
TRANSACTIONS OF THE
AMERICAN MATHEMATICAL SOCIETY
S 0002-9947(09)04898-3
Article electronically published on June 15, 2009

SIMPLICIAL MATRIX-TREE THEOREMS

ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Abstract. We generalize the definition and enumeration of spanning trees
from the setting of graphs to that of arbitrary-dimensional simplicial complexes
∆, extending an idea due to G. Kalai. We prove a simplicial version of the
Matrix-Tree Theorem that counts simplicial spanning trees, weighted by the
squares of the orders of their top-dimensional integral homology groups, in
terms of the Laplacian matrix of ∆. As in the graphic case, one can obtain
a more finely weighted generating function for simplicial spanning trees by
assigning an indeterminate to each vertex of ∆ and replacing the entries of
the Laplacian with Laurent monomials. When ∆ is a shifted complex, we give
a combinatorial interpretation of the eigenvalues of its weighted Laplacian

and prove that they determine its set of faces uniquely, generalizing known
results about threshold graphs and unweighted Laplacian eigenvalues of shifted
complexes.

1. Introduction

This article is about generalizing the Matrix-Tree Theorem from graphs to sim-
plicial complexes.

1.1. The classical Matrix-Tree Theorem. We begin by reviewing the classical
case; for a more detailed treatment, see, e.g., [8]. Let G be a finite, simple, undi-
rected graph with vertices V (G) = [n] = {1, 2, . . . , n} and edges E(G). A spanning
subgraph of G is a graph T with V (T) = V (G) and E(T) ⊆ E(G); thus a spanning
subgraph may be specified by its edge set. A spanning subgraph T is a spanning
tree if (a) T is acyclic; (b) T is connected; and (c) |E(T)| = |V (T)| − 1. It is a
fundamental property of spanning trees (the “two-out-of-three theorem”) that any
two of these three conditions together imply the third.

The Laplacian of G is the n × n symmetric matrix L = L(G) with entries

Lij =

⎧⎪⎨
⎪⎩

degG(i) if i = j,

−1 if i, j are adjacent,
0 otherwise,

where degG(i) is the degree of vertex i (the number of edges having i as an end-
point). Equivalently, L = ∂∂∗, where ∂ is the (signed) vertex-edge incidence matrix

Received by the editors February 27, 2008.
2000 Mathematics Subject Classification. Primary 05A15; Secondary 05E99, 05C05, 05C50,

15A18, 57M15.
Key words and phrases. Simplicial complex, spanning tree, tree enumeration, Laplacian, spec-

tra, eigenvalues, shifted complex.
The second author was partially supported by NSF VIGRE grant DMS-0502215.
The third author was partially supported by an NSA Young Investigators Grant.

c©2009 American Mathematical Society
Reverts to public domain 28 years from publication

1

2 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

and ∂∗ is its transpose. If we regard G as a one-dimensional simplicial complex,
then ∂ is just the simplicial boundary map from 1-faces to 0-faces, and ∂∗ is the
simplicial coboundary map. The matrix L is symmetric, hence diagonalizable, so it
has n real eigenvalues (counting multiplicities). The number of nonzero eigenvalues
of L is n − c, where c is the number of components of G.

The Matrix-Tree Theorem, first observed by Kirchhoff [22] in his work on electri-
cal circuits (modern references include [8], [29] and [34, Chapter 5]), expresses the
number τ (G) of spanning trees of G in terms of L. The theorem has two equivalent
formulations.

Theorem 1.1 (Classical Matrix-Tree Theorem). Let G be a connected graph with
n vertices, and let L be its Laplacian matrix.

(1) If the eigenvalues of L are λ0 = 0, λ1, . . . , λn−1, then

τ (G) =
λ1 · · ·λn−1

n
.

(2) For 1 ≤ i ≤ n, let Li be the reduced Laplacian obtained from L by deleting
the ith row and ith column. Then

τ (G) = detLi.

