

COMPLEXITY, HEEGAARD DIAGRAMS AND GENERALIZED DUNWOODY MANIFOLDS

ALESSIA CATTABRIGA, MICHELE MULAZZANI, AND ANDREI VESNIN

ABSTRACT. We deal with Matveev complexity of compact orientable 3-manifolds represented via Heegaard diagrams. This lead us to the definition of modified Heegaard complexity of Heegaard diagrams and of manifolds. We define a class of manifolds which are generalizations of Dunwoody manifolds, including cyclic branched coverings of two-bridge knots and links, torus knots, some pretzel knots, and some theta-graphs. Using modified Heegaard complexity, we obtain upper bounds for their Matveev complexity, which linearly depend on the order of the covering. Moreover, using homology arguments we obtain lower bounds.

1. Introduction and preliminaries

The notion of complexity for compact 3-dimensional manifolds has been introduced by S. Matveev via simple spines. We briefly recall its definition (for further reference see [13, 14]).

A polyhedron P embedded into a compact connected 3-manifold M is called a *spine* of M if M collapses to P in the case $\partial M \neq \emptyset$, and if $M - \text{Int}(B)$ collapses to P in the case $\partial M = \emptyset$, where B is a closed 3-ball in M . Moreover, a spine S is said to be *almost simple* if the link of each point $x \in S$ can be embedded into K_4 , a complete graph with four vertices. A *true vertex* of an almost simple spine S is a point $x \in S$ whose link is homeomorphic to K_4 .

The *complexity* $c(M)$ of M is the minimum number of true vertices among all almost simple spines of M . Complexity is additive under connected sum of manifolds and, for any integer $n \geq 0$, there are only finitely many closed prime manifolds with complexity n .

In the closed orientable case there are only four prime manifolds of complexity zero which are \mathbf{S}^3 , \mathbb{RP}^3 , $\mathbf{S}^2 \times \mathbf{S}^1$, and $L_{3,1}$. Apart from these special cases, it can be proved that $c(M)$ is the minimum number of tetrahedra needed to

2000 *Mathematics Subject Classification.* Primary 57M27, 57M12; Secondary 57M25.

Key words and phrases. complexity of 3-manifolds, Heegaard diagrams, Dunwoody manifolds, cyclic branched coverings.

Work performed under the auspices of the G.N.S.A.G.A. of I.N.d.A.M. (Italy) and the University of Bologna, funds for selected research topics. The third author was partially supported by the grant NSh-5682.2008.1, by the grant of the RFBR, and by the grant of the Siberian Branch of RAN.

obtain M by pasting together their faces (via face paring). A complete classification of closed orientable prime manifolds up to complexity 12 can be found in [15, 16].

In general, the computation of the complexity of a given manifold is a difficult problem. So, two-sided estimates of complexity become important, especially when dealing with infinite families of manifolds (see, for example, [14, 17, 25]).

By [14, Theorem 2.6.2], a lower bound for the complexity of a given manifold can be obtained via the computation of its first homology group. Moreover, for a hyperbolic manifold a lower bound can be obtained via volume arguments (see [14, 17, 25]). On the other hand, upper bound can be found using triangulations.

In this paper we deal with the possibility of calculating complexity via Heegaard decompositions. This way of representing 3-manifold has revealed to be very useful in different contests. So, it is natural to wonder whereas it is possible to calculate complexity via Heegaard diagrams. In Section 2 we use Heegaard diagrams to define modified Heegaard complexity of compact 3-manifolds and compare this notion with Matveev complexity. A widely studied family of manifolds, defined via Heegaard diagrams, is the one of Dunwoody manifolds (see [8]). This family coincides with the class of strongly-cyclic branched coverings of $(1, 1)$ -knots (see [6]), including, for example, 2-bridge knots, torus knots and some pretzel knots. In Section 3 we construct a class of manifolds that generalizes the class of Dunwoody manifolds, including other interesting class of manifolds such as cyclic-branched coverings of 2-component 2-bridge links. In Section 4, using modified Heegaard complexity, we obtain two-sided estimates for the complexity of some families of generalized Dunwoody manifolds.

2. Heegaard diagrams and complexity

In this section we introduce the notions of modified complexity for Heegaard diagrams and for manifolds, comparing these notions with Matveev complexity of manifolds. Let us start by recalling some definitions.

Let Σ_g be a closed, connected, orientable surface of genus g . A *system of curves* on Σ_g is a (possibly empty) set of simple closed curves $\mathcal{C} = \{\gamma_1, \dots, \gamma_k\}$ on Σ_g such that $\gamma_i \cap \gamma_j = \emptyset$ if $i \neq j$, for $i, j = 1, \dots, k$. Moreover, we denote with $V(\mathcal{C})$ the set of connected components of the surface obtained by cutting Σ_g along the curves of \mathcal{C} . The system \mathcal{C} is said to be *proper* if all elements of $V(\mathcal{C})$ have genus zero, and *reduced* if $V(\mathcal{C})$ has no elements of genus zero when $|V(\mathcal{C})| > 1$. Thus, \mathcal{C} is: (i) proper and reduced if and only if it consists of one element of genus 0; (ii) non-proper and reduced if and only if all its elements are of genus > 0 ; (iii) proper and non-reduced if and only if it has more than one element and all of them are of genus 0; (iv) non-proper and non-reduced if and only if it has at least one element of genus 0 and at least one element of

genus > 0 . Note that a proper reduced system of curves on Σ_g contains exactly g curves.

