

HAL
open science

On some subspaces of the exterior algebra of a simple Lie algebra

Jean-Yves Charbonnel

► **To cite this version:**

Jean-Yves Charbonnel. On some subspaces of the exterior algebra of a simple Lie algebra. 2020.
hal-02868847v2

HAL Id: hal-02868847

<https://hal.science/hal-02868847v2>

Preprint submitted on 15 Jul 2020

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.

ON SOME SUBSPACES OF THE EXTERIOR ALGEBRA OF A SIMPLE LIE ALGEBRA

JEAN-YVES CHARBONNEL

ABSTRACT. In this article, we are interested in some subspaces of the exterior algebra of a simple Lie algebra \mathfrak{g} . In particular, we prove that some graded subspaces of degree d generate the \mathfrak{g} -module $\wedge^d(\mathfrak{g})$ for some integers d .

CONTENTS

1. Introduction	1
2. Orthogonal complement	3
3. Action of the unipotent radical of a parabolic subgroup	6
4. Proof of Theorem 1.1	10
Appendix A. Some remarks on root systems	18
References	20

1. INTRODUCTION

In this note, the base field \mathbb{k} is algebraically closed of characteristic 0, \mathfrak{g} is a simple Lie algebra of finite dimension, ℓ is its rank, and G is its adjoint group.

1.1. Main results. Let \mathfrak{b} be a Borel subalgebra of \mathfrak{g} , \mathfrak{h} a Cartan subalgebra of \mathfrak{g} , contained in \mathfrak{b} and \mathfrak{u} the nilpotent radical of \mathfrak{b} . Set $b_{\mathfrak{g}} := \dim \mathfrak{b}$ and $n := b_{\mathfrak{g}} - \ell$. For k a nonnegative integer, let $\wedge^k(\mathfrak{g})$ be the component of degree k of the exterior algebra $\wedge(\mathfrak{g})$ of \mathfrak{g} . The adjoint action of G in \mathfrak{g} induces an action of G in $\wedge(\mathfrak{g})$. For all k , $\wedge^k(\mathfrak{g})$ is invariant under this action.

For \mathfrak{p} parabolic subalgebra of \mathfrak{g} , containing \mathfrak{b} , denote by $\mathfrak{p}_{\mathfrak{u}}$ the nilpotent radical of \mathfrak{p} , \mathfrak{l} the reductive factor of \mathfrak{p} , containing \mathfrak{h} , \mathfrak{z} the center of \mathfrak{l} and $\mathfrak{p}_{-\mathfrak{u}}$ the complement to \mathfrak{p} in \mathfrak{g} , invariant under the adjoint action of \mathfrak{h} . Let \mathfrak{d} be the derived algebra of \mathfrak{l} and $\mathfrak{d}_1, \dots, \mathfrak{d}_n$ its simple factors. Set:

$$E_{\mathfrak{p}} := \mathfrak{p}_{-\mathfrak{u}} \oplus \mathfrak{z} \oplus \mathfrak{p}_{\mathfrak{u}}, \quad n_i := \dim \mathfrak{d}_i \cap \mathfrak{u},$$

$$\mathbb{I}_k := \{(j_1, \dots, j_n) \in \mathbb{N}^n \mid j_1 \leq n_1, \dots, j_n \leq n_n, j_1 + \dots + j_n = k\}$$

Date: July 15, 2020.

1991 Mathematics Subject Classification. 14A10, 14L17, 22E20, 22E46 .

Key words and phrases. root system, exterior algebra, Borel subalgebra.

for k positive integer. Denote by $V'_{k,p}$ and $V_{k,p}$ the subspaces of $\wedge^k(\mathfrak{g})$,

$$V'_{k,p} := \bigoplus_{(j_1, \dots, j_n) \in \mathbb{I}_k} \wedge^{j_1}(\mathfrak{d}_1) \wedge \cdots \wedge \wedge^{j_n}(\mathfrak{d}_n) \quad \text{and} \quad V_{k,p} := \bigoplus_{i=0}^k \wedge^i(E_p) \wedge V'_{k-i,p}.$$

The goal of this note is the following theorem:

Theorem 1.1. *Let $k = 1, \dots, n$. Then $\wedge^k(\mathfrak{g})$ is the G -submodule of $\wedge^k(\mathfrak{g})$ generated by $V_{k,p}$.*

This result arises from the study of the commuting variety of \mathfrak{g} (see [Ch20]). One of the main step of the proof is to consider the orthogonal complements to some subspaces of $\wedge^k(\mathfrak{g})$ in $\wedge^k(\mathfrak{g})$ with respect to the canonical extension of the Killing form of \mathfrak{g} to $\wedge^k(\mathfrak{g})$.

1.2. Notations. • Let $\mathbb{k}^* := \mathbb{k} \setminus \{0\}$. For E a finite set, its cardinality is denoted by $|E|$. For k, m positive integers, set:

$$\mathbb{N}_k^m := \{(j_1, \dots, j_m) \in \mathbb{N}^m \mid j_1 + \cdots + j_m = k\}.$$

As usual, for $i = (i_1, \dots, i_m)$ in \mathbb{N}^m ,

$$|i| := i_1 + \cdots + i_m.$$

• For V vector space, denote by $\wedge(V)$ the exterior algebra of V . This algebra has a natural gradation. For i integer, denote by $\wedge^i(V)$ the space of degree i of $\wedge(V)$. In particular, for i negative, $\wedge^i(V)$ is equal to $\{0\}$. As \mathfrak{g} is a G -module for the adjoint action, so is $\wedge^i(\mathfrak{g})$ for all i .

Lemma 1.2. *Let A be a subgroup of G , k a positive integer, i a positive integer smaller than k , V a subspace of $\wedge^i(\mathfrak{g})$ and W the A -submodule of $\wedge^i(\mathfrak{g})$ generated by V . Then, for all A -submodule W' of $\wedge^{k-i}(\mathfrak{g})$, $W \wedge W'$ is the A -submodule of $\wedge^k(\mathfrak{g})$ generated by $V \wedge W'$.*

Proof. Let W'' be the A -submodule of $\wedge^k(\mathfrak{g})$ generated by $V \wedge W'$. Let ω and ω' be in W and W' respectively. For some $\omega_1, \dots, \omega_m$ in V and g_1, \dots, g_m in A ,

$$\omega = g_1 \cdot \omega_1 + \cdots + g_m \cdot \omega_m,$$

whence

$$\omega \wedge \omega' = g_1 \cdot (\omega_1 \wedge g_1^{-1} \cdot \omega') + \cdots + g_m \cdot (\omega_m \wedge g_m^{-1} \cdot \omega')$$

and $W'' = W \wedge W'$. □

• The Killing form of \mathfrak{g} is denoted by $\langle \cdot, \cdot \rangle$. For k positive integer, the Killing form of \mathfrak{g} has a natural extension to $\wedge^k(\mathfrak{g})$ and this extension is not degenerate.

• For \mathfrak{a} a semisimple Lie algebra, denote by $b_{\mathfrak{a}}$ the dimension of its Borel subalgebras and $\ell_{\mathfrak{a}}$ its rank.

• Let \mathcal{R} be the root system of \mathfrak{h} in \mathfrak{g} , \mathcal{R}_+ the positive root system of \mathcal{R} defined by \mathfrak{b} and Π the basis of \mathcal{R}_+ . For α in \mathcal{R} , H_{α} is the coroot of α , the corresponding root subspace is denoted by \mathfrak{g}^{α} and a generator x_{α} of \mathfrak{g}^{α} is chosen so that $\langle x_{\alpha}, x_{-\alpha} \rangle = 1$.

• We consider on Π its structure of Dynkin diagram. As \mathfrak{g} is simple, Π is connected and has three extremities when Π has type D_{ℓ} , E_6 , E_7 , E_8 , one extremity when Π has type A_1 and 2 otherwise. The elements $\beta_1, \dots, \beta_{\ell}$ of Π are ordered as in [Bou02, Ch. VI].

• Let X be a subset of Π . We denote by \mathcal{R}_X the root subsystem of \mathcal{R} generated by X and we set

$$\langle X \rangle := \mathcal{R}_+ \cap \mathcal{R}_X \quad \text{so that} \quad \mathcal{R}_X = \langle X \rangle \cup -\langle X \rangle.$$

Let \mathfrak{p}_X be the parabolic subalgebra of \mathfrak{g} ,

$$\mathfrak{p}_X := \mathfrak{h} \oplus \bigoplus_{\alpha \in \langle X \rangle} \mathfrak{g}^{-\alpha},$$

$\mathfrak{p}_{X,u}$ its nilpotent radical, I_X the reductive factor of \mathfrak{p}_X containing \mathfrak{h} , \mathfrak{z}_X the center of I_X , \mathfrak{d}_X the derived algebra of I_X , $\mathfrak{p}_{X,-u}$ the complement to \mathfrak{p}_X in \mathfrak{g} , invariant under $\text{ad } \mathfrak{h}$ and E_X the sum of \mathfrak{z}_X , $\mathfrak{p}_{X,u}$, $\mathfrak{p}_{X,-u}$. When X is empty, \mathfrak{p}_X is the Borel subalgebra \mathfrak{b} .

• Let X be a nonempty subset of Π and X_1, \dots, X_{n_X} its connected components. For $i = 1, \dots, n_X$, denote by n_i the cardinality of $\langle X_i \rangle$ and \mathfrak{d}_i the subalgebra of \mathfrak{g} generated by $\mathfrak{g}^{\pm\beta}$, $\beta \in X_i$. Then $\mathfrak{d}_1, \dots, \mathfrak{d}_{n_X}$ are the simple factors of \mathfrak{d}_X . For k positive integer, set:

$$V_{k, \mathfrak{p}_X} := \bigoplus_{j_1=0}^{n_1} \cdots \bigoplus_{j_{n_X}=0}^{n_{n_X}} \wedge^{j_1}(\mathfrak{d}_1) \wedge \cdots \wedge \wedge^{j_{n_X}}(\mathfrak{d}_{n_X}) \wedge \wedge^{k-j_1-\cdots-j_{n_X}}(E_X)$$

and denote by $V_{k,X}$ the G -submodule of $\wedge^k(\mathfrak{g})$ generated by V_{k, \mathfrak{p}_X} .

