w(M'')$. Let A_1 be an apartment satisfying the following conditions:

- $A_w \cap A_1$ is a half-apartment containing $[0, r_w]$ in its interior,
- the wall of $A_w \cap A_1$ is parallel to M' ,
- $A_w \cap A_1$ does not contain c_{A_w} .

Let $d_w = c_{A_1}$. Then $\ell(\delta(d_w, c)) \geq \ell(\delta(d_w, c_{A_w})) - \ell(\delta(c_{A_w}, c)) = \ell(s'') - \ell(\delta(c_{A_w}, c)) \geq \ell(w) + 1$.

By construction, $[0, \xi_{d_w}) \cap [0, \xi_c)$ contains $[0, r_w]$. Suppose that there exists $z \in [0, \xi_{d_w}) \cap [0, \xi_c) \setminus [0, r_w]$. Then $z \geq r_w$. By Proposition 5.4 of [Rou11], $[r_w, z]_{A_1} = [r_w, z]_{\mathbb{A}}$. Moreover for $z' \in (r_w, z)_{A_1}$ near enough from r_w , $z' \in A_w$ and consequently $z' \in A_w \cap \mathbb{A}$. This is absurd because $A_w \cap \mathbb{A} \cap [0, \xi_c) = [0, r_w]$. Therefore $[0, \xi_{d_w}) \cap [0, \xi_c) = [0, r_w]$ and the lemma is proved. \square

3.2 Construction of U

Let $(d_w)_{w \in W^v}$ such that for all $w \in W^v$, $d_w \notin F_w$ and $[0, \xi_{d_w}) \cap [0, \xi_c) = [0, r_w]$, where $[0, r_w] = [0, \xi_c) \cap D(\alpha, \text{ell}(w))$. Let $\mathcal{D} = \{d_w \mid w \in W^v\}$ and $\overline{\mathcal{D}} = \mathcal{D} \cup \{c\}$. We now construct a set U containing c , such that $U \cap \mathcal{D} = \emptyset$ and such that $U \cap E_{\leq w}$ is open for all $w \in W^v$.

Lemma 3.5. *Let V be an nonempty open set and $d \in V$. Then there exists $r \in \mathbb{R}_+^*$ such that $V \supset U_{r,d}$.*

Proof. By definition, there exist $J \subset \text{Ch}(\partial\Delta)$ and $(r_{d'}) \in (\mathbb{R}_+^*)^J$ such that $V = \bigcup_{d' \in J} U_{r_{d'}, d'}$. Let $d' \in J$ such that $d \in U_{r_{d'}, d'}$. Then $U_{r_{d'}, d} = U_{r_{d'}, d'}$, thus $U_{r_{d'}, d} \subset V$, which proves the lemma. \square

Lemma 3.6. *Let $d \in \text{Ch}(\partial\Delta)$. Then $\bigcap_{r \in \mathbb{R}_+^*} U_{r,d} = \{d\}$.*

Lemma 3.7. *Let $d \in \text{Ch}(\partial\Delta) \setminus \overline{\mathcal{D}}$. Then there exists $a_d \in \mathbb{R}_+$ such that $U_{a_d, d} \cap \overline{\mathcal{D}} = \emptyset$.*

Proof. As $\text{Ch}(\partial\Delta)$ is Hausdorff, there exist open sets $V_d \ni d$ and $V_c \ni c$ such that $V_c \cap V_d = \emptyset$. One has $\lim_{\ell(w) \rightarrow +\infty} d_w = c$ and thus for $\ell(w)$ large enough, $d_w \in V_c$. Therefore $V_d \cap \overline{\mathcal{D}}$ is finite. By Lemma 3.5, one can suppose, reducing V_d if necessary that $V_d = U_{r,d}$ for some $r \in \mathbb{R}_+$. We conclude with Lemma 3.6. \square

Lemma 3.8. *Let $w \in W^v$. Then $(U_{r_w,c} \cap E_{\leq w}) \cap \mathcal{D}$ is empty.*

Proof. Let $v \in W^v$. If $\ell(v) < \ell(w)$, then $[0, \xi_{d_v}] \cap [0, \xi_c] = [0, r_v] \subsetneq [0, r_w]$ and thus $d_v \notin U_{r_w,c}$. If $\ell(w) \leq \ell(v)$, then $d_v \notin F_v$ by construction. As $F_v \supset E_{\leq w}$, the lemma follows. \square

If $w \in W^v$, one sets

$$U_w = \bigcup_{d \in (U_{r_w,c} \cap E_{\leq w}) \setminus \{c\}} U_{r_w+a_d,d},$$

which is well-defined by the lemma above. One sets $U = \bigcup_{w \in W^v} U_w \cup \{c\}$. By construction, $U \cap \mathcal{D} = \emptyset$.