We denote by $G(\mathcal{C})$ the graph which is dual to the one determined by \mathcal{C} on Σ_g . Thus, vertices of $G(\mathcal{C})$ correspond to elements of $V(\mathcal{C})$ and edges correspond to curves of \mathcal{C} . Note that loops and multiple edges may arise in $G(\mathcal{C})$.

A *compression body* K_g of genus g is a 3-manifold with boundary, obtained from $\Sigma_g \times [0, 1]$ by attaching a finite set of 2-handles Y_1, \dots, Y_k along a system of curves (called *attaching circles*) on $\Sigma_g \times \{0\}$ and filling in with balls all the spherical boundary components of the resulting manifold, except from $\Sigma_g \times \{1\}$ when $g = 0$. Moreover, $\partial_+ K_g = \Sigma_g \times \{1\}$ is called the *positive* boundary of K_g , while $\partial_- K_g = \partial K_g - \partial_+ K_g$ is called *negative* boundary of K_g . Notice that a compression body is a handlebody if and only if $\partial_- K_g = \emptyset$, i.e., the system of the attaching circles on $\Sigma_g \times \{0\}$ is proper. Obviously homeomorphic compression bodies can be obtained with (infinitely many) non isotopic systems of attaching circles.

Remark 2.1. If the system of attaching circles is not reduced then it contains at least one reduced subsystem of curves determining the same compression body K_g . Indeed, if \mathcal{C} is the system of attaching circles, denote with $V^+(\mathcal{C})$ the set of vertices of $G(\mathcal{C})$ corresponding to the components with genus greater than zero, and with $\mathcal{A}(\mathcal{C})$ the set containing all the subgraphs T of $G(\mathcal{C})$ satisfying the following properties:

- if $V^+(\mathcal{C}) = \emptyset$ then T is a maximal tree in $G(\mathcal{C})$;
- if $V^+(\mathcal{C}) \neq \emptyset$ then T contains all the vertex of $G(\mathcal{C})$ and each component of T is a tree containing exactly a vertex of $V^+(\mathcal{C})$.

Then, for all $T \in \mathcal{A}(\mathcal{C})$, the system of curves obtained by removing from \mathcal{C} the curves corresponding to the edges of T is reduced and determines the same compression body. Note that this operation corresponds to removing complementary 2- and 3-handles. Moreover, it is easy to see that if $\partial_- K_g$ has k boundary components with genus g_1, \dots, g_k then

$$|E(T)| = |\mathcal{C}| - n - k + 1 + \sum_{i=1}^k g_i$$

for each $T \in \mathcal{A}(\mathcal{C})$, where $E(T)$ denotes the edge set of T .

Let M be a compact, connected, orientable 3-manifold without spherical boundary components. A *Heegaard surface* of genus g for M is a surface Σ_g embedded in M such that $M - \Sigma_g$ consists of two components whose closures K' and K'' are (homeomorphic to), respectively, a genus g handlebody and a genus g compression body.

The triple (Σ_g, K', K'') is called *Heegaard splitting* of M . It is a well known fact that each compact connected orientable 3-manifold without spherical boundary components admits a Heegaard splitting.

Remark 2.2. By [14, Proposition 2.1.5] the complexity of a manifold is not affected by puncturing it. So, with the aim of computing complexity, it is not restrictive assuming that the manifold does not have spherical boundary components.

On the other hand, a triple $H = (\Sigma_g, \mathcal{C}', \mathcal{C}'')$, where \mathcal{C}' and \mathcal{C}'' are two systems of curves on Σ_g , such that they intersect transversally and \mathcal{C}' is proper, uniquely determines a 3-manifold M_H which corresponds to the Heegaard splitting (Σ_g, K', K'') , where K' and K'' are respectively the handlebody and the compression body whose attaching circles correspond to the curves in the two systems. Such a triple is called *Heegaard diagram* for M_H .

We denote by $\Gamma(H)$ the graph embedded in Σ_g , obtained from the curves of $\mathcal{C}' \cup \mathcal{C}''$, and by $\mathcal{R}(H)$ the set of regions of $\Gamma(H)$. Note that $\Gamma(H)$ has two types of vertices: singular vertices which are 4-valent and non-singular ones which are 2-valent. A diagram H is called *reduced* if both the systems of curves are reduced. If H is non-reduced, then we denote by $\text{Rd}(H)$ the set of reduced Heegaard diagrams obtained from H by reducing the system of curves.

In [14, Section 7.6] the notion of complexity of a reduced Heegaard diagram H of a genus two closed manifold is defined as the number $c(H)$ of singular vertices of the graph $\Gamma(H)$. Moreover the author proved that $c(M_H) \leq c(H)$.

Now we extend this definition to the general case, slightly modifying it in order to obtain a better estimate for the complexity of M_H .