2. ORTHOGONAL COMPLEMENT

Let $\ell \geq 2$ and X a nonempty subset of Π . Set:

$$\mathfrak{p} := \mathfrak{p}_X, \quad \mathfrak{p}_u := \mathfrak{p}_{X,u}, \quad I := I_X, \quad \mathfrak{p}_{-,u} := \mathfrak{p}_{X,-u},$$

$$\mathfrak{p}_{\pm,u} := \mathfrak{p}_u \oplus \mathfrak{p}_{-,u}, \quad \mathfrak{p}_- := I \oplus \mathfrak{p}_{-,u}, \quad d := \dim \mathfrak{p}_u.$$

2.1. General fact. Let A be a subgroup of G . For k positive integer and W subspace of $\wedge^k(\mathfrak{g})$, denote by W^\perp the orthogonal complement to W in $\wedge^k(\mathfrak{g})$. As the bilinear form on $\wedge^k(\mathfrak{g})$, defined by the Killing form, is not degenerate,

$$\dim W + \dim W^\perp = \dim \wedge^k(\mathfrak{g}).$$

Lemma 2.1. *Let k be a positive integer smaller than $\dim \mathfrak{g}$. Let V be a subspace of $\wedge^k(\mathfrak{g})$. Denote by W the A -submodule of $\wedge^k(\mathfrak{g})$ generated by V . Then W^\perp is the biggest A -submodule of $\wedge^k(\mathfrak{g})$, contained in V^\perp .*

Proof. Denote by $W^\#$ the biggest A -submodule contained in V^\perp . As W is a A -module, so is W^\perp . Then W^\perp is contained in $W^\#$. Moreover, V is contained in the orthogonal complement to $W^\#$ in $\wedge^k(\mathfrak{g})$. Hence W is orthogonal to $W^\#$ since the orthogonal complement to $W^\#$ is a A -module. As a result, $W^\# = W^\perp$. \square

2.2. Orthogonality. Let V be a finite dimensional vector space with a non degenerate symmetric bilinear form on V . For k positive integer, it induces a non degenerate symmetric bilinear form on $\wedge^k(V)$. Let V_1, \dots, V_m be pairwise orthogonal subspaces of V such that V is the direct sum of these subspaces. For $i = (i_1, \dots, i_m)$ in \mathbb{N}_k^m , set:

$$C_{i,V} := \wedge^{i_1}(V_1) \wedge \dots \wedge \wedge^{i_m}(V_m).$$

If V_m is the direct sum of two isotropic subspaces $V_{m,+}$ and $V_{m,-}$, for $i = (i_1, \dots, i_{m+1})$ in \mathbb{N}_k^{m+1} , set:

$$i^* := (i_1, \dots, i_{m-1}, i_{m+1}, i_m) \quad \text{and} \\ C'_{i,V} := \wedge^{i_1}(V_1) \wedge \dots \wedge \wedge^{i_{m-1}}(V_{m-1}) \wedge \wedge^{i_m}(V_{m,+}) \wedge \wedge^{i_{m+1}}(V_{m,-}).$$

Lemma 2.2. *Let k be a positive integer.*

(i) *For i, i' in \mathbb{N}_k^m , if $i \neq i'$ then $C_{i,V}$ is orthogonal to $C_{i',V}$.*

(ii) *Suppose that V_m is the direct sum of two isotropic subspaces $V_{m,+}$ and $V_{m,-}$. For i, i' in \mathbb{N}_k^{m+1} , if $i' \neq i^*$ then $C'_{i,V}$ is orthogonal to $C'_{i',V}$.*

Proof. Denote by $\langle \cdot, \cdot \rangle$ the symmetric bilinear form on V and $\wedge^k(V)$. As V_1, \dots, V_m are pairwise orthogonal and V is the direct sum of these subspaces, for $i = 1, \dots, m$, the restriction to $V_i \times V_i$ of $\langle \cdot, \cdot \rangle$ is non degenerate. For $j = 1, \dots, m$, let n_j be the dimension of the sum

$$V_1 \oplus \dots \oplus V_j$$

and v_1, \dots, v_{n_m} an orthonormal basis of V such that $\{v_1, \dots, v_{n_j}\}$ is contained in the union of V_1, \dots, V_j for $j = 1, \dots, m$.

(i) Let i and i' be in \mathbb{N}_k^m such that $i \neq i'$. If $k > n_m$, there is nothing to prove. Suppose $k \leq n_m$. For $j = j_1, \dots, j_k$ in $\{1, \dots, n_m\}$ such that $1 \leq j_1 < \dots < j_k \leq n_m$, set:

$$w_j := v_{j_1} \wedge \dots \wedge v_{j_k}.$$

Setting $n_0 := 0$, w_j is in $C_{i,V}$ if and only if

$$|\{l \in \{1, \dots, k\} \mid n_{s-1} + 1 \leq j_l \leq n_s\}| = i_s$$

for $s = 1, \dots, m$. Denote by I_i the set of j satisfying this condition so that w_j , $j \in I_i$ is a basis of $C_{i,V}$.

Let (j, j') be in $I_i \times I_{i'}$. By definition,

$$\langle w_j, w_{j'} \rangle = \det(\langle v_{j_l}, v_{j'_l} \rangle, 1 \leq l, l' \leq k).$$

As the basis v_1, \dots, v_{n_m} is orthonormal,

$$\langle v_{j_l}, v_{j'_l} \rangle = \delta_{j_l, j'_l}$$

with $\delta_{s,s'}$ the Kronecker symbol. As a result, if all the lines of the above matrix are all different from 0 then

$$|\{l \in \{1, \dots, k\} \mid n_{s-1} + 1 \leq j_l \leq n_s\}| = |\{l \in \{1, \dots, k\} \mid n_{s-1} + 1 \leq j'_l \leq n_s\}|$$

for $s = 1, \dots, m$ since V_1, \dots, V_m are pairwise orthogonal. Then $\langle w_j, w_{j'} \rangle = 0$ since $i \neq i'$, whence the assertion.

(ii) Let i and i' be in \mathbb{N}_k^{m+1} such that $i' \neq i^*$. By (i), we can suppose that $i_s = i'_s$ for $s = 1, \dots, m-1$. Since $V_{m,+}$ and $V_{m,-}$ are isotropic, they have the same dimension m_0 and V_m has a basis u_1, \dots, u_{2m_0} such that

$$\{u_1, \dots, u_{m_0}\} \subset V_{m,+}, \quad \{u_{m_0+1}, \dots, u_{2m_0}\} \subset V_{m,-}, \quad \langle u_s, u_{s'+m_0} \rangle = \delta_{s,s'}$$

for $1 \leq s, s' \leq m_0$. Let v'_1, \dots, v'_{n_m} be the basis of V such that $v'_l = v_l$ for $l = 1, \dots, n_{m-1}$ and $v'_{l'} = u_{l'-n_{m-1}}$ for $l' = n_{m-1} + 1, \dots, n_m$. For $j = j_1, \dots, j_k$ in $\{1, \dots, n_m\}$ such that $1 \leq j_1 < \dots < j_k \leq n_m$, set:

$$w'_j = v'_{j_1} \wedge \dots \wedge v'_{j_k}.$$

Then w'_j is in $C'_{i,V}$ if and only if

$$|\{l \in \{1, \dots, k\} \mid n_{m-1} + 1 \leq j_l \leq n_{m-1} + m_0\}| = i_m, \quad |\{l \in \{1, \dots, k\} \mid n_{m-1} + m_0 + 1 \leq j_l \leq n_m\}| = i_{m+1},$$

$$|\{l \in \{1, \dots, k\} \mid n_{s-1} + 1 \leq j_l \leq n_s\}| = i_s$$

for $s = 1, \dots, m-1$. Denote by I_i the set of j satisfying this condition so that w'_j , $j \in I_i$ is a basis of $C'_{i,V}$.

Let (j, j') be in $I_i \times I_{i'}$. By definition,

$$\langle w'_j, w'_{j'} \rangle = \det(\langle v'_{j_l}, v'_{j'_l} \rangle, 1 \leq l, l' \leq k).$$

Then

$$j_l \leq n_{m-1} \implies \langle v'_{j_l}, v'_{j'_l} \rangle = \delta_{j_l, j'_l},$$

$$j_l > n_{m-1} \quad \text{and} \quad j'_l > n_{m-1} \implies \langle v'_{j_l}, v'_{j'_l} \rangle = \delta_{|j_l - j'_l|, m_0}.$$

As a result, if all the lines of the above matrix are all different from 0 then

$$|\{l \in \{1, \dots, k\} \mid n_{m-1} + 1 \leq j_l \leq n_{m-1} + m_0\}| = |\{l \in \{1, \dots, k\} \mid n_{m-1} + m_0 + 1 \leq j'_l \leq n_m\}|$$

since $i_s = i'_s$ for $s \leq m-1$ and V_1, \dots, V_m are pairwise orthogonal. Then $\langle w_j, w_{j'} \rangle = 0$ since $i' \neq i^*$, whence the assertion. \square

For $i = (i_1, i_2, i_3)$ in \mathbb{N}^3 , set:

$$C_i := \wedge^{i_1}(\mathbb{1}) \wedge \wedge^{i_2}(\mathfrak{p}_u) \wedge \wedge^{i_3}(\mathfrak{p}_{-,u})$$

and denote by i^* the element (i_1, i_3, i_2) of \mathbb{N}^3 .

Corollary 2.3. *Let k be a positive integer.*

(i) *For i, i' in \mathbb{N}_k^3 , C_i is orthogonal to $C_{i'}$ if $i^* \neq i'$.*

(ii) *For i in \mathbb{N}_k^3 , the orthogonal complement to C_i in $\wedge^k(\mathfrak{g})$ is equal to*

$$\bigoplus_{i' \in \mathbb{N}_k^3 \setminus \{i^*\}} C_{i'}.$$

Proof. (i) Let i and i' be in \mathbb{N}_k^3 such that $i^* \neq i'$. By Lemma 2.1(ii), C_i is orthogonal to $C_{i'}$ since $\mathbb{1}$ and $\mathfrak{p}_{\pm, u}$ are orthogonal and \mathfrak{p}_u and $\mathfrak{p}_{-, u}$ are isotropic.

(ii) Since $\wedge^k(\mathfrak{g})$ is the direct sum of $C_{i'}$, $i' \in \mathbb{N}_k^3$, the orthogonal complement to C_i in $\wedge^k(\mathfrak{g})$ is the direct sum of $C_{i'}$, $i' \in \mathbb{N}_k^{n+3} \setminus \{i^*\}$ by (i). \square

Corollary 2.4. *Let $k = 1, \dots, d$.*

- (i) *The orthogonal complement to $\wedge^k(\mathfrak{p}_{-,u})$ in $\wedge^k(\mathfrak{g})$ is equal to $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$.*
- (ii) *The orthogonal complement to $\wedge^k(\mathfrak{p}_{\pm,u})$ in $\wedge^k(\mathfrak{g})$ is equal to $\mathfrak{l} \wedge \wedge^{k-1}(\mathfrak{g})$.*

Proof. (i) Let I_1 be the subset of \mathbb{N}_k^3 ,

$$I_1 := \{(i_1, i_2, i_3) \in \mathbb{N}_k^3 \mid i_1 = i_2 = 0\}.$$

The complement to I_1^* in \mathbb{N}_k^3 is equal to

$$\{(i_1, i_2, i_3) \in \mathbb{N}_k^3 \mid i_1 > 0 \text{ or } i_3 > 0\},$$

whence the assertion by Corollary 2.3 since

$$\wedge^k(\mathfrak{p}_{-,u}) = \bigoplus_{i \in I_1} C_i.$$

(ii) Let I_2 be the subset of \mathbb{N}_k^3 ,

$$I_2 := \{(i_1, i_2, i_3) \in \mathbb{N}_k^3 \mid i_1 = 0\}.$$

The complement to I_2^* in \mathbb{N}_k^3 is equal to

$$\{(i_1, i_2, i_3) \in \mathbb{N}_k^3 \mid i_1 > 0\},$$

whence the assertion by Corollary 2.3 since $\wedge^k(\mathfrak{p}_{\pm,u})$ is the sum of C_i , $i \in I_2$. □

3. ACTION OF THE UNIPOTENT RADICAL OF A PARABOLIC SUBGROUP

Let $\ell \geq 2$ and X a subset of Π . Set:

$$\mathfrak{p} := \mathfrak{p}_X, \quad \mathfrak{p}_u := \mathfrak{p}_{X,u}, \quad \mathfrak{l} := \mathfrak{l}_X, \quad \mathfrak{p}_{-,u} := \mathfrak{p}_{X,-,u},$$

$$\mathfrak{p}_{\pm,u} := \mathfrak{p}_u \oplus \mathfrak{p}_{-,u}, \quad \mathfrak{p}_- := \mathfrak{l} \oplus \mathfrak{p}_{-,u}, \quad d := \dim \mathfrak{p}_u.$$

Denote by L and H the connected closed subgroups of G whose Lie algebras are \mathfrak{l} and \mathfrak{h} respectively. Let P and P_- be the normalizers of \mathfrak{p} and \mathfrak{p}_- in G and P_u and $P_{-,u}$ their unipotent radicals.