Well-known corollaries of the Matrix-Tree Theorem include Cayley’s formula [9]

(1) τ (Kn) = nn−2

where Kn is the complete graph on n vertices, and Fiedler and Sedláček’s formula
[16]

(2) τ (Kn,m) = nm−1mn−1,

where Kn,m is the complete bipartite graph on vertex sets of sizes n and m.
The Matrix-Tree Theorem can be refined by introducing an indeterminate eij =

eji for each pair of vertices i, j, setting eij = 0 if i, j do not share a common edge.
The weighted Laplacian L̂ is then defined as the n × n matrix with entries

L̂ij =

⎧⎪⎨
⎪⎩

∑n
k=1 eik if i = j,

−eij if i, j are adjacent,
0 otherwise.

Theorem 1.2 (Weighted Matrix-Tree Theorem). Let G be a graph with n vertices,
and let L̂ be its weighted Laplacian matrix.

(1) If the eigenvalues of L̂ are λ̂0 = 0, λ̂1, . . . , λ̂n−1, then

∑
T∈T (G)

∏
ij∈T

eij =
λ̂1 · · · λ̂n−1

n
,

where T (G) is the set of all spanning trees of G.
(2) For 1 ≤ i ≤ n, let L̂i be the reduced weighted Laplacian obtained from L̂

by deleting the ith row and ith column. Then∑
T∈T (G)

∏
ij∈T

eij = det L̂i.

SIMPLICIAL MATRIX-TREE THEOREMS 3

By making appropriate substitutions for the indeterminates eij , it is often pos-
sible to obtain finer enumerative information than merely the number of spanning
trees. For instance, when G = Kn, introducing indeterminates x1, . . . , xn and set-
ting eij = xixj for all i, j yields the Cayley-Prüfer Theorem, which enumerates
spanning trees of Kn by their degree sequences:

(3)
∑

T∈T (G)

n∏
i=1

x
degT (i)
i = x1 · · ·xn(x1 + · · · + xn)n−2.

Note that Cayley’s formula (1) can be recovered from the Cayley-Prüfer Theorem
by setting x1 = · · · = xn = 1.

1.2. Simplicial spanning trees and how to count them. To extend the scope
of the Matrix-Tree Theorem from graphs to simplicial complexes, we must first
say what “spanning tree” means in arbitrary dimension. Kalai [20] proposed a
definition that replaces the acyclicity, connectedness, and edge-count conditions
with their analogues in simplicial homology. Our definition adapts Kalai’s definition
to a more general class of simplicial complexes.1

Let ∆ be a d-dimensional simplicial complex, and let Υ ⊂ ∆ be a subcomplex
containing all faces of ∆ of dimension < d. We say that Υ is a simplicial spanning
tree of ∆ if the following three conditions hold:

H̃d(Υ, Z) = 0,(4a)

|H̃d−1(Υ, Z)| < ∞, and(4b)

fd(Υ) = fd(∆) − β̃d(∆) + β̃d−1(∆),(4c)

where H̃i denotes reduced simplicial homology (for which see, e.g., [18, §2.1]).
(The conditions (4a) and (4b) were introduced by Kalai in [20], while (4c) is more
general, as we will explain shortly.) When d = 1, the conditions (4a). . . (4c) say
respectively that Υ is acyclic, connected, and has one fewer edge than it has vertices,
recovering the definition of the spanning tree of a graph. Moreover, as we will show
in Proposition 3.5, any two of the three conditions together imply the third.

A graph G has a spanning tree if and only if G is connected. The corresponding
condition for a simplicial complex ∆ of dimension d is that H̃i(∆, Q) = 0 for all
i < d; that is, ∆ has the rational homology type of a wedge of d-dimensional spheres.
We will call such a complex acyclic in positive codimension, or APC for short. This
condition, which we will assume throughout the rest of the introduction, is much
weaker than Cohen-Macaulayness (by Reisner’s theorem [30]), and therefore encom-
passes many complexes of combinatorial interest, including all connected graphs,
simplicial spheres, shifted, matroid, and Ferrers complexes, and some chessboard
and matching complexes.