The modified complexity of a reduced Heegaard diagram H is

$$\tilde{c}(H) = c(H) - \max \{n(R) \mid R \in \mathcal{R}(H)\},$$

where $n(R)$ denotes the number of singular vertices contained in the region R , and the modified complexity of a (non-reduced) Heegaard diagram H is

$$\tilde{c}(H) = \min \{\tilde{c}(H') \mid H' \in \text{Rd}(H)\}.$$

We define the *modified Heegaard complexity* of a closed connected 3-manifold M as

$$\tilde{c}(M) = \min \{\tilde{c}(H) \mid H \in \mathcal{H}(M)\},$$

where $\mathcal{H}(M)$ is the set of all Heegaard diagrams of M .

The following statement generalizes a result of [14, Proposition 2.1.8] (for the case of reduced diagrams of closed manifolds) and [3] (for case of Heegaard diagrams arising from gem representation of closed manifolds).

Proposition 2.3. *If M is a compact connected 3-manifold then*

$$c(M) \leq \tilde{c}(M).$$

Proof. Let $H = (\Sigma_g, \mathcal{C}', \mathcal{C}'')$ be a Heegaard diagram of M and let (Σ_g, K', K'') be the associated Heegaard splitting. We want to prove that $c(M) \leq \tilde{c}(H)$. From the definition of modified complexity it is clear that we can suppose that H is reduced. If $\partial M = \emptyset$ then the statement is given in [14, Proposition 2.1.8]. For the case $\partial M \neq \emptyset$ the same proof works because of the following reason. The

FIGURE 1. A Dunwoody diagram.

simple polyhedron obtained as the union of Σ_g with the core of the 2-handles of K' and K'' is a spine with $c(H)$ singular vertices of $M - \text{Int}(B)$, where $B \subset K'$ is a closed ball. Since ∂M is contained in K'' , a spine for M can be obtained by connecting ∂B with ∂M via pinching a region of $\mathcal{R}(H)$. \square

By results of [4], the upper bound in Proposition 2.3 becomes an equality for the 69 closed connected prime orientable 3-manifolds admitting a (colored) triangulation with at most 28 tetrahedra. As far as we know there is no example where the strict inequality holds.

Conjecture 2.4. *For every compact connected orientable 3-manifold M the equality $c(M) = \tilde{c}(M)$ holds.*

3. Generalized Dunwoody manifolds

In this section we define a class of manifolds that generalizes the class of Dunwoody manifolds introduced in [8].

A *Dunwoody diagram* is a trivalent regular planar graph, depending on six integers a, b, c, n, r, s , such that $n > 0$, $a, b, c \geq 0$ and $d = 2a + b + c > 0$, and it is defined as follows (see Figure 1).

It contains n internal circles C'_1, \dots, C'_n , and n external circles C''_1, \dots, C''_n , each having d vertices. The circle C'_i (resp. C''_i) is connected to the circle C'_{i+1} (resp. C''_{i+1}) by a parallel arcs, to the circle C''_i by c parallel arcs and to the circle C'_{i-1} by b parallel arcs, for every $i = 1, \dots, n$ (subscripts mod n). We denote by \mathcal{A} the set of arcs, and by \mathcal{B} the set of circles. By gluing the circle C'_i to the circle C''_{i+s} in the way that equally labelled vertices are

identified together (see Figure 1 for the labelling), we obtain a Heegaard diagram $H(a, b, c, n, r, s) = (\Sigma_n, \mathcal{C}', \mathcal{C}'')$, where \mathcal{C}' is the proper, reduced system of curves arising from \mathcal{B} , containing n curves, and \mathcal{C}'' is the system of curves arising from \mathcal{A} , containing $m > 0$ curves. Observe that the parameters r and s can be considered mod d and mod n respectively. We call $H(a, b, c, r, n, s)$ *closed Dunwoody diagram*. The *generalized Dunwoody manifold* $M(a, b, c, n, r, s)$ is the manifold $M_{H(a, b, c, n, r, s)}$.

Since both the diagram and the identification rule are invariant with respect to an obvious cyclic action of order n , the generalized Dunwoody manifold $M(a, b, c, n, r, s)$ admits a cyclic symmetry of order n .

Remark 3.1. It is easy to observe that diagrams $H(a, b, c, r, n, s)$ and $H(a, c, b, d-r, n, n-s-1)$ are isomorphic, so they represent the same manifold.

A generalized Dunwoody manifold $M(a, b, c, n, r, s)$ is a Dunwoody manifold when the system \mathcal{C}'' of curves arising from \mathcal{A} is proper and reduced. In this case $H(a, b, c, n, r, s)$ is a “classical” Heegaard diagram (see [11]) and therefore all Dunwoody manifolds are closed.

As proved in [5], the class of Dunwoody manifolds coincides with the class of strongly-cyclic branched covering of $(1, 1)$ -knots. So, in particular, it contains all cyclic branched coverings of 2-bridge knots. It is not known if cyclic branched coverings of 2-bridge links (with two components) admit representations as Dunwoody manifolds, but they surely are generalized Dunwoody manifolds. This can be shown by introducing a polyhedral description for generalized Dunwoody manifolds.