3.1. Invariant subspaces. Let $k = 1, \dots, d$, W_k the biggest P_u -submodule of $\wedge^k(\mathfrak{g})$ contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ and $V_{k,u}$ the P_u -submodule of $\wedge^k(\mathfrak{g})$ generated by $\wedge^k(\mathfrak{p}_{-,u})$.

Lemma 3.1. *Let $W_{k,0}$ be the subspace of elements of $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ invariant under u .*

- (i) *The subspace W_k of $\wedge^k(\mathfrak{g})$ is invariant under u .*
- (ii) *The subspace $W_{k,0}$ of $\wedge^k(\mathfrak{g})$ is contained in W_k and generated by highest weight vectors.*
- (iii) *The subspace $U(u_-).W_{k,0}$ of $\wedge^k(\mathfrak{g})$ is the biggest G -submodule of $\wedge^k(\mathfrak{g})$ contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$.*

Proof. (i) Denote by W'_k the L -submodule of $\wedge^k(\mathfrak{g})$ generated by W_k . As $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ is invariant under L , W'_k is contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. For x in \mathfrak{p}_u and g in L ,

$$x.g.W_k = g.Adg^{-1}(x).W_k \subset W'_k,$$

since \mathfrak{p}_u is invariant under the adjoint action of L in \mathfrak{g} . Then W'_k is invariant under P_u , whence $W_k = W'_k$. As a result, W_k is a u -submodule of $\wedge^k(\mathfrak{g})$ since u is contained in \mathfrak{p} .

(ii) For ω in $W_{k,0}$, the subspace of $\wedge^k(\mathfrak{g})$ generated by ω is a P_u -submodule contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. Hence $W_{k,0}$ is contained in W_k . Moreover, for x in u and g in H ,

$$x.g.\omega = g.Adg^{-1}(x).\omega = 0.$$

Hence $W_{k,0}$ is invariant under H . As a result, $W_{k,0}$ is generated by highest weight vectors.

(iii) By (ii), $U(u_-).W_{k,0}$ is the G -submodule of $\wedge^k(\mathfrak{g})$ generated by $W_{k,0}$. As u_- is contained in \mathfrak{p}_- , $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ is a $U(u_-)$ -submodule of $\wedge^k(\mathfrak{g})$ so that $U(u_-).W_{k,0}$ is contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. Since a G -submodule of $\wedge^k(\mathfrak{g})$ is generated by highest weight vectors, $U(u_-).W_{k,0}$ is the biggest G -submodule of $\wedge^k(\mathfrak{g})$ contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. \square

Corollary 3.2. (i) *The subspace W_k of $\wedge^k(\mathfrak{g})$ is the biggest G -submodule contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$.*

(ii) *The subspace $V_{k,u}$ of $\wedge^k(\mathfrak{g})$ is a G -submodule of $\wedge^k(\mathfrak{g})$.*

Proof. (i) Denote by \widetilde{W}_k the biggest G -submodule of $\wedge^k(\mathfrak{g})$ contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. Then \widetilde{W}_k is contained in W_k . Let $W_{k,1}$ be a complement to \widetilde{W}_k in $\wedge^k(\mathfrak{g})$, invariant under G . Then W_k is the direct sum of \widetilde{W}_k and $W_k \cap W_{k,1}$. By Lemma 3.1(i), $W_k \cap W_{k,1}$ is invariant under u . Then, by Lie's Theorem, $W_{k,0} \cap W_{k,1} \neq \{0\}$ if $W_k \cap W_{k,1} \neq \{0\}$. Hence $W_k = \widetilde{W}_k$ since $W_{k,0}$ is contained in \widetilde{W}_k by Lemma 3.1(iii).

(ii) By Corollary 2.4(i) and Lemma 2.1, W_k is the orthogonal complement to $V_{k,u}$ in $\wedge^k(\mathfrak{g})$. Hence $V_{k,u}$ is a G -module by (i). \square

3.2. A particular case. In this subsection, for some β in Π , $X := \Pi \setminus \{\beta\}$. Denote by \mathfrak{h}_β the orthogonal complement to H_β in \mathfrak{h} . Let Z be the subset of elements α of $\langle X \rangle$ such that $\beta + \alpha$ is a root. Set:

$$Y := \mathcal{R}_+ \setminus (\langle X \rangle \cup \{\beta\}), \quad Z' := \langle X \rangle \setminus Z, \quad E := \bigoplus_{\alpha \in Y} \mathfrak{g}^\alpha, \quad E_- := \bigoplus_{\alpha \in Y} \mathfrak{g}^{-\alpha},$$

$$u_0 := \bigoplus_{\alpha \in Z} \mathfrak{g}^\alpha, \quad u_{0,+} := \bigoplus_{\alpha \in Z'} \mathfrak{g}^\alpha, \quad u_{0,0} := \bigoplus_{\alpha \in Z} \mathfrak{g}^{-\alpha}, \quad u_{0,-} := \bigoplus_{\alpha \in Z'} \mathfrak{g}^{-\alpha}.$$

Then

$$\mathfrak{g} := E_- \oplus \mathfrak{g}^{-\beta} \oplus u_{0,-} \oplus u_{0,0} \oplus \mathbb{k}H_\beta \oplus \mathfrak{h}_\beta \oplus u_0 \oplus u_{0,+} \oplus \mathfrak{g}^\beta \oplus E.$$

For $i = (i_1, \dots, i_{10})$, set:

$$C_i := \wedge^{i_1}(E_-) \wedge \wedge^{i_2}(\mathfrak{g}^{-\beta}) \wedge \wedge^{i_3}(u_{0,-}) \wedge \wedge^{i_4}(u_{0,0}) \wedge \wedge^{i_5}(\mathbb{k}H_\beta) \wedge$$

$$\wedge^{i_6}(\mathfrak{h}_\beta) \wedge \wedge^{i_7}(u_0) \wedge \wedge^{i_8}(u_{0,+}) \wedge \wedge^{i_9}(\mathfrak{g}^\beta) \wedge \wedge^{i_{10}}(E).$$

For k positive integer, $\wedge^k(\mathfrak{g})$ is the direct sum of C_i , $i \in \mathbb{N}_k^{10}$.

For α in Z , denote by ω'_α and ω_α the elements of $\wedge^2(\mathfrak{g})$,

$$\omega'_\alpha := H_\beta \wedge [x_\beta, x_\alpha] + 2x_\beta \wedge x_\alpha, \quad \omega_\alpha := H_\beta \wedge [x_{-\beta}, x_{-\alpha}] + c_\alpha x_{-\beta} \wedge x_{-\alpha}, \quad \text{with}$$

$$c_\alpha := -\frac{1}{2} \langle H_\beta, H_\beta \rangle \langle [x_\beta, x_\alpha], [x_{-\beta}, x_{-\alpha}] \rangle$$

so that ω_α is orthogonal to ω'_α .

Lemma 3.3. *Let $k = 1, \dots, d$. Denote by I the subset of elements i of \mathbb{N}_k^{10} such that $i_1 + \dots + i_8 \geq 2$, M' the subspace of elements μ_α , $\alpha \in Z$ of $\wedge^{k-1}(E)^Z$ such that*

$$\sum_{\alpha \in Z} [x_\beta, x_\alpha] \wedge \mu_\alpha = 0$$

and M the image of M' by the map

$$\wedge^{k-1}(E)^Z \longrightarrow \wedge^k(\mathfrak{g}), \quad (\mu_\alpha, \alpha \in Z) \longmapsto \sum_{\alpha \in Z} x_\alpha \wedge \mu_\alpha.$$

The space W_k is contained in the subspace of $\wedge^k(\mathfrak{g})$ generated by M , $\omega'_\alpha \wedge \wedge^{k-2}(E)$, $\alpha \in Z$, C_i , $i \in I$.

Proof. By Corollary 2.4(i) and Corollary 3.2, W_k is the biggest G -module contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. Denoting by I' the subset of elements i of \mathbb{N}_k^{10} such that

$$i_1 + \dots + i_8 > 0,$$

$\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ is the sum of C_i , $i \in I'$. Then for i in I and x in \mathfrak{g} , $x.C_i$ is contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$. The complement to I in I' is equal to the subset of elements i of I' such that $i_9 + i_{10} = k - 1$. For i in $I' \setminus I$ such that $i_5 = i_7 = 0$, $x_\beta.C_i$ is contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$ since

$$[x_\beta, E_-] \subset \mathfrak{p}_-, \quad [x_\beta, \mathfrak{g}^{-\beta}] \subset \mathfrak{p}_-, \quad [x_\beta, \mathfrak{u}_{0,-} + \mathfrak{u}_{0,0} + \mathfrak{h}_\beta + \mathfrak{u}_{0,+}] = \{0\}.$$

For i in $I' \setminus I$,

$$\begin{aligned} i_7 = 1 \quad \text{and} \quad i_9 = 0 &\implies x_\beta.C_i \subset C_i \oplus \wedge^k(E), \\ i_7 = 1 \quad \text{and} \quad i_9 = 1 &\implies x_\beta.C_i \subset C_i \oplus \mathfrak{g}^\beta \wedge \wedge^{k-1}(E), \\ i_5 = 1 \quad \text{and} \quad i_9 = 0 &\implies x_\beta.C_i \subset C_i \oplus \mathfrak{g}^\beta \wedge \wedge^{k-1}(E), \\ i_5 = 1 \quad \text{and} \quad i_9 = 1 &\implies x_\beta.C_i \subset C_i. \end{aligned}$$

As a result, for ω and μ_α , $\alpha \in Z$ in $\wedge^{k-1}(E)$ and μ'_α , $\alpha \in Z$ in $\wedge^{k-2}(E)$ such that

$$\omega' + H_\beta \wedge \omega + \sum_{\alpha \in Z} x_\alpha \wedge \mu_\alpha + \sum_{\alpha \in Z} x_\beta \wedge x_\alpha \wedge \mu'_\alpha \in W_k$$

for some ω' in the sum of C_i , $i \in I$,

$$-2\omega + \sum_{\alpha \in Z} [x_\beta, x_\alpha] \wedge \mu'_\alpha = 0 \quad \text{and} \quad \sum_{\alpha \in Z} [x_\beta, x_\alpha] \wedge \mu_\alpha = 0$$

since $x_\beta.W_k$ is contained in $\mathfrak{p}_- \wedge \wedge^{k-1}(\mathfrak{g})$, whence the lemma. \square

For $i = (i_1, \dots, i_{10})$ in \mathbb{N}^{10} , denote by i^* the element of \mathbb{N}^{10} ,

$$i^* := (i_{10}, i_9, i_8, i_7, i_5, i_6, i_4, i_3, i_2, i_1).$$

By Lemma 2.2(ii), for k positive integer and i, i' in \mathbb{N}_k^{10} , C_i is orthogonal to $C_{i'}$ if and only if $i' \neq i^*$.