Lemma 3.9. *Let $w \in W^v$. Then $U_w \subset U_{r_w,c}$.*

Proof. Let $d \in U_{r_w,c}$ and $d' \in U_{r_w+a_d,d}$. Then

$$[0, \xi_{d'}] \cap [0, \xi_d] \supset [0, r_w + a_d]_d \supset [0, r_w]_d = [0, r_w]_c,$$

thus $d' \in U_{r_w,c}$ and the lemma follows. \square

Lemma 3.10. *Let $w \in W^v$. Then $(U_w \cup \{c\}) \cap E_{\leq w} = U_{r_w,c} \cap E_{\leq w}$.*

Proof. Let $d \in (U_{r_w,c} \cap E_{\leq w}) \setminus \{c\}$. Then $d \in U_{r_w+a_d,d}$ and thus

$$d \in \bigcup_{d' \in (U_{r_w,c} \cap E_{\leq w}) \setminus \{c\}} U_{r_w+a_{d'},d'} = U_w.$$

Therefore $U_{r_w,c} \cap E_{\leq w} \subset (U_w \cup \{c\}) \cap E_{\leq w}$.

By Lemma 3.9, $(U_w \cup \{c\}) \cap E_{\leq w} \subset U_{r_w,c} \cap E_{\leq w}$ and the lemma follows. \square

The following lemma implies Proposition 3.1.

Lemma 3.11. *The set U is not open but for all $w \in W^v$, $U \cap E_{\leq w}$ is open in $E_{\leq w}$.*

Proof. One has $d_w \rightarrow c$, $U \ni c$ but $U \cap \mathcal{D} = \emptyset$ and thus U is not open.

Let $w \in W^v$. Then

$$U \cap E_{\leq w} = ((U_w \cup \{c\}) \cap E_{\leq w}) \cup \left(\bigcup_{v \in W^v \setminus \{w\}} (U_v \cap E_{\leq w}) \right) = (U_{r_w,c} \cup \bigcup_{v \in W^v \setminus \{w\}} U_v) \cap E_{\leq w}$$

is open in $E_{\leq w}$. \square

References

- [Cha10] Cyril Charignon. *Immeubles affines et groupes de Kac-Moody*. PhD thesis, université Henri Poincaré Nancy 1, 2010.
- [CMR17] Corina Ciobotaru, Bernhard Mühlherr, and Guy Rousseau. The cone topology on measures. *arXiv preprint arXiv:1703.00318*, 2017.
- [CR15] Corina Ciobotaru and Guy Rousseau. Strongly transitive actions on affine ordered hovels. *arXiv preprint arXiv:1504.00526*, 2015.
- [GR08] Stéphane Gaussent and Guy Rousseau. Kac-Moody groups, hovels and Littelmann paths. In *Annales de l'institut Fourier*, volume 58, pages 2605–2657, 2008.
- [Héb16] Auguste Hébert. Distances on a mesure (affine ordered hovel). *arXiv preprint arXiv:1611.06105*, 2016.
- [Héb17] Auguste Hébert. Convexity in a mesure. *arXiv preprint arXiv:1710.09272*, 2017.
- [HKM13] Tobias Hartnick, Ralf Köhl, and Andreas Mars. On topological twin buildings and topological split Kac-Moody groups. *Innov. Incidence Geom.*, 13:1–71, 2013.
- [Kra02] Linus Kramer. Loop groups and twin buildings. *Geom. Dedicata*, 92:145–178, 2002. Dedicated to John Stallings on the occasion of his 65th birthday.
- [Rém02] Bertrand Rémy. Groupes de Kac-Moody déployés et presque déployés. *Astérisque*, (277):viii+348, 2002.
- [Rou11] Guy Rousseau. Mesures affines. *Pure and Applied Mathematics Quarterly*, 7(3):859–921, 2011.
- [Rou16] Guy Rousseau. Groupes de Kac-Moody déployés sur un corps local II. Mesures ordonnées. *Bull. Soc. Math. France*, 144(4):613–692, 2016.
- [Rou17] Guy Rousseau. Almost split Kac-Moody groups over ultrametric fields. *Groups Geometry, and Dynamics*, 11:891–975, 2017.