Referring to Figure 2, let B be the closed unitary 3-ball in \mathbb{R}^3 and consider on its boundary n equally spaced meridians m_1, \dots, m_n joining the north pole $N = (0, 0, 1)$ with the south pole $S = (0, 0, -1)$. Subdivide each meridian m_i into $2a + b$ arcs with endpoints $P_{i,j}$, $j = 0, \dots, 2a + b$, such that $P_{i,0} = N$ and $P_{i,2a+b} = S$. Let $t_i \in \partial B$ be the shortest arc connecting $P_{i,a+b}$ with $P_{i+1,a}$, for $i = 1, \dots, n$. We subdivide t_i into c arcs with endpoints $Q_{i,j}$ for $j = 0, \dots, c$ such that $Q_{i,0} = P_{i,a+b}$ and $Q_{i,c} = P_{i+1,a}$. In this way ∂B is subdivided into $2n$ d -gons with $d = 2a + b + c$. We denote by R_1, \dots, R_n the d -gons containing the north pole $P_{i,0} = N$ and by R'_1, \dots, R'_n the d -gons containing the south pole. Moreover, let

$$P'_{i,0} = \begin{cases} P_{i,2a+b-r} & 0 \leq r \leq a, \\ Q_{i,r-a} & a \leq r \leq a+c, \\ P_{i+1,r-c} & a+c \leq r \leq 2a+b+c. \end{cases}$$

According to this definition $P'_{i,0}$ is a point on the boundary of R'_i obtained from S by giving a combinatorial r -twist in counterclockwise direction to the region R'_i .

We glue R_i with R'_{i+s} by an orientation reversing homeomorphism matching the vertices of R_i with the ones of R'_{i+s} such that $P_{i,0} \in R_i$ is identified with $P'_{i+s,0} \in R'_{i+s}$. In this way we obtain a closed connected orientable

FIGURE 2. Polyhedral description of generalized Dunwoody manifolds.

pseudomanifold $\widehat{M}(a, b, c, n, r, s)$ with a finite number of singular points whose stars are cones over closed connected orientable surfaces. By removing the interior of a regular neighborhood of each singular point we get a compact connected orientable 3-manifold with (possibly empty) non-spherical boundary components, which is homeomorphic to the generalized Dunwoody manifold $M(a, b, c, n, r, s)$.

As a particular case, an n -fold cyclic branched covering of a 2-bridge link/knot $\mathbf{b}(\alpha, \beta)$ is $M(\beta, \alpha - 2\beta, 1, n, 2\beta + 1, s)$ where $s = (-1)^\beta$ if $\mathbf{b}(\alpha, \beta)$ is a knot (i.e. α is odd) and $s \neq 0$ if $\mathbf{b}(\alpha, \beta)$ has two components (i. e. α is even) (see [20, 21]).

4. Upper and lower bounds

In this section we calculate the modified complexity of a closed Dunwoody diagram in order to find upper bounds for the complexity of some families of generalized Dunwoody manifolds. For $n = 1$, the generalized Dunwoody manifold is a lens space (including $\mathbf{S}^2 \times \mathbf{S}^1$ and \mathbf{S}^3) in the closed case and a

solid torus in the case with boundary. Since the complexity of these manifolds has been already studied (see [14, Section 2.3.3]), we will always suppose $n > 1$.

Theorem 4.1. *Let $H = H(a, b, c, n, r, s) = (\Sigma_n, \mathcal{C}', \mathcal{C}'')$ be a closed Dunwoody diagram, and $d = 2a + b + c$. For each $\gamma \in \mathcal{C}''$ define $n(\gamma)$ as the number of singular vertices contained in the cycle determined by γ in $\Gamma(H)$. Then, with the notation of Remark 2.1 we have:*

$$\tilde{c}(H) = nd - \max \left\{ n(R) + \sum_{\gamma \in E(T)} n(\gamma) \mid T \in \mathcal{A}(\mathcal{C}''), R \in \mathcal{R}(H_T) \right\},$$

where $E(T)$ is the edge set of the graph T and H_T is the element of $\text{Rd}(H)$ obtained by removing from \mathcal{C}'' the curves belonging to T .

Proof. By construction the system \mathcal{C}' is proper and reduced. The statement follows from the definition of modified complexity and Remark 2.1. \square

This result allows us to find upper bounds for the modified complexity (and so for Matveev complexity) of generalized Dunwoody manifolds. In the following subsections we specialize the estimates to the cases of some important families.

4.1. Dunwoody manifolds

Proposition 4.2. *Let $M = M(a, b, c, n, r, s)$ be a Dunwoody manifold. Then*

(i) *If $abc > 0$ then*

$$c(M) \leq \begin{cases} n(2a + b + c) - \max(2n, 6) & \text{if } r \neq -b, -b \pm 1, \\ n(2a + b + c) - \max(2n, 5) & \text{if } r = -b \pm 1. \end{cases}$$

(ii) *If $abc = 0$ and $\min(a, b + c) = 0$ then*

$$c(M) \leq \begin{cases} n(2a + b + c - 4) & \text{if } r \neq -b, -b \pm 1, \\ n(2a + b + c - 3) & \text{if } r = -b \pm 1. \end{cases}$$

(iii) *If $abc = 0$ and $\min(a, b + c) > 0$ then*

$$c(M) \leq \begin{cases} n(2a + b + c - 2) & \text{if } n > 3, \\ n(2a + c) - \max(2n, 8 - 2k_0) & \text{if } n = 2, 3, b = 0 \text{ and } s = 0, \\ n(2a + b) - \max(2n, 8 - k_0 - k_1) & \text{if } n = 2, c = 0 \text{ and } s = 0, \\ n(2a + b) - \max(2n, 8 - k_0) & \text{if } n = 3, c = 0 \text{ and } s = 0, \\ n(2a + b) - \max(2n, 8 - k_1) & \text{if } n = 3, c = 0 \text{ and } s = 1, \end{cases}$$

$$\text{where } k_i = \begin{cases} 2 & \text{if } r = (-1)^i b, \\ 1 & \text{if } r = (-1)^i b \pm 1, \\ 0 & \text{otherwise.} \end{cases}$$

The cases not covered by the above formulas follow from the homeomorphisms $M(a, b, c, r, n, s) \cong M(a, c, b, d - r, n, n - s - 1)$ (see Remark 3.1).