Corollary 3.4. *Let $k = 1, \dots, d$ and α in Z .*

- (i) *The space $\omega_\alpha \wedge \wedge^{k-2}(E_-)$ is contained in $V_{k,u}$.*
- (ii) *The space $g^\alpha \wedge \wedge^{k-1}(E_-)$ is contained in $V_{k,u}$.*
- (iii) *The spaces $H_\alpha \wedge \wedge^{k-2}(E_-)$ and $g^{-\alpha} \wedge \wedge^{k-1}(E_-)$ are contained in $V_{k,u}$.*
- (iv) *The space $h_\beta \wedge \wedge^{k-1}(E_-)$ is contained in $V_{k,u}$.*

Proof. (i) Let I_1 be the subset of elements i of \mathbb{N}_k^{10} such that

$$(i_1 = k - 1 \quad \text{and} \quad i_5 = 1) \quad \text{or} \quad (i_1 = k - 2, i_2 = 1, i_4 = 1).$$

Then $\omega_\alpha \wedge \wedge^{k-2}(E_-)$ is contained in the sum of C_i , $i \in I_1$. Hence $\omega_\alpha \wedge \wedge^{k-2}(E_-)$ is orthogonal to C_i for all i in I and for i such that $i_7 = 1$ and $i_{10} = k - 1$. By Corollary 2.3(i), for all γ in Z , $\omega_\alpha \wedge \wedge^{k-2}(E_-)$ is orthogonal to $\omega'_\gamma \wedge \wedge^{k-2}(E)$ since ω_α and ω'_γ are orthogonal, whence the assertion by Lemma 3.3 since $V_{k,u}$ is the orthogonal complement to W_k in $\wedge^k(\mathfrak{g})$ by Lemma 2.1.

(ii) The space $g^\alpha \wedge \wedge^{k-1}(E_-)$ is contained in C_i with i in \mathbb{N}_k^{10} such that $i_7 = 1$ and $i_1 = k - 1$. Hence $g^\alpha \wedge \wedge^{k-1}(E_-)$ is orthogonal to C_j for all j in I . Moreover, it is orthogonal to C_j for j in \mathbb{N}_k^{10} such that $j_7 = 1$ and $j_{10} = k - 1$ and $C_{j'}$ for j' in I_1 . As a result, $g^\alpha \wedge \wedge^{k-1}(E_-)$ is orthogonal to W_k by Lemma 3.3, whence the assertion since $V_{k,u}$ is the orthogonal complement to W_k in $\wedge^k(\mathfrak{g})$ by Lemma 2.1.

(iii) By (ii) and Corollary 3.2(ii), for ω in $\wedge^{k-1}(E_-)$,

$$V_{k,u} \ni x_{-\alpha} \cdot (x_\alpha \wedge \omega) = -H_\alpha \wedge \omega + x_\alpha \wedge x_{-\alpha} \cdot \omega \quad \text{and}$$

$$x_{-\alpha} \cdot (H_\alpha \wedge \omega) = 2x_{-\alpha} \wedge \omega + H_\alpha \wedge x_{-\alpha} \cdot \omega.$$

As E_- is invariant under the adjoint action of $x_{-\alpha}$, $x_\alpha \wedge x_{-\alpha} \cdot \omega$ is in $V_{k,u}$ by (ii), whence the assertion.

(iv) The space $h_\beta \wedge \wedge^{k-1}(E_-)$ is equal to C_i for i such that $i_1 = k - 1$ and $i_6 = 1$. Then C_i is orthogonal to C_j for j in I . Moreover, it is orthogonal to $g^\alpha \wedge \wedge^{k-1}(E)$ for all α in Z and $H_\beta \wedge \wedge^{k-1}(\mathfrak{p}_u)$ since h_β is orthogonal to H_β and u . As a result, $h_\beta \wedge \wedge^{k-1}(E_-)$ is orthogonal to W_k by Lemma 3.3, whence the assertion since $V_{k,u}$ is the orthogonal complement to W_k in $\wedge^k(\mathfrak{g})$ by Lemma 2.1. \square

Denote by \mathfrak{d} the derived algebra of \mathfrak{l} .

Proposition 3.5. *Let $k = 1, \dots, d$, $i = 0, \dots, k - 1$.*

(i) *Let M be a P_u -submodule of $\wedge^i(\mathfrak{g})$. Then the P_u -submodule of $\wedge^k(\mathfrak{g})$ generated by $\wedge^{k-i}(\mathfrak{p}_{-,u}) \wedge M$ contains $\wedge^{k-i-1}(\mathfrak{p}_{-,u}) \wedge \mathfrak{d} \wedge M$.*

(ii) *Let N be a $P_{-,u}$ -submodule of $\wedge^i(\mathfrak{g})$. Then the $P_{-,u}$ -submodule of $\wedge^k(\mathfrak{g})$ generated by $\wedge^{k-i}(\mathfrak{p}_u) \wedge N$ contains $\wedge^{k-i-1}(\mathfrak{p}_u) \wedge \mathfrak{d} \wedge N$.*

Proof. (i) By Lemma 1.2, it is sufficient to prove that $V_{k-i,u}$ contains $\bigwedge^{k-i-1}(\mathfrak{p}_{-,u}) \wedge \mathfrak{d}$ since M is a P_u -module. For α in Z ,

$$H_\alpha \in \frac{\beta(H_\alpha)}{2} H_\beta + \mathfrak{h}_\beta.$$

So, by Corollary 3.4,(iii) and (iv), $H_\beta \wedge \bigwedge^{k-i-1}(E_-)$ is contained in $V_{k-i,u}$. Then, by Corollary 3.4(i),

$$V_{k-i,u} \supset \mathfrak{g}^{-\beta} \wedge \mathfrak{g}^{-\alpha} \wedge \bigwedge^{k-i-2}(E_-).$$

As a result, by Corollary 3.4(iii), for all α in Z , $\mathfrak{g}^{-\alpha} \wedge \bigwedge^{k-i-1}(\mathfrak{p}_{-,u})$ is contained in $V_{k-i,u}$. As \mathfrak{g} is simple, the \mathfrak{l} -submodule of \mathfrak{g} , generated by \mathfrak{g}^α , $\alpha \in Z$ is equal to \mathfrak{d} . By Corollary 3.2(ii), $V_{k-i,u}$ is a \mathfrak{l} -module. Then, by Lemma 1.2, $V_{k-i,u}$ contains $\bigwedge^{k-i-1}(\mathfrak{p}_{-,u}) \wedge \mathfrak{d}$ since $\bigwedge^{k-i-1}(\mathfrak{p}_{-,u})$ is a \mathfrak{l} -module, whence the assertion.

(ii) For some automorphism g of \mathfrak{g} , $g(\mathfrak{p}_u) = \mathfrak{p}_{-,u}$, $g(\mathfrak{p}_{-,u}) = \mathfrak{p}_u$, $g(\mathfrak{h}) = \mathfrak{h}$. Then \mathfrak{l} and \mathfrak{d} are invariant under g . As a result, by (i), the $P_{-,u}$ -submodule of $\bigwedge^k(\mathfrak{g})$ generated by $\bigwedge^{k-i}(\mathfrak{p}_u) \wedge N$ contains $\bigwedge^{k-i-1}(\mathfrak{p}_u) \wedge \mathfrak{d} \wedge N$ since $g(N)$ is a P_u -submodule of $\bigwedge^i(\mathfrak{g})$. \square

4. PROOF OF THEOREM 1.1

Let $\ell \geq 2$ and X a nonempty subset of Π , different from Π . Set:

$$\mathfrak{p} := \mathfrak{p}_X, \quad \mathfrak{p}_u := \mathfrak{p}_{X,u}, \quad \mathfrak{l} := \mathfrak{l}_X, \quad \mathfrak{z} := \mathfrak{z}_X, \quad \mathfrak{d} := \mathfrak{d}_X, \quad \mathfrak{n} := \mathfrak{n}_X,$$

$$\mathfrak{p}_{-,u} := \mathfrak{p}_{X,-,u}, \quad \mathfrak{p}_{\pm,u} := \mathfrak{p}_u \oplus \mathfrak{p}_{-,u}, \quad E := E_X, \quad \mathfrak{p}_- := \mathfrak{l} \oplus \mathfrak{p}_{-,u}, \quad d := \dim \mathfrak{p}_u.$$

Recall that $\mathfrak{d}_1, \dots, \mathfrak{d}_n$ are the simple factors of \mathfrak{d} and for $i = 1, \dots, n$, n_i is the number of positive roots α such that \mathfrak{g}^α is contained in \mathfrak{d}_i . Let P_u and $P_{-,u}$ be as in Section 3. For $k = 1, \dots, n$, set $V_{k,p} := V_{k,p_X}$ and $V_{k,X} := V_k$.

4.1. A partial result. Let n' be the sum $n_1 + \dots + n_n$. For $k = 1, \dots, n$, denote by V'_k the subspace of $\bigwedge^k(\mathfrak{g})$,

$$V'_k := \bigoplus_{j=0}^{n'} \bigwedge^j(\mathfrak{d}) \wedge \bigwedge^{k-j}(E).$$

Proposition 4.1. *Suppose $|X| = \ell - 1$. Let $k = 1, \dots, n$. Then $\bigwedge^k(\mathfrak{g})$ is the G -submodule of $\bigwedge^k(\mathfrak{g})$ generated by V'_k .*

Proof. For $k = 1, \dots, d$, denote by E_k the G -submodule of $\bigwedge^k(\mathfrak{g})$ generated by $\bigwedge^k(E)$. For $k = 1, \dots, n'$, $V'_k = \bigwedge^k(\mathfrak{g})$ and for $k > n'$,

$$V'_k = \bigwedge^{n'}(\mathfrak{g}) \wedge \bigwedge^{k-n'}(E).$$

So, by Lemma 1.2, it is sufficient to prove that $E_k = \bigwedge^k(\mathfrak{g})$ for $k = 1, \dots, d$ since $n = n' + d$.

Prove the assertion by induction on k . For $k = 1$ the assertion is true since \mathfrak{g} is simple. Suppose $k > 1$ and the assertion true for $k - 1$. As $|X| = \ell - 1$, \mathfrak{z} has dimension 1 and

$$\bigwedge^k(E) = \bigwedge^k(\mathfrak{p}_{\pm,u}) \oplus \mathfrak{z} \wedge \bigwedge^{k-1}(\mathfrak{p}_{\pm,u}) =$$

$$\bigoplus_{j=0}^k \wedge^{k-j}(\mathfrak{p}_{-u}) \wedge \wedge^j(\mathfrak{p}_u) \oplus \bigoplus_{j=0}^{k-1} \wedge^{k-1-j}(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \wedge^j(\mathfrak{p}_u).$$

For $j = 0, \dots, d$, $\wedge^j(\mathfrak{p}_u)$ and $\wedge^{j+1}(\mathfrak{p}_u) + \mathfrak{z} \wedge \wedge^j(\mathfrak{p}_u)$ are P_u -submodules of $\wedge^j(\mathfrak{g})$ and $\wedge^{j+1}(\mathfrak{g})$ respectively. Then, by Proposition 3.5(i), E_k contains

$$\wedge^{k-j-1}(\mathfrak{p}_{-u}) \wedge \mathfrak{d} \wedge \wedge^j(\mathfrak{p}_u) \quad \text{and} \quad \wedge^{k-j'-2}(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \mathfrak{d} \wedge \wedge^{j'}(\mathfrak{p}_u)$$

for $j = 0, \dots, k-1$ and $j' = 0, \dots, k-2$. Hence E_k contains

$$\wedge^{k-j-1}(\mathfrak{p}_{-u}) \wedge \mathfrak{g} \wedge \wedge^j(\mathfrak{p}_u) \quad \text{and} \quad \wedge^{k-j'-2}(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \mathfrak{g} \wedge \wedge^{j'}(\mathfrak{p}_u)$$

for $j = 0, \dots, k-1$ and $j' = 0, \dots, k-2$ since $\wedge^k(E)$ contains

$$\begin{aligned} & \wedge^{k-j}(\mathfrak{p}_{-u}) \wedge \wedge^j(\mathfrak{p}_u), \quad \wedge^{k-j-1}(\mathfrak{p}_{-u}) \wedge \wedge^{j+1}(\mathfrak{p}_u), \\ & \wedge^{k-j-1}(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \wedge^j(\mathfrak{p}_u), \quad \wedge^{k-j'-2}(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \wedge^{j'+1}(\mathfrak{p}_u) \end{aligned}$$

for $j = 0, \dots, k-1$ and $j' = 0, \dots, k-2$. As a result, E_k contains $\mathfrak{g} \wedge \wedge^{k-1}(E)$. Then, by Lemma 1.2 and the induction hypothesis, $E_k = \wedge^k(\mathfrak{g})$, whence the proposition. \square

Remark 4.2. When X is connected, $V_{k,p} = V'_{k,p}$. Then, in this case under the assumption $|X| = \ell - 1$, $V_k = \wedge^k(\mathfrak{g})$ by Proposition 4.1.