For k ≤ d, let ∂ = ∂k be the kth simplicial boundary matrix of ∆ (with rows and
columns indexed respectively by (k−1)-dimensional and k-dimensional faces of ∆),
and let ∂∗ be its transpose. The (kth up-down) Laplacian of ∆ is L = ∂∂∗; this can

1There are many other definitions of “simplicial tree” in the literature, depending on which
properties of trees one wishes to extend; see, e.g., [4, 10, 15, 19, 28]. By adopting Kalai’s idea, we
choose a definition that lends itself well to enumeration. The closest to ours in spirit is perhaps
that of Masbaum and Vaintrob [28], whose main result is a Matrix-Tree-like theorem enumerating
a different kind of 2-dimensional tree using Pfaffians rather than Laplacians.

4 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

be regarded either as a square matrix of size fk−1(∆) or as a linear endomorphism
on (k − 1)-chains of ∆. Define invariants

πk = πk(∆) = product of all nonzero eigenvalues of L,

τk = τk(∆) =
∑

Υ∈Tk(∆)

|H̃k−1(Υ)|2,

where Tk(∆) denotes the set of all k-trees of ∆ (that is, simplicial spanning trees
of the k-skeleton of ∆).

Kalai [20] studied these invariants in the case that ∆ is a simplex on n vertices,
and proved the formula

(5) τk(∆) = n(n−2
k)

(of which Cayley’s formula (1) is the special case k = 1). Kalai also proved a
natural weighted analogue of (5) enumerating simplicial spanning trees by their
degree sequences, thus generalizing the Cayley-Prüfer Theorem (3).

Given disjoint vertex sets V1, . . . , Vr (“color classes”), the faces of the corre-
sponding complete colorful complex Γ are those sets of vertices with no more than
one vertex of each color. Equivalently, Γ is the simplicial join V1 ∗V2 ∗ · · · ∗Vr of the
0-dimensional complexes Vi. Adin [1] extended Kalai’s work by proving a combi-
natorial formula for τk(Γ), which we shall not reproduce here, for every 1 ≤ k < r.
Note that when r = 2, the complex Γ is a complete bipartite graph, and if |Vi| = 1
for all i, then Γ is a simplex. Thus both (2) and (5) can be recovered from Adin’s
formula.

Kalai’s and Adin’s beautiful formulas inspired us to look for more results concern-
ing simplicial spanning tree enumeration, and in particular to formulate a simplicial
version of the Matrix-Tree Theorem that could be applied to as broad a class of
complexes as possible. Our first main result generalizes the Matrix-Tree Theorem
to all APC simplicial complexes.

Theorem 1.3 (Simplicial Matrix-Tree Theorem). Let ∆ be a d-dimensional APC
simplicial complex. Then:

(1) We have

πd(∆) =
τd(∆)τd−1(∆)
|H̃d−2(∆)|2

.

(2) Let U be the set of facets of a (d − 1)-SST (simplicial spanning tree) of
∆, and let LU be the reduced Laplacian obtained by deleting the rows and
columns of L corresponding to U . Then

τd(∆) =
|H̃d−2(∆)|2

|H̃d−2(∆U)|2
det LU .

We will prove these formulas in Section 4.
In the special case d = 1, the number τ1(∆) is just the number of spanning trees

of the graph ∆, recovering the classical Matrix-Tree Theorem. When d ≥ 2, there
can exist spanning trees with finite but nontrivial homology groups (the simplest
example is the real projective plane). In this case, τk(∆) is greater than the number
of spanning trees, because these “torsion trees” contribute more than 1 to the count.
This phenomenon was first observed by Bolker [7], and arises also in the study of
cyclotomic matroids [26] and cyclotomic polytopes [3].

SIMPLICIAL MATRIX-TREE THEOREMS 5

The Weighted Matrix-Tree Theorem also has a simplicial analogue. Introduce
an indeterminate xF for each facet (maximal face) F ∈ ∆, and for every set T of
facets define monomials xT =

∏
F∈T xF and XT = x2

T . Construct the weighted
boundary matrix ∂̂ by multiplying each column of ∂ by xF , where F is the facet of
∆ corresponding to that column. Let π̂k be the product of the nonzero eigenvalues
of L̂ud

∆,k−1, and let

τ̂k = τ̂k(∆) =
∑

Υ∈Tk(∆)

|H̃k−1(Υ)|2XΥ.

Theorem 1.4 (Weighted Simplicial Matrix-Tree Theorem). Let ∆ be a d-dimen-
sional APC simplicial complex. Then:

(1) We have2

π̂d(∆) =
τ̂d(∆)τd−1(∆)
|H̃d−2(∆)|2

.