Proof. The graph $\Gamma(H)$ associated to a Heegaard diagram H for $M(a, b, c, n, r, s)$ is obtained from the diagram depicted in Figure 1 by performing the prescribed identifications. Since $\Gamma(H)$ is proper and reduced, then $G(\mathcal{C}'')$ is an n -circle bouquet, so T is a single point and therefore $E(T) = \emptyset$. Hence by Theorem 4.1

$$\tilde{c}(H) \leq n(2a + b + c) - \max\{n(R) \mid R \in \mathcal{R}(H)\}.$$

In case (i) the upper (and lower) region of the Dunwoody diagram has $2n$ vertices that are not identified together by the gluing, while for all the other regions it is clear that $n(R) \leq 6$. More precisely, the six vertices of hexagonal regions remain all distinct if $r \neq -b, -b \pm 1$, while two of them are identified if $r = -b \pm 1$. If $r = -b$ then $M(a, b, c, n, r, s)$ is not a Dunwoody manifold since $\Gamma(H)$ is not reduced.

In case (ii) the Dunwoody diagram has regions with $4n$ vertices. As before, they remain all distinct under identifications if $r \neq -b, -b \pm 1$, they become $3n$ if $r = -b \pm 1$, while if $r = -b$ the associated manifold is not Dunwoody.

In case (iii), if $n \geq 4$ then the upper (or lower) region has $2n$ vertices while all other regions have at most 8 vertices. When $n = 2$ or $n = 3$ the computation is more tricky. We always have a region with eight vertices, but, as before, some of them can be identified together. Given such a maximal region, the number k_i counts how many vertices of the circle C'_i are identified with the ones of the circle C''_{i+s} . \square

Proposition 4.2 allows to obtain an upper bound for the complexity of cyclic branched coverings of 2-bridge knots (Corollary 4.3) and some families of torus knots (Corollary 4.5), and a family of Seifert manifolds (Corollary 4.6).

We recall that $\mathbf{b}(\alpha, \beta)$ is a 2-bridge knot if and only if α is odd.

Corollary 4.3. *Let $C_n(\alpha, \beta)$ be the n -fold cyclic branched covering of the 2-bridge knot $\mathbf{b}(\alpha, \beta)$. Then for $n > 2$ we have*

$$c(C_n(\alpha, \beta)) \leq n(\alpha - 2).$$

Proof. Since $\mathbf{b}(\alpha, \alpha - \beta)$ is the mirror image of $\mathbf{b}(\alpha, \beta)$ we can suppose that β is even. By [9] we have that $C_n(\alpha, \beta) = M((\alpha - 1)/2, 0, 1, n, \beta/2, s)$, for a certain $s = s(\alpha, \beta)$. \square

This result improves the upper bound obtained in [25], where the lower bound has been obtained in the hyperbolic case (i.e. $\beta \neq 1, \alpha - 1$) via volume estimates. Now we give a lower bound for the remaining cases.

Proposition 4.4. *Let $n > 2$. We have*

$$c(C_n(\alpha, 1)) = c(C_n(\alpha, \alpha - 1)) \geq \begin{cases} 2\log_5(\alpha/d) + d - 2 & \text{if } n \text{ is even,} \\ 2(d - 1)\log_5 2 - 1 & \text{if } n \text{ is odd,} \end{cases}$$

where $d = \gcd(\alpha, n)$.

Proof. Obviously $C_n(\alpha, \alpha - 1) \cong C_n(\alpha, 1)$ since $\mathbf{b}(\alpha, \alpha - 1)$ is the mirror image of $\mathbf{b}(\alpha, 1)$. Moreover $\mathbf{b}(\alpha, 1)$ is the torus knot of type $(\alpha, 2)$ and therefore $C_n(\alpha, 1)$ is the Brieskorn manifold of type $(2, \alpha, n)$ [19]. Its first homology group is $\mathbb{Z}^{d-1} \oplus \mathbb{Z}_{n/d}$ if n is even, and \mathbb{Z}_2^{d-1} if n is odd (see [26, 7]). Since the manifold is irreducible (and different from $L_{3,1}$), the result follows by applying Theorem 2.6.2 of [14]. \square

Corollary 4.5. *Let $T_n(k, h)$ be the n -fold cyclic branched covering of the torus knot of type (k, h) . Then we have*

- (1) $c(T_n(k, h)) \leq n(2qk - 2q - 1)$ if $h = qk + 1$ for $q > 0$ and $k > 1$;
- (2) $c(T_n(k, h)) \leq n(2qk - 2q - 3)$ if $h = qk - 1$ for $q, k > 1$;
- (3) $c(T_n(k, h)) \leq n(2q_1(s - 1)(qq_1 + 1) + 2qq_1 - 1)$ if $k = sq_1 + 1$ and $h = qk + s$ for $q, q_1 > 0$ and $s > 1$.