4.2. A first particular case. In this subsection, $|X| = \ell - 1$ so that $n \in \{1, 2, 3\}$. As a matter of fact, $n = 3$ only for type D and E. As in Subsection 4.1, $n' = n_1 + \dots + n_n$. For $i = (i_1, \dots, i_n)$ and $k = 0, \dots, n$, set:

$$\mathfrak{D}_i := \wedge^{i_1}(\mathfrak{d}_1) \wedge \dots \wedge \wedge^{i_n}(\mathfrak{d}_n) \quad \text{and} \quad \mathbb{I}_k := \{(i_1, \dots, i_n) \in \mathbb{N}_k^n \mid 0 \leq i_1 \leq n_1, \dots, 0 \leq i_n \leq n_n\}.$$

For l, l' nonnegative integers and i in \mathbb{N}^n , set:

$$V_{l,l',i} := \wedge^l(\mathfrak{p}_{-u}) \wedge \mathfrak{D}_i \wedge \wedge^{l'}(\mathfrak{p}_u) \quad \text{and}$$

$$V'_{l,l',i} := \wedge^l(\mathfrak{p}_{-u}) \wedge \mathfrak{z} \wedge \mathfrak{D}_i \wedge \wedge^{l'}(\mathfrak{p}_u).$$

For j in \mathbb{N}^n and $t = 0, \dots, |j|$, denote by Δ_j and $\Delta_{j,t}$ the subsets of \mathbb{N}^n ,

$$\Delta_j := \{j' \in \mathbb{N}^n \mid j'_1 \leq j_1, \dots, j'_n \leq j_n\} \quad \text{and} \quad \Delta_{j,t} := \Delta_j \cap \mathbb{N}_t^n.$$

Lemma 4.3. Let $k = 1, \dots, n$, (l, l') in \mathbb{N}^2 such that $l + l' \leq 2d$, i in $\mathbb{I}_{k-l-l'}$ and i' in $\mathbb{I}_{k-l-l'-1}$.

(i) Suppose that $V_{l,l'+s,j}$ is contained in V_k for all nonnegative integer s such that $l + l' + s \leq 2d$ and all j in $\Delta_{i,|i|-s}$. Then $\mathfrak{d} \wedge V_{l-1,l',i}$ is contained in V_k .

(ii) Suppose that $V_{l+s,l',j}$ is contained in V_k for all nonnegative integer s such that $l + l' + s \leq 2d$ and all j in $\Delta_{i,|i|-s}$. Then $\mathfrak{d} \wedge V_{l,l'-1,i}$ is contained in V_k .

(iii) Suppose that $V'_{l,l'+s,j}$ is contained in V_k for all nonnegative integer s such that $l + l' + s \leq 2d$ and all j in $\Delta_{i',|i'|-s}$. Then $\mathfrak{d} \wedge V'_{l-1,l',i'}$ is contained in V_k .

(iv) Suppose that $V'_{l+s,l',j}$ is contained in V_k for all nonnegative integer s such that $l + l' + s \leq 2d$ and all j in $\Delta_{i',|i'|-s}$. Then $\mathfrak{d} \wedge V'_{l,l'-1,i'}$ is contained in V_k .

Proof. For m in \mathbb{N} and j in \mathbb{N}^n , set:

$$\begin{aligned} M_{m,j} &:= \bigoplus_{t=0}^{|j|} \bigoplus_{i \in \Delta_{j,t}} \mathfrak{D}_i \wedge \bigwedge^{m+|j|-t}(\mathfrak{p}_u), & M_{m,j,-} &:= \bigoplus_{t=0}^{|j|} \bigoplus_{i \in \Delta_{j,t}} \mathfrak{D}_i \wedge \bigwedge^{m+|j|-t}(\mathfrak{p}_{-,u}), \\ M'_{m,j} &:= \bigoplus_{t=0}^{|j|} \bigoplus_{i \in \Delta_{j,t}} \mathfrak{z} \wedge \mathfrak{D}_i \wedge \bigwedge^{m+|j|-t}(\mathfrak{p}_u), & M'_{m,j,-} &:= \bigoplus_{t=0}^{|j|} \bigoplus_{i \in \Delta_{j,t}} \mathfrak{z} \wedge \mathfrak{D}_i \wedge \bigwedge^{m+|j|-t}(\mathfrak{p}_{-,u}). \end{aligned}$$

Then $M_{m,j}$ is a P_u -submodule of $\bigwedge^{m+|j|}(\mathfrak{g})$, $M_{m,j,-}$ is a $P_{-,u}$ -submodule of $\bigwedge^{m+|j|}(\mathfrak{g})$, $M'_{m,j}$ is a P_u -submodule of $\bigwedge^{m+|j|+1}(\mathfrak{g})$, $M'_{m,j,-}$ is a $P_{-,u}$ -submodule of $\bigwedge^{m+|j|+1}(\mathfrak{g})$.

(i) By hypothesis,

$$V_k \supset \bigwedge^l(\mathfrak{p}_{-,u}) \wedge M_{l',i} \supset V_{l,l',i}.$$

Then by Proposition 3.5(i), $\mathfrak{d} \wedge V_{l-1,l',i}$ is contained in V_k .

(ii) By hypothesis,

$$V_k \supset \bigwedge^{l'}(\mathfrak{p}_u) \wedge M_{l,i,-} \supset V_{l,l',i}.$$

Then by Proposition 3.5(ii), $\mathfrak{d} \wedge V_{l,l'-1,i}$ is contained in V_k .

(iii) By hypothesis,

$$V_k \supset \bigwedge^l(\mathfrak{p}_{-,u}) \wedge M'_{l',i'} \supset V'_{l,l',i'}.$$

Then by Proposition 3.5(i), $\mathfrak{d} \wedge V'_{l-1,l',i'}$ is contained in V_k .

(iv) By hypothesis,

$$V_k \supset \bigwedge^{l'}(\mathfrak{p}_u) \wedge M'_{l',i',-} \supset V'_{l,l',i'}.$$

Then by Proposition 3.5(ii), $\mathfrak{d} \wedge V'_{l,l'-1,i'}$ is contained in V_k . \square

Corollary 4.4. *Let $k = 1, \dots, n$, (l, l') in \mathbb{N}^2 such that $l + l' < 2d$, i in $\mathbb{I}_{k-l-l'-1}$ and i' in $\mathbb{I}_{k-l-l'-2}$. Then $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k .*

Proof. Since $V_{l,l',i}$ is contained in $V_{k-1,p}$, $\mathfrak{p}_u \wedge V_{l,l',i}$ and $\mathfrak{p}_{-,u} \wedge V_{l,l',i}$ are contained in $V_{k,p}$. Moreover, for all nonnegative integer s such that $l + l' + s + 1 \leq 2d$ and all j in $\Delta_{i,|i|-s}$, $\mathfrak{p}_u \wedge V_{l,l'+s,j}$, $\mathfrak{p}_{-,u} \wedge V_{l,l'+s,j}$, $\mathfrak{p}_u \wedge V_{l+s,l',j}$, $\mathfrak{p}_{-,u} \wedge V_{l+s,l',j}$ are contained in $V_{k,p}$. Then, by Lemma 4.3,(i) and (ii), $\mathfrak{d} \wedge V_{l,l',i}$ is contained in V_k .

Since $V'_{l,l',i'}$ is contained in $V_{k-1,p}$, $\mathfrak{p}_u \wedge V'_{l,l',i'}$ and $\mathfrak{p}_{-,u} \wedge V'_{l,l',i'}$ are contained in $V_{k,p}$. Moreover, for all nonnegative integer s such that $l + l' + s + 1 \leq 2d$ and all j in $\Delta_{i',|i'|-s}$, $\mathfrak{p}_u \wedge V'_{l,l'+s,j}$, $\mathfrak{p}_{-,u} \wedge V'_{l,l'+s,j}$, $\mathfrak{p}_u \wedge V'_{l+s,l',j}$, $\mathfrak{p}_{-,u} \wedge V'_{l+s,l',j}$ are contained in $V_{k,p}$. Then, by Lemma 4.3,(iii) and (iv), $\mathfrak{d} \wedge V'_{l,l',i'}$ is contained in V_k . By definition,

$$V_{k,p} \supset \mathfrak{p}_{-,u} \wedge V_{k-1,p} + \mathfrak{z} \wedge V_{k-1,p} + \mathfrak{p}_u \wedge V_{k-1,p}.$$

Hence $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k . \square

Proposition 4.5. *Let $k = 1, \dots, n$. Suppose that one of the following condition is satisfied:*

- (1) Π is exceptional,
- (2) Π has type D_ℓ and $n = 3$,
- (3) Π has classical type, $n = 2$, $2d + n_1$ and $2d + n_2$ are bigger than n .

Then $V_k = \bigwedge^k(\mathfrak{g})$.

Proof. Prove the proposition by induction on k . For $k = 1$, it is true since \mathfrak{g} is simple. Suppose $k > 1$ and the proposition true for $k - 1$. By Lemma 1.2 and the induction hypothesis, it is sufficient to prove that $\mathfrak{g} \wedge V_{k-1,p}$ is contained in V_k . As a matter of fact, we have to prove that $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k for (l, l') in \mathbb{N}^2 such that $l + l' \leq 2d$, i in $\mathbb{I}_{k-l-l'-1}$ and i' in $\mathbb{I}_{k-l-l'-2}$ since

$$V_{k-1,p} = \bigoplus_{t=0}^{2d} \bigoplus_{(l,l') \in \mathbb{N}_t^2} \bigoplus_{i \in \mathbb{I}_{k-t-1}} V_{l,l',i} \oplus \bigoplus_{t=0}^{2d} \bigoplus_{(l,l') \in \mathbb{N}_t^2} \bigoplus_{i' \in \mathbb{I}_{k-t-2}} V'_{l,l',i'}.$$

Let (l, l') be in \mathbb{N}^2 such that $l + l' \leq 2d$, i in $\mathbb{I}_{k-l-l'-1}$ and i' in $\mathbb{I}_{k-l-l'-2}$. If Condition (1) or Condition (2) is satisfied, then $l + l' < 2d$ by Proposition A.1. As a result, by Corollary 4.4, $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k . If Condition (3) is satisfied, $l + l' < 2d$ or $l + l' = 2d$, $i_1 < n_1$, $i_2 < n_2$. In the first case, by Corollary 4.4, $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k . In the second case, $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in $V_{k,p}$, whence the proposition. \square

Remark 4.6. By the proof of Proposition 4.5, when $n = 2$, for $k = 1, \dots, \inf\{2d+n_1-1, 2d+n_2-1\}$, $V_k = \bigwedge^k(\mathfrak{g})$.