(2) Let U be the set of facets of a (d− 1)-SST of ∆, and let L̂U be the reduced
Laplacian obtained by deleting the rows and columns of L̂ corresponding to
U . Then

τ̂d(∆) =
|H̃d−2(∆)|2

|H̃d−2(∆U)|2
det L̂U .

We will prove these formulas in Section 5.
Setting xF = 1 for all F in Theorem 1.4 recovers Theorem 1.3. In fact, more

is true; setting xF = 1 in the multiset of eigenvalues of the weighted Laplacian
(reduced or unreduced) yields the eigenvalues of the corresponding unweighted
Laplacian. If the complex ∆ is Laplacian integral, that is, its Laplacian matrix
has integer eigenvalues, then we can hope to find a combinatorial interpretation
of the factorization of τ̂d(∆) furnished by Theorem 1.4. An important class of
Laplacian integral simplicial complexes is the class of shifted complexes.

1.3. Results on shifted complexes. Let p ≤ q be integers, and let [p, q] = {i ∈
Z : p ≤ i ≤ q}. A simplicial complex Σ on a vertex set [p, q] is shifted if the following
condition holds: whenever i < j are vertices and F ∈ Σ is a face such that i �∈ F and
j ∈ F , then F\{j}∪{i} ∈ Σ. Equivalently, define the componentwise partial order

on finite sets of positive integers as follows: A
 B whenever A = {a1 < · · · < am},
B = {b1 < · · · < bm}, and ai ≤ bi for all i. Then a complex is shifted precisely
when it is an order ideal with respect to the componentwise partial order. (See [33,
chapter 3] for general background on partially ordered sets.)

Shifted complexes were used by Björner and Kalai [5] to characterize the f -
vectors and Betti numbers of all simplicial complexes. Shifted complexes are also
one of a small handful of classes of simplicial complexes whose Laplacian eigenvalues
are known to be integral. In particular, Duval and Reiner [13, Thm. 1.1] proved
that the Laplacian eigenvalues of a shifted complex Σ on [p, q] are given by the
conjugate of the partition (dp, dp+1, . . . , dq), where di is the degree of vertex i, that
is, the number of facets containing it.

2Despite appearances, there are no missing hats on the right-hand side of this formula! Only
τd(∆) has been replaced with its weighted analogue; τd−1(∆) is still just an integer.

6 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

In the second part of the article, Sections 6–10, we study factorizations of the
weighted spanning tree enumerator of Σ under the combinatorial fine weighting

xF =
k+1∏
i=1

xi,vi

(described in more detail in Section 6), where F = {v1 < · · · < vk+1} is a k-
dimensional face of Σ. Thus the term of τk(Σ) corresponding to a particular sim-
plicial spanning tree of Σ contains more precise information than its vertex degrees
alone (which can be recovered by further setting xi,j = xj for all i, j).

For integer sets A and B as above, we call the ordered pair (A, B) a critical
pair of Σ if A ∈ Σ, B �∈ Σ, and B covers A in the componentwise order. That
is, B = {a1, . . . , ai−1, ai + 1, ai+1, . . . , am} for some i ∈ [m]. The long signature
of (A, B) is the ordered pair σ̄(A, B) = (S, T), where S = {a1, . . . , ai−1} and
T = [p, ai]. The corresponding z-polynomial is defined as

z(S, T) =
1

↑XS

∑
j∈T

XS∪j

where XS = x2
S for each S, and the operator ↑ is defined by ↑ (xi,j) = xi+1,j .

(See Section 8.1 for more details, and Example 1.7 for an example.) The set of
critical pairs is especially significant for a shifted family (and by extension, for
a shifted complex). Since a shifted family is just an order ideal with respect to
the componentwise partial order
, the critical pairs identify the frontier between
members and nonmembers of F in the Hasse diagram of
. (See Example 1.7 or
[23] for more details.)