Proof. By [1] we have that

$$T_n(k, qk + 1) = M(1, k - 2, (k - 1)(2q - 1), n, k, k)$$

and

$$T_n(k, qk - 1) = M(1, k - 2, (k - 1)(2q - 1) - 2, n, (k - 1)(2q - 3), k).$$

Moreover, by [6], there exists $s \in \mathbb{Z}$ such that

$$\begin{aligned} T_n(sq_1 + 1, (sq_1 + 1)q + s) &= \\ &= M(q_1, q_1(2qq_1(s - 1) + 2q + s - 2), 1 + (s - 2)q_1, 2q_1^2(s - 1) + sq_1 + 1). \end{aligned}$$

The result follows from Proposition 4.2. \square

We remark that an algorithm developed in [6] allows us to obtain a presentation of each n -fold cyclic branched covering of a torus knot as a Dunwoody manifold and so to compute an upper bound for the complexity by using Proposition 4.2.

It is proved in [10] that if $p > q > 0$ and $\gcd(p, q) = 1$, $n > 1$, $\ell > 0$, then Seifert manifolds

$$S_n(p, q, \ell) = \{Oo, 0 \mid -1; \underbrace{(p, q), \dots, (p, q)}_{n\text{-times}}, (\ell, \ell - 1)\}$$

are Dunwoody manifolds that generalize the class of Neuwirth manifolds introduced in [23] and corresponding to $p = 2$ and $q = \ell = 1$. Below we will give upper and lower estimates for complexity of these Seifert manifolds.

Corollary 4.6. *Suppose $\ell > 1$ when $n = 2$. The following estimate holds:*

$$c(S_n(p, q, \ell)) \leq n(p + q(n\ell - 2) - 2).$$

Proof. By results of [10], we have that

$$S_n(p, q, \ell) = M(q, q(n\ell - 2), p - 2q, n, p - q, 0)$$

if $p \geq 2q$ and

$$S_n(p, q, \ell) = M(p - q, 2q - p, q(n\ell - 2), n, p - q, 1)$$

otherwise. The result follows from Proposition 4.2. \square

Proposition 4.7. *The following estimate holds:*

$$c(S_n(p, q, \ell)) \geq 2(n-1) \log_5 p + 2 \log_5((n-1)\ell q - p) - 1.$$

Proof. Following [24], a standard presentation of $\pi_1(S_n(p, q, \ell))$ is

$$\langle y_1, \dots, y_n, y, h \mid [y_i, h], [y, h], y_i^p h^q, y^\ell h^{\ell-1}, y_1 \cdots y_n y h; i = 1, \dots, n \rangle.$$

By abelianization, we find that a presentation matrix for $H_1(S_n(p, q, \ell))$ as a \mathbb{Z} -module is the circulant matrix whose first row is given by the coefficient of $f(t) = -p + \ell q \sum_{i=1}^{n-1} t^i$. By the theory of circulant matrices [2], there exists a complex unitary matrix F , called *Fourier matrix*, such that

$$F B F^* = D = \text{Diag}(f(\zeta_1), f(\zeta_2), \dots, f(\zeta_n)),$$

where $\zeta_1, \zeta_2, \dots, \zeta_n$ are the n -roots of the unity. So it follows that

$$|Tor(H_1(S_n(p, q, \ell)))| = p^{n-1}((n-1)\ell q - p).$$

Moreover, since $S_n(p, q, \ell)$ is irreducible (and different from $L_{3,1}$), the result follows from Theorem 2.6.2 of [14]. \square

4.2. Cyclic branched coverings of two-bridge links

We recall that $\mathbf{b}(\alpha, \beta)$ is a 2-component 2-bridge link if and only if α is even. In the next statement we deal with cyclic branched coverings of 2-component 2-bridge links of singly type (see [18]).

Proposition 4.8. *Let $\mathbf{b}(\alpha, \beta)$ be a 2-bridge link with two components and denote by m_1 and m_2 the homology classes of the meridian loops of the two components. If $C_{n,s}(\alpha, \beta)$ is the n -fold cyclic branched covering of $\mathbf{b}(\alpha, \beta)$ with monodromy $\omega(m_1) = 1$, $\omega(m_2) = s \in \mathbb{Z}_n - \{0\}$ then*

$$c(C_{n,s}(\alpha, \beta)) \leq n(\alpha - 2) + \frac{n}{d} - \alpha,$$

where $d = \gcd(n, s)$.

Proof. By results of [20, 21], we have

$$C_{n,s}(\alpha, \beta) = M(\beta, \alpha - 2\beta, 1, n, 2\beta + 1, s),$$

so we can use Theorem 4.1 to calculate $\tilde{c}(H)$ in order to obtain an upper bound for $c(C_{n,s}(\alpha, \beta))$. The system of curves \mathcal{C}'' of the Dunwoody diagram

$$H = H(\beta, \alpha - 2\beta, 1, n, 2\beta + 1, s) = (\Sigma_n, \mathcal{C}', \mathcal{C}'')$$

is not reduced. Indeed, taking advantage of its symmetries, it is easy to see that it consists of $n + d$ curves. More precisely, d curves (that we call of type A) arise from all n “radial” arcs (i.e. the ones connecting the circles C'_i and C''_i). Each of these curves intersects \mathcal{C}' in n/d points. The other n curves (that we call of type B) arise from the remaining arcs and each of these curves intersect \mathcal{C}' in α points.