4.3. A second particular case. In this subsection, $|X| = \ell - 1$, Π has classical type, $n = 2$ and $2d + n_1 \leq n$. By Proposition A.1, $2d + n_2 > n$, $\ell \geq 6$ for Π of type A_ℓ , $\ell \geq 7$ for Π of type B_ℓ or C_ℓ , $\ell \geq 8$ for Π of type D_ℓ .

For $i = (i_0, i_1, i_2, i_3, i_4)$ in \mathbb{N}^5 , set:

$$C_i := \bigwedge^{i_0}(\mathfrak{z}) \wedge \bigwedge^{i_1}(\mathfrak{d}_1) \wedge \bigwedge^{i_2}(\mathfrak{d}_2) \wedge \bigwedge^{i_3}(\mathfrak{p}_{-,u}) \wedge \bigwedge^{i_4}(\mathfrak{p}_u).$$

Let $k = 2d + n_1, \dots, n$ and $j = k - 2d - n_1$. Set:

$$\iota := (0, n_1, j, d, d), \quad \iota' := (1, n_1, j - 1, d, d),$$

$$\begin{aligned} \iota_+ &:= (0, n_1 + 1, j - 1, d, d), & \iota'_+ &:= (1, n_1 + 1, j - 2, d, d), & \kappa &:= (0, n_1 + 1, j, d - 1, d), \\ \kappa' &:= (1, n_1 + 1, j - 1, d - 1, d), & \kappa_- &:= (0, n_1 + 1, j, d, d - 1), & \kappa'_- &:= (1, n_1 + 1, j - 1, d, d - 1). \end{aligned}$$

Lemma 4.7. Denote by M_ι and $M_{\iota'}$ the G -submodules of $\bigwedge^k(\mathfrak{g})$ generated by C_ι and $C_{\iota'}$ respectively.

- (i) The subspace M_ι of $\bigwedge^k(\mathfrak{g})$ contains C_κ and C_{κ_-} , and $M_{\iota'}$ contains $C_{\kappa'}$ and $C_{\kappa'_-}$.
- (ii) The spaces C_{ι_+} and $C_{\iota'_+}$ are contained in M_ι and $M_{\iota'}$ respectively.

Proof. (i) The subspaces of $\bigwedge^{k-d}(\mathfrak{g})$,

$$\bigwedge^{n_1}(\mathfrak{d}_1) \wedge \bigwedge^j(\mathfrak{d}_2) \wedge \bigwedge^d(\mathfrak{p}_u) \quad \text{and} \quad \bigwedge^{n_1}(\mathfrak{d}_1) \wedge \bigwedge^j(\mathfrak{d}_2) \wedge \mathfrak{z} \wedge \bigwedge^d(\mathfrak{p}_u),$$

are invariant under P_u . So, by Proposition 3.5(i), M_ι and $M_{\iota'}$ contain C_κ and $C_{\kappa'}$ respectively. The subspaces of $\bigwedge^{k-d}(\mathfrak{g})$,

$$\bigwedge^d(\mathfrak{p}_{-,u}) \wedge \bigwedge^{n_1}(\mathfrak{d}_1) \wedge \bigwedge^j(\mathfrak{d}_2) \quad \text{and} \quad \bigwedge^d(\mathfrak{p}_{-,u}) \wedge \bigwedge^{n_1}(\mathfrak{d}_1) \wedge \bigwedge^j(\mathfrak{d}_2) \wedge \mathfrak{z},$$

are invariant under P_{-u} . So, by Proposition 3.5(ii), M_ι and $M_{\iota'}$ contain C_{κ_-} and $C_{\kappa'_-}$ respectively.

(ii) For $i = (i_0, i_1, i_2, i_3, i_4)$ in \mathbb{N}^5 , set: $i^* := (i_0, i_1, i_2, i_4, i_3,)$. By corollary 2.3(i), for i, j in \mathbb{N}^5 , C_i is orthogonal to C_j if and only if $j \neq i^*$.

Denote by M_i^\perp and C_i^\perp the orthogonal complements to M_i and C_i in $\wedge^k(\mathfrak{g})$ respectively. By Lemma 2.1, M_i^\perp is the biggest G -module contained in C_i^\perp . Suppose that C_{i^*} is not contained in M_i . A contradiction is expected. As $\wedge^k(\mathfrak{g})$ is the direct sum of C_i , $i \in \mathbb{N}_k^5$, C_i^\perp is the direct sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i\}$ since $i^* = i$. By (i), M_i^\perp is contained in the sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i, \kappa, \kappa_-\}$. Since $i^* = i$, the orthogonal complement to C_{i^*} is the sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i^*\}$. Then M_i^\perp is not contained in the direct sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i, \kappa, \kappa_-, i^*\}$ since C_{i^*} is not contained in M_i . Hence for some subspace M of $\wedge^{n_1+1}(\mathfrak{d}_1) \wedge \wedge^{j-1}(\mathfrak{d}_2)$,

$$M \neq \{0\} \quad \text{and} \quad M_i^\perp \supset \wedge^d(\mathfrak{p}_{-,u}) \wedge M \wedge \wedge^d(\mathfrak{p}_u)$$

since $\wedge^d(\mathfrak{p}_{-,u}) \wedge \wedge^d(\mathfrak{p}_u)$ has dimension 1. As a result, by Proposition 3.5, (i) and (ii),

$$M_i^\perp \supset \wedge^{d-1}(\mathfrak{p}_{-,u}) \wedge \mathfrak{d}_2 \wedge M \wedge \wedge^d(\mathfrak{p}_u)$$

$$M_i^\perp \supset \wedge^d(\mathfrak{p}_{-,u}) \wedge \mathfrak{d}_2 \wedge M \wedge \wedge^{d-1}(\mathfrak{p}_u)$$

since $M \wedge \wedge^d(\mathfrak{p}_u)$ is a P_u -submodule of $\wedge^{d+j+n_1}(\mathfrak{g})$ and $M \wedge \wedge^d(\mathfrak{p}_{-,u})$ is a $P_{-,u}$ -submodule of $\wedge^{d+j+n_1}(\mathfrak{g})$. As j is smaller than $\dim \mathfrak{d}_2$ and M is different from zero, $\mathfrak{d}_2 \wedge M \neq \{0\}$. Then $C_\kappa + C_{\kappa_-}$ is not contained in M_i since $C_\kappa + C_{\kappa_-}$ is orthogonal to C_i for all i in $\mathbb{N}_k^5 \setminus \{\kappa, \kappa_-\}$, whence the contradiction.

Denote by $M_{i'}^\perp$ and $C_{i'}^\perp$ the orthogonal complements to $M_{i'}$ and $C_{i'}$ in $\wedge^k(\mathfrak{g})$ respectively. By Lemma 2.1, $M_{i'}^\perp$ is the biggest G -module contained in $C_{i'}^\perp$. Suppose that $C_{i'^*}$ is not contained in $M_{i'}$. A contradiction is expected. As $\wedge^k(\mathfrak{g})$ is the direct sum of C_i , $i \in \mathbb{N}_k^5$, $C_{i'}^\perp$ is the direct sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i'\}$ since $i'^* = i'$. By (i), $M_{i'}^\perp$ is contained in the sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i', \kappa', \kappa'_-\}$. Since $i'^* = i'$, the orthogonal complement to $C_{i'^*}$ is the sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i'^*\}$. Then $M_{i'}^\perp$ is not contained in the direct sum of C_i , $i \in \mathbb{N}_k^5 \setminus \{i', \kappa', \kappa'_-, i'^*\}$ since $C_{i'^*}$ is not contained in $M_{i'}$. Hence for some subspace M' of $\wedge^{n_1+1}(\mathfrak{d}_1) \wedge \wedge^{j-2}(\mathfrak{d}_2)$,

$$M' \neq \{0\} \quad \text{and} \quad M_{i'}^\perp \supset \wedge^d(\mathfrak{p}_{-,u}) \wedge \mathfrak{z} \wedge M' \wedge \wedge^d(\mathfrak{p}_u)$$

since $\mathfrak{z} \wedge \wedge^d(\mathfrak{p}_{-,u}) \wedge \wedge^d(\mathfrak{p}_u)$ has dimension 1. As a result, by Proposition 3.5, (i) and (ii),

$$M_{i'}^\perp \supset \wedge^{d-1}(\mathfrak{p}_{-,u}) \wedge \mathfrak{z} \wedge \mathfrak{d}_2 \wedge M' \wedge \wedge^d(\mathfrak{p}_u)$$

$$M_{i'}^\perp \supset \wedge^d(\mathfrak{p}_{-,u}) \wedge \mathfrak{z} \wedge \mathfrak{d}_2 \wedge M' \wedge \wedge^{d-1}(\mathfrak{p}_u)$$

since $\mathfrak{z} \wedge M' \wedge \wedge^d(\mathfrak{p}_u)$ is a P_u -submodule of $\wedge^{d+j+n_1}(\mathfrak{g})$ and $\mathfrak{z} \wedge M' \wedge \wedge^d(\mathfrak{p}_{-,u})$ is a $P_{-,u}$ -submodule of $\wedge^{d+j+n_1}(\mathfrak{g})$. As j is smaller than $\dim \mathfrak{d}_2$ and M' is different from zero, $\mathfrak{d}_2 \wedge M' \neq \{0\}$. Then $C_{\kappa'} + C_{\kappa'_-}$ is not contained in $M_{i'}$ since $C_{\kappa'} + C_{\kappa'_-}$ is orthogonal to C_i for all i in $\mathbb{N}_k^5 \setminus \{\kappa', \kappa'_-\}$, whence the contradiction. \square

Proposition 4.8. For $k = 2d + n_1, \dots, n$, V_k is equal to $\wedge^k(\mathfrak{g})$.

Proof. Prove the proposition by induction on k . Let (l, l') be in \mathbb{N}^2 such that $l+l' \leq 2d$, $i \in \mathbb{I}_{k-l-l'-1}$, $i' \in \mathbb{I}_{k-l-l'-2}$. If $l+l' < 2d$ then $\mathfrak{g} \wedge V_{l,l',i}$ and $\mathfrak{g} \wedge V'_{l,l',i'}$ are contained in V_k by Corollary 4.4. If $l+l' = 2d$ and $i_1 < n_1$ then $\mathfrak{g} \wedge V_{l,l',i}$ is contained in $V_{k,p}$ since $2d + n_2 > n$ by Proposition A.1. If

$l = l' = d$ and $i'_1 < n_1$ then $g \wedge V'_{l,l',i'}$ is contained in $V_{k,p}$ since $2d + n_2 > n$ by Proposition A.1. As a result, for $k = 2d + n_1$, by Lemma 1.2 and Remark 4.6, $V_k = \wedge^k(\mathfrak{g})$.