Thanks to Theorem 1.4, the enumeration of SST’s of a shifted complex reduces to
computing the determinant of the reduced combinatorial finely-weighted Laplacian.
We show in Section 6 how this computation reduces to the computation of the
eigenvalues of the algebraic finely weighted Laplacian. This modification of the
combinatorial fine weighting, designed to endow the chain groups of Σ with the
structure of an algebraic chain complex, is described in detail in Section 6.3. Its
eigenvalues turn out to be precisely the z-polynomials associated with critical pairs.

Theorem 1.5. Let Σ be a d-dimensional shifted complex, and let 0 ≤ i ≤ d.
Then the eigenvalues of the algebraic finely weighted up-down Laplacian Lud

∆,i are
precisely ↑d−i(z(S, T)), where (S, T) ranges over all long signatures of critical pairs
of i-dimensional faces of Σ.

In turn, the z-polynomials are the factors of the weighted simplicial spanning
tree enumerator τ̂d.

Theorem 1.6. Let Σ be a d-dimensional shifted complex with initial vertex p.
Then:

τ̂d(Σ) =

⎛
⎝ ∏

F∈Λd−1

XF̃

⎞
⎠

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

z(S, T̃)
X1,p

⎞
⎠

=

⎛
⎝ ∏

F∈Λd−1

XF̃

⎞
⎠

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

∑
j∈T̃ XS∪j

XS̃

⎞
⎠

SIMPLICIAL MATRIX-TREE THEOREMS 7

Figure 1

where F̃ = F ∪ {p}; ∆ = delp Σ = {F\{p} : F ∈ Σ}; and Λ = linkp Σ = {F : p �∈
F, F̃ ∈ Σ}.

Theorems 1.5 and 1.6 are proved in Sections 8 and 9, respectively.

Example 1.7. As an example to which we will return repeatedly, consider the
equatorial bipyramid, the two-dimensional shifted complex B with vertices [5] and
facets 123, 124, 125, 134, 135, 234, 235. A geometric realization of B is shown in
Figure 1 on the left. Figure 1 on the right illustrates how the facets of B can be
regarded as an order ideal. The boldface lines indicate critical pairs. The Laplacian
eigenvalues corresponding to the critical pairs of B are as follows:

Critical pair (125, 126) (135, 136) (135, 145) (235, 236) (235, 245)
Eigenvalue z(12, 12345) z(13, 12345) z(1, 123) z(23, 12345) z(2, 123)

To show one of these eigenvalues in more detail, we have z(13, 12345) =

X1,1X2,1X3,3 + X1,1X2,2X3,3 + X1,1X2,3X3,3 + X1,1X2,3X3,4 + X1,1X2,3X3,5

X2,1X3,3
.

The eigenvalues of this complex are explained in more detail in Section 8.4. Its
spanning trees are enumerated in Examples 9.1 (fine weighting) and 9.3 (coarse
weighting).

We prove Theorem 1.5 by exploiting the recursive structure of shifted complexes.
As in [13], we begin by calculating the algebraic finely weighted eigenvalues of a
near-cone in terms of the eigenvalues of its link and deletion with respect to its
apex (Proposition 7.6). We can then write down a recursive formula (Theorem 8.2)
for the nonzero eigenvalues of shifted complexes, thanks to their characterization as
iterated near-cones, simultaneously showing that these eigenvalues must be of the
form z(S, T). Finally, we independently establish a recurrence (Corollary 8.8) for
the long signatures of critical pairs of a shifted complex, which coincides with the
recurrence for the z(S, T), thus yielding a bijection between nonzero eigenvalues
and critical pairs.

Corollary 8.10 shows what the eigenvalues look like in coarse weighting. Passing
from weighted to unweighted eigenvalues then easily recovers the Duval-Reiner

8 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

formula for Laplacian eigenvalues of shifted complexes in terms of degree sequences
[13, Thm. 1.1]. Similarly, Corollary 9.2 gives the enumeration of SST’s of a shifted
complex in the coarse weighting.

We are also able to show that the finely-weighted eigenvalues (though not the
coarsely-weighted eigenvalues) are enough to recover the shifted complex (Corol-
lary 8.9), or, in other words, that one can “hear the shape” of a shifted complex.

Several known results can be obtained as consequences of the general formula of
Theorem 1.6.