FIGURE 3

The graph $G(\mathcal{C}'')$ is the one depicted in Figure 3, and each of its maximal tree T consists of $d - 1$ edges corresponding to curves of type A and one edge corresponding to a curve of type B. So, the total number of vertices of $\Gamma(H)$ that belong to curves corresponding to the edges of T is $\alpha + (d - 1)n/d$. By removing the curves corresponding to T from \mathcal{C}'' , we obtain a reduced Heegaard diagram which has a region, namely the upper one in Figure 1, with at least $2n$ vertices. Indeed, except for sporadic cases, $2n$ is the maximal number of vertices in a region. Anyway, the statement follows from Theorem 4.1. \square

An asymptotically equivalent estimate has been obtained in [25], where a lower bound has been obtained in the hyperbolic case (i.e. $\beta \neq 1, \alpha - 1$) via volume arguments. We give a lower bound for the remaining cases.

Proposition 4.9. *Let $(n, s) \neq (3, 1), (3, 2)$ if $\alpha = 2$. We have*

$$\begin{aligned} c(C_{n,s}(\alpha, 1)) &= c(C_{n,s}(\alpha, \alpha - 1)) \geq \\ &\geq 2 \log_5 \left(M \left(\frac{nm}{hD} \right)^m \left(\frac{\alpha M}{2D} \right)^{M-1} \right) + D - M - m \end{aligned}$$

where $D = \gcd(n, \frac{\alpha}{2}(s - 1))$, $M = \gcd(n, s - 1)$, $h = \gcd(n, s)$ and $m = \gcd(D, h)$.

Proof. Since $\mathbf{b}(\alpha, \alpha - 1)$ is the mirror image of $\mathbf{b}(\alpha, 1)$ then $C_{n,s}(\alpha, \alpha - 1) \cong C_{n,s}(\alpha, 1)$. Moreover $\mathbf{b}(\alpha, 1)$ is the 2-component torus link of type $(\alpha, 2)$. So $c(C_{n,s}(\alpha, 1))$ is a Seifert manifold and then it is irreducible. The first homology group is computed in [21]. So, the statement follows applying Theorem 2.6.2 of [14]. \square

4.3. A class of cyclic branched coverings of theta graphs

Let $\Theta(\alpha, \beta)$ be the theta graph in \mathbf{S}^3 obtained from a two bridge knot of type (α, β) by adding a lower tunnel τ as in Figure 4. Without loss of generality we

FIGURE 4. The theta graph $\Theta(\alpha, \beta)$.

can assume that

$$\frac{\alpha}{\beta} = c_1 + \frac{1}{c_2 + \cdots + \frac{1}{c_{m-1} + \frac{1}{c_m}}},$$

where $m > 0$ and c_1, \dots, c_m can be taken as even integers (see [12, p. 26]).

Let $n > 2$ and $s \in \mathbb{Z}_n - \{0, 1\}$, then we denote by $\Theta_{n,s}(\alpha, \beta)$ the n -fold cyclic branched covering of $\Theta(\alpha, \beta)$ having monodromy $\omega(m_1) = 1$, $\omega(m_2) = s$ and $\omega(m_3) = s - 1$, where m_3 is a meridian loop around the tunnel and m_1, m_2 are meridian loops around the other two edges of the graph, according to the orientations depicted in Figure 4. By result of [22], $\Theta_{n,s}(\alpha, \beta)$ is a pseudomanifold with two singular points whose links are both homeomorphic to a closed surface of genus $(1 + n - \gcd(n, s) - \gcd(n, s - 1))/2$.

Proposition 4.10. *Let $\widehat{\Theta}_{n,s}(\alpha, \beta)$ be the compact manifold obtained by removing regular neighborhoods of the two singular points of $\Theta_{n,s}(\alpha, \beta)$, then*

$$c(\widehat{\Theta}_{n,s}(\alpha, \beta)) \leq n(\alpha - 1).$$

Proof. It follows from a result of [22] that $\widehat{\Theta}_{n,s}(\alpha, \beta)$ is homeomorphic to the generalized Dunwoody manifold $M(\beta, \alpha - 2\beta, 1, n, 2\beta - \alpha, s)$. Thus we can use Theorem 4.1 to calculate $\tilde{c}(H)$ in order to obtain an upper bound for $c(\widehat{\Theta}_{n,s}(\alpha, \beta))$.