Suppose $k > 2d + n_1$, $V_{k-1} = \wedge^{k-1}(\mathfrak{g})$, $i = (n_1, k - 2d - n_1 - 1)$ and $i' = (n_1, k - 2d - n_1 - 2)$. By definition, $V_{k,p}$ contains the subspaces of $\wedge^k(\mathfrak{g})$,

$$\mathfrak{p}_{-,u} \wedge V_{d,d,i}, \quad \mathfrak{p}_u \wedge V_{d,d,i}, \quad \mathfrak{d}_2 \wedge V_{d,d,i}, \quad \mathfrak{p}_{-,u} \wedge V'_{d,d,i'}, \quad \mathfrak{p}_u \wedge V'_{d,d,i'}, \quad \mathfrak{d}_2 \wedge V'_{d,d,i'}$$

since i_2 and i'_2 are smaller than n_2 . By Lemma 4.7(ii), V_k contains $\mathfrak{d}_1 \wedge V_{d,d,i}$ and $\mathfrak{d}_1 \wedge V'_{d,d,i'}$. Then V_k contains $g \wedge V_{d,d,i}$ and $g \wedge V'_{d,d,i'}$. As a result, by our previous remark, V_k contains $g \wedge V_{k-1,p}$, whence the proposition by Lemma 1.2 and the induction hypothesis. \square

4.4. The general case. First, we consider the case when X contains the extremities of Π .

Lemma 4.9. *Suppose $\ell \geq 2$, $n \geq 2$ and the extremities of Π contained in X . If $|X|$ is smaller than $\ell - 1$ then for some β in $\Pi \setminus X$, $Y := \Pi \setminus \{\beta\}$ has two connected components, X is contained in Y and a connected component of Y is a connected component of X .*

Proof. Suppose $|X| < \ell - 1$. We consider the following cases:

- (1) Π has not type D, E,
- (2) Π has type D_ℓ ,
- (3) Π has type E_6 ,
- (4) Π has type E_7 ,
- (5) Π has type E_8 .

(1) Let X_1 be the connected component of X containing β_1 . There is only one element β of $\Pi \setminus X$ not orthogonal to X_1 . Then $Y := \Pi \setminus \{\beta\}$ has two connected components and X_1 is a connected component of Y .

(2) Let X_1 be the connected component of X containing β_1 . As β_ℓ and $\beta_{\ell-1}$ are in X , for some i smaller than $\ell - 2$, β_i is not in X since $|X| < \ell - 1$. Then there is only one element β in $\Pi \setminus X$ not orthogonal to X_1 so that $Y := \Pi \setminus \{\beta\}$ has two connected components and X_1 is a connected component of Y .

(3) As $\beta_1, \beta_2, \beta_6$ are in X , β_3 or β_5 is not in X since $|X| < \ell - 1$. Setting $Y_i := \Pi \setminus \{\beta_i\}$ for $i = 3, 5$, Y_i has two connected components and for some i , X is contained in Y_i and a connected component of X is a connected component of Y_i .

(4) As $\beta_1, \beta_2, \beta_7$ are in X , β_3 or β_5 or β_6 is not in X since $|X| < \ell - 1$. Setting $Y_i := \Pi \setminus \{\beta_i\}$ for $i = 3, 5, 6$, Y_i has two connected components and for some i , X is contained in Y_i and a connected component of X is a connected component of Y_i .

(5) As $\beta_1, \beta_2, \beta_8$ are in X , β_3 or β_5 or β_6 or β_7 is not in X since $|X| < \ell - 1$. Setting $Y_i := \Pi \setminus \{\beta_i\}$ for $i = 3, 5, 6, 7$, Y_i has two connected components and for some i , X is contained in Y_i and a connected component of X is a connected component of Y_i . \square

Proposition 4.10. *Let $k = 1, \dots, n$. Suppose that Theorem 1.1 is true for the simple algebras of rank smaller than ℓ and X contains the extremities of Π . Then $V_k = \wedge^k(\mathfrak{g})$.*

Proof. As X contains the extremities of Π and is different from Π , $\ell \geq 3$ and $n \geq 2$. By Proposition 4.5, Remark 4.6 and Proposition 4.8, $V_k = \wedge^k(\mathfrak{g})$ when $|X| = \ell - 1$. In particular, $V_k = \wedge^k(\mathfrak{g})$ when $\ell = 3$. Suppose $\ell > 3$ and $|X| < \ell - 1$.

Let Y be as in Lemma 4.9. Then \mathfrak{d}_Y has two simple factors \mathfrak{d}_1 and \mathfrak{a} and \mathfrak{d}_1 is a simple factor of \mathfrak{d} . Denote by $V_{k,Y}$ the G -submodule of $\bigwedge^k(\mathfrak{g})$ generated by V_{k,p_Y} . Then, by Proposition 4.5, Remark 4.6 and Proposition 4.8, $V_{k,Y} = \bigwedge^k(\mathfrak{g})$. The intersection $\mathfrak{q} := \mathfrak{a} \cap \mathfrak{p}$ is a parabolic subalgebra of \mathfrak{a} . Let E' be the intersection of E and \mathfrak{a} . Then E is the direct sum of E' and E_Y . As a result, setting $n_* := b_{\mathfrak{a}} - \ell_{\mathfrak{a}}$,

$$V_{k,p} = \bigoplus_{i=0}^{n_1} \bigoplus_{j=0}^{n_*} \bigwedge^i(\mathfrak{d}_1) \wedge V_{j,q} \wedge \bigwedge^{k-i-j}(E_Y).$$

Let A be the connected closed subgroup of G whose Lie algebra is \mathfrak{a} . By the hypothesis, for $j = 1, \dots, n_*$, the A -submodule of $\bigwedge^j(\mathfrak{a})$, generated by $V_{j,q}$, is equal to $\bigwedge^j(\mathfrak{a})$. Hence, by Lemma 1.2, V_{k,p_Y} is contained in V_k since \mathfrak{d}_1 and E_Y are invariant under A , whence $V_k = \bigwedge^k(\mathfrak{g})$. \square

To finish the proof of Theorem 1.1, we have to consider the case when X does not contain all the extremities of Π .

Lemma 4.11. *Suppose that X does not contain all the extremities of Π .*

(i) *There exists a sequence*

$$X_0 \subset \dots \subset X_m = \Pi$$

of connected subsets of Π satisfying the following conditions:

- (1) *for $i = 1, \dots, m$, $|X_i \setminus X_{i-1}| = 1$,*
- (2) *X contains the extremities of X_0 .*

(ii) *For $i = 0, \dots, m$, let \mathfrak{a}_i be the subalgebra of \mathfrak{g} generated by $\mathfrak{g}^{\pm\beta}$, $\beta \in X_i$. Then \mathfrak{a}_i is a simple algebra and $\mathfrak{p}_i := \mathfrak{p} \cap \mathfrak{a}_i$ is a parabolic subalgebra of \mathfrak{a}_i .*

(iii) *For $i = 0, \dots, m$, E is the direct sum of $E_i := E \cap \mathfrak{a}_i$ and E_{X_i} .*

Proof. (i) Define X_i by induction on i . Let X_0 be a connected subset of Π , containing X of minimal cardinality. By minimality of $|X_0|$, X contains the extremities of X_0 . Suppose $i > 0$ and X_{i-1} defined. If $X_{i-1} = \Pi$ there is nothing to do. Suppose $X_{i-1} \neq \Pi$. As Π is connected, there is some β in $\Pi \setminus X_{i-1}$, not orthogonal to an extremity of X_{i-1} . Then $X_i := X_{i-1} \cup \{\beta\}$ is a connected subset of Π since so is X_{i-1} , whence the assertion.

(ii) As X_i is connected, \mathfrak{a}_i is a simple algebra. For α in $\langle X_i \rangle$, \mathfrak{g}^α is contained in $\mathfrak{a}_i \cap \mathfrak{p}$. Hence \mathfrak{p}_i contains the Borel subalgebra of \mathfrak{a}_i generated by $\mathfrak{h} \cap \mathfrak{a}_i$ and \mathfrak{g}^β , $\beta \in X_i$, whence the assertion.

(iii) Let α be a positive root such that \mathfrak{g}^α is contained in E . If α is in $\langle X_i \rangle$ then \mathfrak{g}^α and $\mathfrak{g}^{-\alpha}$ are contained in E_i . Otherwise, \mathfrak{g}^α and $\mathfrak{g}^{-\alpha}$ are contained in E_{X_i} by definition.

Let z be in $E \cap \mathfrak{h}$. By definition, $\mathfrak{h} \cap E_{X_i}$ is the orthogonal complement to \mathfrak{a}_i in \mathfrak{h} . Then $z = z_1 + z_2$ with z_1 in $\mathfrak{a}_i \cap \mathfrak{h}$ and z_2 in E_{X_i} . Hence z_1 is orthogonal to $\mathfrak{a}_i \cap \mathfrak{p}$. As a result, z_1 is in E_i and z is in $E_i + E_{X_i}$, whence the assertion. \square

We can now give the proof of Theorem 1.1.

Proof. Prove the theorem by induction on ℓ . First of all, for X empty subset of Π , $V_{k,p_X} = \bigwedge^k(\mathfrak{g})$. For $\ell = 1$, $n = 1$. Hence the theorem is true in this case and we can suppose X nonempty and $\ell \geq 2$. By Proposition 4.1 and Remark 4.2, $V_k = \bigwedge^k(\mathfrak{g})$ when X is connected. In particular, the

theorem is true in rank 2. Then, by Proposition 4.10, the theorem is true for $\ell = 3$ since in this case X contains all the extremities of Π when it is not connected.

Suppose $\ell > 3$ and the theorem true for the simple algebras of rank smaller than ℓ . By induction hypothesis and Proposition 4.10, $V_k = \bigwedge^k(\mathfrak{g})$ when X contains all the extremities of Π . So, we can suppose that X does not contain all the extremities of Π . Let X_0, \dots, X_m be as in Lemma 4.11. For $i = 0, \dots, m$, set $e_i := |\langle X_i \rangle|$ and prove by induction on i the inclusion

$$\bigoplus_{j=0}^{e_i} \bigwedge^j(\mathfrak{a}_i) \wedge \bigwedge^{k-j}(E_{X_i}) \subset V_k.$$

For $i = 0, \dots, n$, denote by A_i the connected closed subgroup of G whose Lie algebra is \mathfrak{a}_i . By Lemma 4.11,(ii) and (iii),

$$V_{k,p} = \bigoplus_{j=0}^{e_i} V_{j,p_i} \wedge \bigwedge^{k-j}(E_{X_i}),$$

for $i = 0, \dots, m$. Then, by Proposition 4.10, the induction hypothesis and Lemma 1.2, the inclusion is true for $i = 0$ since E_{X_0} is invariant under A_0 . Suppose $i > 0$ and the inclusion true for $i - 1$. Let E'_{X_i} be the intersection of $E_{X_{i-1}}$ and \mathfrak{a}_i . Denote by \mathfrak{q}_i the parabolic subalgebra of \mathfrak{a}_i containing $\mathfrak{b} \cap \mathfrak{a}_i$ and such that \mathfrak{a}_{i-1} is the derived algebra of the reductive factor of \mathfrak{q}_i containing $\mathfrak{h} \cap \mathfrak{a}_i$. Then

$$E_{X_{i-1}} = E'_{X_i} \oplus E_{X_i}, \quad \mathfrak{a}_i = \mathfrak{a}_{i-1} \oplus E'_{X_i},$$

$$\bigwedge^j(\mathfrak{a}_{i-1}) \wedge \bigwedge^{k-j}(E_{X_{i-1}}) = \bigoplus_{l=0}^{k-j} \bigwedge^j(\mathfrak{a}_{i-1}) \wedge \bigwedge^l(E'_{X_i}) \wedge \bigwedge^{k-j-l}(E_{X_{i-1}})$$

for $j = 0, \dots, e_{i-1}$. As a result,

$$\bigoplus_{j=0}^{e_{i-1}} \bigwedge^j(\mathfrak{a}_{i-1}) \wedge \bigwedge^{k-j}(E_{X_{i-1}}) = \bigoplus_{j=0}^{e_i} V_{j,\mathfrak{q}_i} \wedge \bigwedge^{k-j}(E_{X_i}).$$