• The complete d-skeleton of a simplex is easily seen to be shifted, and ap-
plying Theorem 1.6 to such complexes recovers Kalai’s generalization of the
Cayley-Prüfer Theorem.

• The one-dimensional shifted complexes are precisely the threshold graphs,
an important class of graphs with many equivalent descriptions (see, e.g.,
[25]). When d = 1, Theorem 1.6 specializes to the weighted spanning tree
enumerator for threshold graphs proved by Martin and Reiner [26, Thm. 4]
and following from an independent result of Remmel and Williamson [31,
Thm. 2.4].

• Thanks to an idea of Richard Ehrenborg, the formula for threshold graphs
can be used to recover a theorem of Ehrenborg and van Willigenburg [14],
enumerating spanning trees in certain bipartite graphs called Ferrers graphs
(which are not in general Laplacian integral).

We discuss these corollaries in Section 10.
Some classes of complexes that we think deserve further study include matroid

complexes, matching complexes, chessboard complexes and color-shifted complexes.
The first three kinds of complexes are known to be Laplacian integral, by theorems
of Kook, Reiner and Stanton [24], Dong and Wachs [11], and Friedman and Hanlon
[17] respectively. Every matroid complex is Cohen-Macaulay [32, §III.3], hence
APC, while matching complexes and chessboard complexes are APC for certain
values of their defining parameters (see [6]). Color-shifted complexes, which are a
common generalization of Ferrers graphs and complete colorful complexes, are not
in general Laplacian integral; nevertheless, their weighted simplicial spanning tree
enumerators seem to have nice factorizations.

It is our pleasure to thank Richard Ehrenborg, Vic Reiner, and Michelle Wachs
for many valuable discussions. We also thank Andrew Crites and an anonymous
referee for their careful reading of the manuscript.

2. Notation and definitions

2.1. Simplicial complexes. Let V be a finite set. A simplicial complex on V is
a family ∆ of subsets of V such that

(1) ∅ ∈ ∆;
(2) if F ∈ ∆ and G ⊆ F , then G ∈ ∆.

The elements of V are called vertices of ∆, and the faces that are maximal under
inclusion are called facets. Thus a simplicial complex is determined by its set of
facets. The dimension of a face F is dim F = |F | − 1, and the dimension of ∆ is
the maximum dimension of a face (or facet). The abbreviation ∆d indicates that
dim ∆ = d. We say that ∆ is pure if all facets have the same dimension; in this
case, a ridge is a face of codimension 1, that is, dimension dim ∆ − 1.

SIMPLICIAL MATRIX-TREE THEOREMS 9

We write ∆i for the set of i-dimensional faces of ∆, and set fi(∆) = |∆i|. The
i-skeleton of ∆ is the subcomplex of all faces of dimension ≤ i,

∆(i) =
⋃

−1≤j≤i

∆j ,

and the pure i-skeleton of ∆ is the subcomplex generated by the i-dimensional
faces, that is,

∆[i] = {F ∈ ∆: F ⊆ G for some G ∈ ∆i}.
We assume that the reader is familiar with simplicial homology; see, e.g., [18,

§2.1]. Let ∆d be a simplicial complex and −1 ≤ i ≤ d. Let R be a ring (if
unspecified, assumed to be Z), and let Ci(∆) be the ith simplicial chain group of
∆, i.e., the free R-module with basis {[F] : F ∈ ∆i}. We denote the simplicial
boundary and coboundary maps respectively by

∂∆,i : Ci(∆) → Ci−1(∆),

∂∗
∆,i : Ci−1(∆) → Ci(∆),

where we have identified cochains with chains via the natural inner product. We
will abbreviate the subscripts in the notation for boundaries and coboundaries
whenever no ambiguity can arise. We will often regard ∂i (resp. ∂∗

i) as a matrix
whose columns and rows (resp. rows and columns) are indexed by ∆i and ∆i−1

respectively. The ith (reduced) homology group of ∆ is H̃i(∆) = ker(∂i)/ im(∂i+1),
and the ith (reduced) Betti number β̃i(∆) is the rank of the largest free R-module
summand of H̃i(∆).

2.2. Combinatorial Laplacians. We adopt the notation of [13] for the Laplacian
operators (or, equivalently, matrices) of a simplicial complex. We summarize the
notation and mention some fundamental identities here.