FIGURE 5

The system of curves \mathcal{C}'' of the Dunwoody diagram

$$H = H(\beta, \alpha - 2\beta, 1, n, 2\beta + 1, s) = (\Sigma_n, \mathcal{C}', \mathcal{C}'')$$

is reduced. Indeed, taking advantage of its symmetries, it is easy to see that it consists of $n' = \gcd(n, s) + \gcd(n, s - 1)$ curves. More precisely, $\gcd(n, s)$ curves arise from the “radial” arcs, while the other $\gcd(n, s - 1)$ curves arise from the remaining arcs. The graph $G(\mathcal{C}'')$ is the one depicted in Figure 5, where each vertex corresponds to a region of genus $(1 + n - n')/2 > 0$. So T consists of two isolated vertices and the system \mathcal{C}'' is already reduced. Since α is odd, then $\alpha \neq 0$ and $\alpha - 2\beta \neq 0$. So, referring to Figure 1, the region with the maximum number of vertices is always the upper one, which has $2n$ vertices. The statement follows from Theorem 4.1. \square

References

- [1] H. Aydin, I. Gultekin and M. Mulazzani, *Torus knots and Dunwoody manifolds*, Siberian Math. J. **45** (2004), 1–6.
- [2] M. Barnabei and L. B. Montefusco *Circulant recursive matrices*, Algebraic combinatorics and computer science. A tribute to Gian-Carlo Rota, 111–127, Springer Italia, Milan, 2001.
- [3] M. R. Casali, *Estimating Matveev’s complexity via cristallization theory*, Discr. Math. **307** (2007), 704–714.
- [4] M. R. Casali and P. Cristofori, *Computing Matveev’s complexity via cristallization theory: the orientable case*, Acta Appl. Math., **92** (2006), 113–123.
- [5] A. Cattabriga and M. Mulazzani, *All strongly-cyclic branched coverings of $(1, 1)$ -knots are Dunwoody manifolds*. J. London Math. Soc. **70** (2004), 512–528.
- [6] ——— *Representations of $(1, 1)$ -knots*, Fund. Math. **118** (2005), 45–57.
- [7] A. Cavicchioli, *On some properties of the groups $G(n, \ell)$* , Ann. Mat. Pura Appl. **151** (1988), 303–316.
- [8] M. J. Dunwoody, *Cyclic presentations and 3-manifolds*, Proceedings of Inter. Conf. Groups-Korea ’94, 47–55, de Gruyter, Berlin, 1995.
- [9] L. Grasselli and M. Mulazzani, *Genus one 1-bridge knots and Dunwoody manifolds*, Forum Math. **13** (2001), 379–397.
- [10] ——— *Seifert manifolds and $(1, 1)$ -knots*, Siberian Math. J., to appear, arXiv:math.GT/0510318v1.
- [11] P. Heegaard, *Sur l’“Analysis situs”*, Bull. Soc. Math. France **44** (1916), 161–242.
- [12] A. Kawauchi, *A Survey of Knot Theory* Birkhäuser, Basel, 1996.
- [13] S. Matveev, *Complexity theory of 3-dimensional manifolds*, Acta Appl. Math. **19** (1990), 101–130.
- [14] ——— *Algorithmic topology and classification of 3-manifolds*, ACM-Monographs, **9**, Springer-Verlag, Berlin-Heidelberg-New York, 2003.
- [15] ——— *Recognition and tabulation of 3-manifolds*, Dokl. Math. **71** (2005), 20–22.
- [16] ——— *Tabulations of 3-manifolds up to complexity 12*, available from www.topology.kb.csu.ru/recognizer.
- [17] S. Matveev, C. Petronio and A. Vesnin, *Two-sided asymptotic bounds for the complexity of some closed hyperbolic three-manifolds* J. Australian Math. Soc., to appear.
- [18] J. Mayberry and K. Murasugi, *Torsion groups of abelian coverings of links* Trans. Amer. Math. Soc. **271** (1982), 143–173.
- [19] J. Milnor, *On the 3-dimensional Brieskorn manifolds $M(p, r, q)$* , Knots groups and 3-manifolds, 175–225, Ann. Math. Studies Vol. **84**, Princeton Univ. Press, Princeton, 1975.
- [20] J. Minkus, *The branched cyclic coverings of 2 bridge knots and links*, Mem. Amer. Math. Soc. **35** (1982), 1–68.

- [21] M. Mulazzani, *All Lins-Mandel spaces are branched cyclic coverings of \mathbf{S}^3* , J. Knot Theory Ramifications **5** (1996), 239–263.
- [22] ———, *A “Universal” Class of 4-colored Graphs* Rev. Math. Univ. Complut. Madrid, **9** (1996), 165–195.
- [23] L. Neuwirth, *An algorithm for the construction of 3-manifolds from 2-complexes*, Proc. Camb. Philos. Soc. **64** (1968), 603–613.
- [24] P. Orlik, *Seifert manifolds*, Lecture Notes in Mathematics **291**, Springer-Verlag, Berlin-New York, 1972.
- [25] C. Petronio and A. Vesnin, *Two-sided bounds for the complexity of cyclic branched coverings of two-bridge links*, preprint, arXiv:math.GT/0612830v2.
- [26] R.C. Randell, *The homology of generalized Brieskorn manifolds*, Topology **14** (1975), 347–355.

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF BOLOGNA, I-40126 BOLOGNA, ITALY.
E-mail address: cattabri@dm.unibo.it

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF BOLOGNA, I-40126 BOLOGNA, ITALY.
E-mail address: mulazza@dm.unibo.it

SOBOLEV INSTITUTE OF MATHEMATICS, NOVOSIBIRSK 630090, RUSSIA.
E-mail address: vesnin@math.nsc.ru