By Proposition 4.1 and Remark 4.2, for $j = 0, \dots, e_i$, the A_i -submodule of $\bigwedge^j(\mathfrak{a}_i)$ generated by V_{j,\mathfrak{q}_i} is equal to $\bigwedge^j(\mathfrak{a}_i)$ since \mathfrak{a}_{i-1} is simple and $\ell_{\mathfrak{a}_i} - \ell_{\mathfrak{a}_{i-1}} = 1$. Then, by Lemma 1.2, the A_i -submodule of $\bigwedge^k(\mathfrak{g})$ generated by

$$\bigoplus_{j=0}^{e_{i-1}} \bigwedge^j(\mathfrak{a}_{i-1}) \wedge \bigwedge^{k-j}(E_{X_{i-1}})$$

is equal to

$$\bigoplus_{j=0}^{e_i} \bigwedge^j(\mathfrak{a}_i) \wedge \bigwedge^{k-j}(E_{X_i})$$

since E_{X_i} is invariant under A_i , whence the assertion and the theorem since for $i = m$ the sum is equal to $\bigwedge^k(\mathfrak{g})$. \square

APPENDIX A. SOME REMARKS ON ROOT SYSTEMS

Let β be in Π and $X := \Pi \setminus \{\beta\}$. Set $\mathfrak{p}_u := \mathfrak{p}_{u,X}$ and $d := \dim \mathfrak{p}_{u,X}$. The goal of the section is the following proposition:

Proposition A.1. (i) *Suppose Π of type A_ℓ and X not connected. Then $\beta = \beta_{s+1}$ for some s in $\{1, \dots, \ell - 2\}$,*

$$n = 2, \quad n_1 = \frac{s(s+1)}{2}, \quad n_2 = \frac{(\ell - s - 1)(\ell - s)}{2}.$$

Moreover, if $2d + n_1 \leq n$ then

$$\ell \geq 6, \quad s \leq \frac{1}{6}(2\ell - 3 - \sqrt{4\ell^2 + 12\ell + 9}), \quad 2d + n_2 > n.$$

(ii) *Suppose Π of type B_ℓ or C_ℓ and X not connected. Then $\beta = \beta_{s+1}$ for some s in $\{1, \dots, \ell - 2\}$,*

$$n = 2, \quad n_1 = \frac{s(s+1)}{2}, \quad n_2 = (\ell - s - 1)^2.$$

Moreover, if $2d + n_1 \leq n$ then

$$\ell \geq 7, \quad s \leq \frac{1}{10}(8\ell - 9 - \sqrt{24\ell^2 + 16\ell + 1}), \quad 2d + n_2 > n.$$

(iii) *Suppose Π of type D_ℓ . If $\beta = \beta_{\ell-2}$ then $2d > n$. If β is different from $\beta_{\ell-2}$ and X is not connected, then*

$$n = 2, \quad n_1 = \frac{s(s+1)}{2}, \quad n_2 = (\ell - s - 1)^2.$$

Moreover, if $2d + n_1 \leq n$ then

$$\ell \geq 8, \quad s \leq \frac{1}{10}(8\ell - 13 - \sqrt{24\ell^2 - 8\ell + 9}), \quad 2d + n_2 > n.$$

(iv) *Suppose that Π is exceptional. If $2d \leq n$ then X is connected.*

We prove the proposition case by case. So, in the classical case, we suppose $\ell \geq 3$ and X not connected.

A.1. **Type A_ℓ .** As X is not connected, $n = 2$ and $\beta = \beta_{s+1}$ for some s in $\{1, \dots, \ell - 2\}$. Then

$$n_1 = \frac{s(s+1)}{2}, \quad n_2 = \frac{(\ell - s - 1)(\ell - s)}{2}, \quad d = n - n_1 - n_2,$$

$$n - 2d - n_1 = \frac{1}{2}(3s^2 + (-4\ell + 3)s + \ell^2 - 3\ell).$$

If $n - 2d - n_1 \geq 0$ then

$$s \leq \frac{1}{6}(4\ell - 3 - \sqrt{4\ell^2 + 12\ell + 9}) \quad \text{or} \quad s \geq \frac{1}{6}(4\ell - 3 + \sqrt{4\ell^2 + 12\ell + 9}).$$

As $s \geq 1$, the first inequality is possible only if $\ell \geq 6$. The second inequality is impossible since its right hand side is bigger than $\ell - 2$ and s is at most $\ell - 2$.

By the above equalities,

$$n - 2d - n_2 = 3s^2 + (-2\ell + 3)s - 2\ell.$$

If the left hand side is nonnegative then

$$s \leq \frac{1}{6}(2\ell - 3 - \sqrt{4\ell^2 + 12\ell + 9}) \quad \text{or} \quad s \geq \frac{1}{6}(2\ell - 3 + \sqrt{4\ell^2 + 12\ell + 9}).$$

The first inequality is impossible since its right hand side is negative. The second inequality is possible only if $\ell \geq 7$ since $s \leq \ell - 2$. Moreover, it is not possible to have $n \geq 2d + n_1$ and $n \geq 2d + n_2$ since

$$\frac{1}{6}(2\ell - 3 + \sqrt{4\ell^2 + 12\ell + 9}) > \frac{1}{6}(4\ell - 3 - \sqrt{4\ell^2 + 12\ell + 9}),$$

whence Assertion (i) of Proposition A.1.

A.2. **Type B_ℓ or C_ℓ .** As X is not connected, $n = 2$ and $\beta = \beta_{s+1}$ for some s in $\{1, \dots, \ell - 2\}$. Then

$$n_1 = \frac{s(s+1)}{2}, \quad n_2 = (\ell - s - 1)^2, \quad d = n - n_1 - n_2,$$

$$n - 2d - n_1 = \frac{1}{2}(5s^2 + (-8\ell + 9)s + 2\ell^2 - 8\ell + 4).$$

If $n - 2d - n_1 \geq 0$ then

$$s \leq \frac{1}{10}(8\ell - 9 - \sqrt{24\ell^2 + 16\ell + 1}) \quad \text{or} \quad s \geq \frac{1}{10}(8\ell - 9 + \sqrt{24\ell^2 + 16\ell + 1}).$$

As $s \geq 1$, the first inequality is possible only if $\ell \geq 7$. The second inequality is impossible since its right hand side is bigger than $\ell - 2$ and s is at most $\ell - 2$.

By the above equalities,

$$n - 2d - n_2 = 2s^2 + (-2\ell + 5)s - 4\ell + 4.$$

If the left hand side is nonnegative then

$$s \leq \frac{1}{4}(2\ell - 5 - \sqrt{4\ell^2 + 12\ell - 7}) \quad \text{or} \quad s \geq \frac{1}{4}(2\ell - 5 + \sqrt{4\ell^2 + 12\ell - 9}).$$

The first inequality is impossible since its right hand side is negative. The second inequality is impossible since

$$s \leq \ell - 2 \quad \text{and} \quad \frac{1}{4}(2\ell - 5 + \sqrt{4\ell^2 + 12\ell - 9}) > \ell - 2,$$

whence Assertion (ii) of Proposition A.1.

A.3. **Type D_ℓ .** As X is not connected, β is different from $\beta_1, \beta_{\ell-1}, \beta_\ell$. If $\beta = \beta_{\ell-2}$ then X has three connected components and

$$d = \ell(\ell - 1) - 2 - \frac{1}{2}(\ell - 3)(\ell - 2).$$

In this case $n < 2d$. Suppose $\ell \geq 5$ and $\beta = \beta_{s+1}$ for some s in $\{1, \dots, \ell - 4\}$. Then

$$n_1 = \frac{s(s+1)}{2}, \quad n_2 = (\ell - s - 1)(\ell - s - 2), \quad d = n - n_1 - n_2,$$

$$n - 2d - n_1 = 5s^2 - s(4\ell - 7) + \ell^2 - 5\ell + 4.$$

If $n - 2d - n_1 \geq 0$ then

$$s \leq \frac{1}{10}(8\ell - 13 - \sqrt{24\ell^2 - 8\ell + 9}) \quad \text{or} \quad s \geq \frac{1}{10}(8\ell - 13 + \sqrt{24\ell^2 - 8\ell + 9}).$$

As $s \geq 1$, the first inequality is possible only if $\ell \geq 8$. The second inequality is impossible since its right hand side is bigger than $\ell - 4$ and s is at most $\ell - 4$.

By the above equalities,

$$n - 2d - n_2 = 2s^2 + (-2\ell + 4)s - 2\ell + 2.$$

If the left hand side is nonnegative then

$$s \leq -1 \quad \text{or} \quad s \geq \ell - 1.$$

These inequalities are impossible since s is positive and smaller than $\ell - 3$, whence Assertion (iii) of Proposition A.1.

A.4. The exceptional case. Set $\mathfrak{l} := \mathfrak{l}_X$, $\mathfrak{d} := \mathfrak{d}_X$. Then $2d = \dim \mathfrak{g} - \dim \mathfrak{l}$. For each case, we give all the possible dimensions of \mathfrak{l} when $|X| = \ell - 1$.

(a) The algebra \mathfrak{g} has type G_2 . Then X is connected, whence Assertion (iv) of Proposition A.1 for this case.

(b) The algebra \mathfrak{g} has type F_4 . In this case $n = 24$ and

$$\dim \mathfrak{l} \in \{12, 22\} \quad \text{whence} \quad 2d \in \{40, 30\}$$

and Assertion (iv) of Proposition A.1 for this case.

(c) The algebra \mathfrak{g} has type E_6 . In this case $n = 36$ and

$$\dim \mathfrak{l} \in \{20, 28, 36, 46\} \quad \text{whence} \quad 2d \in \{58, 50, 42, 32\}$$

and Assertion (iv) of Proposition A.1 for this case since \mathfrak{d} is simple of type D_5 when $2d = 32$.

(d) The algebra \mathfrak{g} has type E_7 . In this case $n = 63$ and

$$\dim \mathfrak{l} \in \{27, 33, 39, 49, 67, 79\} \quad \text{whence} \quad 2d \in \{106, 100, 94, 84, 66, 54\}$$

and Assertion (iv) of Proposition A.1 for this case since \mathfrak{d} is simple of type E_6 when $2d = 54$.

(e) The algebra \mathfrak{g} has type E_8 . In this case $n = 120$ and

$$\dim \mathfrak{l} \in \{36, 40, 52, 54, 64, 82, 92, 134\} \quad \text{whence} \quad 2d \in \{212, 208, 196, 194, 184, 166, 156, 114\}$$

and Assertion (iv) of Proposition A.1 for this case since \mathfrak{d} is simple of type E_7 when $2d = 114$.

REFERENCES

- [Bou02] N. Bourbaki, *Lie groups and Lie algebras. Chapters 4–6*. Translated from the 1968 French original by Andrew Pressley, Springer-Verlag, Berlin (2002).
 [Ch20] J-Y. Charbonnel, *Projective dimension and the Commuting variety of a reductive Lie algebra*, arXiv 2006.12942.

JEAN-YVES CHARBONNEL, UNIVERSITÉ DE PARIS - CNRS, INSTITUT DE MATHÉMATIQUES DE JUSSIEU - PARIS RIVE GAUCHE, UMR 7586, GROUPES, REPRÉSENTATIONS ET GÉOMÉTRIE, BÂTIMENT SOPHIE GERMAIN, CASE 7012, 75205 PARIS CEDEX 13, FRANCE
E-mail address: jean-yves.charbonnel@imj-prg.fr