We will often work with multisets (of eigenvalues or of vertices), in which each
element occurs with some nonnegative integer multiplicity. For brevity, we drop
curly braces and commas when working with multisets of integers: for instance, 5553
denotes the multiset in which 5 occurs with multiplicity three and 3 occurs with
multiplicity one. The cardinality of a multiset is the sum of the multiplicities of its
elements; thus |5553| = 4. We write a ◦= b to mean that the multisets a and b differ
only in their respective multiplicities of zero; for instance, 5553 ◦= 55530 ◦= 555300.
Of course, ◦= is an equivalence relation. The union operation ∪ on multisets is
understood to add multiplicities: for instance, 5553 ∪ 5332 = 55553332.

For −1 ≤ i ≤ dim ∆, define linear operators Lud
∆,i, Ldu

∆,i, Ltot
∆,i on the vector space

Ci(∆) by

Lud
∆,i = ∂i+1∂

∗
i+1 (the up-down Laplacian),

Ldu
∆,i = ∂∗

i ∂i (the down-up Laplacian),

Ltot
∆,i = Lud

∆,i + Ldu
∆,i (the total Laplacian).

The spectrum stot
i (∆) of Ltot

∆,i is the multiset of its eigenvalues (including zero);
we define sud

i (∆) and sdu
i (∆) similarly. Since each Laplacian operator is represented

by a symmetric matrix, it is diagonalizable, so

|stot
i (∆)| = |sud

i (∆)| = |sdu
i (∆)| = fi(∆).

10 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

The various Laplacian spectra are related by the identities

sud
i (∆) ◦= sdu

i+1(∆),

stot
i (∆) ◦= sud

i (∆) ∪ sdu
i (∆)

[13, eqn. (3.6)]. Therefore, each of the three families of multisets

{stot
i (∆): − 1 ≤ i ≤ dim ∆}, {sud

i (∆): − 1 ≤ i ≤ dim ∆},
{sdu

i (∆): − 1 ≤ i ≤ dim ∆}

determines the other two, and we will feel free to work with whichever one is most
convenient in context.

Combinatorial Laplacians and their spectra have been investigated for a number
of classes of simplicial complexes. In particular, it is known that chessboard [17],
matching [11], matroid [24], and shifted [13] complexes are Laplacian integral, i.e.,
all their Laplacian eigenvalues are integers. Understanding which complexes are
Laplacian integral is an open question. As we will see, Laplacian eigenvalues and
spanning tree enumerators are inextricably linked.

3. Simplicial spanning trees

In this section, we generalize the notion of a spanning tree to arbitrary dimension
using simplicial homology, following Kalai’s idea. Our definition makes sense for
any ambient complex that satisfies the relatively mild APC condition.

Definition 3.1. Let ∆d be a simplicial complex, and let k ≤ d. A k-dimensional
simplicial spanning tree (for short, k-SST) of ∆ is a k-dimensional subcomplex
Υ ⊆ ∆ such that Υ(k−1) = ∆(k−1) and

H̃k(Υ) = 0,(6a)

|H̃k−1(Υ)| < ∞, and(6b)

fk(Υ) = fk(∆) − β̃k(∆) + β̃k−1(∆).(6c)

We write Tk(∆) for the set of all k-SST’s of ∆d, omitting the subscript if k = d.
Note that Tk(∆) = Tk(∆(j)) for all j ≥ k.

A zero-dimensional SST is just a vertex of ∆. If ∆ is a 1-dimensional simplicial
complex on n vertices (that is, a graph), then the definition of 1-SST coincides with
the usual definition of a spanning tree of a graph: namely, a subgraph of ∆ which
is connected, acyclic, and has n − 1 edges. Next, we give a few examples in higher
dimensions.

Example 3.2. If ∆d is a simplicial sphere (for instance, the boundary of a simplicial
polytope), then deleting any facet of ∆ while keeping its (d − 1)-skeleton intact
produces a d-SST. Therefore |T (∆)| = fd(∆).

Example 3.3. In dimension > 1, spanning trees need not be Z-acyclic, merely Q-
acyclic. For example, let ∆ be a triangulation of the real projective plane, so that
dim ∆ = 2, H̃1(∆, Z) ∼= Z/2Z, and H̃1(∆, Q) = 0. Then ∆ satisfies the conditions
of Definition 3.1 and is a 2-SST of itself (in fact, the only such).

SIMPLICIAL MATRIX-TREE THEOREMS 11

Example 3.4. Consider the equatorial bipyramid B of Example 1.7. A 2-SST of
B can be constructed by removing two facets F, F ′, provided that F ∩ F ′ contains
neither of the vertices 4, 5. A simple count shows that there are 15 such pairs F, F ′,
so |T2(B)| = 15.

Before proceeding any further, we show that Definition 3.1 satisfies a “two-out-
of-three theorem” akin to that for spanning trees of graphs.

Proposition 3.5. Let Υ ⊂ ∆d be a k-dimensional subcomplex with Υ(k−1) =
∆(k−1). Then any two of the conditions (6a), (6b), (6c) together imply the third.

Proof. First, note that

(7) f�(Υ) = f�(∆) for � ≤ k − 1 and β̃�(Υ) = β̃�(∆) for � ≤ k − 2.

Next, we use the standard fact that the Euler characteristic χ(Υ) can be calculated
as the alternating sum either of the f -numbers or of the Betti numbers. Thus

χ(Υ) =
k∑

i=0

(−1)ifi(Υ)

= (−1)kfk(Υ) +
k−1∑
i=0

(−1)ifi(∆)

= (−1)kfk(Υ) + χ(∆) − (−1)kfk(∆)(8)

and, on the other hand,

χ(Υ) =
k∑

i=0

(−1)iβ̃i(Υ)

= (−1)k(β̃k(Υ) − β̃k−1(Υ)) +
k−2∑
i=0

(−1)iβ̃i(∆)

= (−1)k(β̃k(Υ) − β̃k−1(Υ)) + χ(∆) − (−1)k(β̃k(∆) − β̃k−1(∆)).(9)

Equating (8) and (9) gives

fk(Υ) − fk(∆) = β̃k(Υ) − β̃k−1(Υ) − β̃k(∆) + β̃k−1(∆)

or equivalently(
fk(Υ) − fk(∆) + β̃k(∆) − β̃k−1(∆)

)
− β̃k(Υ) + β̃k−1(Υ) = 0.

Since (6a) says that β̃k(Υ) = 0 (note that H̃k(Υ) must be free abelian) and (6b)
says that β̃k−1(Υ) = 0, the conclusion follows. �

Definition 3.6. A simplicial complex ∆d is acyclic in positive codimension, or
APC for short, if β̃j(∆) = 0 for all j < d.

Equivalently, a complex ∆d is APC if it has the homology type of a wedge of
zero or more d-dimensional spheres. In particular, any Cohen-Macaulay complex
is APC. The converse is very far from true, because, for instance, an APC complex
need not even be pure. For our purposes, the APC complexes are the “correct”
simplicial analogues of connected graphs for the following reason.

12 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Proposition 3.7. For any simplicial complex ∆d, the following are equivalent:
(1) ∆ is APC;
(2) ∆ has a d-dimensional spanning tree;
(3) ∆ has a k-dimensional spanning tree for every k ≤ d.

Proof. It is trivial that (3) implies (2). To see that (2) implies (1), suppose that
∆ has a d-dimensional spanning tree Υ. Then Υi = ∆i for all i ≤ d − 1, so
H̃i(∆) = H̃i(Υ) = 0 for all i ≤ d − 2. Moreover, in the diagram

Cd(∆)
∂∆,d−−−→ Cd−1(∆)

∂∆,d−1−−−−→ Cd−2(∆)⋃
‖ ‖

Cd(Υ)
∂Υ,d−−−→ Cd−1(Υ)

∂Υ,d−1−−−−→ Cd−2(Υ)

we have ker ∂∆,d−1 = ker ∂Υ,d−1 and im ∂∆,d ⊇ im ∂Υ,d, so there is a surjection
0 = H̃d−1(Υ) → H̃d−1(∆), implying that ∆ is APC.

To prove (1) implies (3), it suffices to consider the case k = d, because any
skeleton of an APC complex is also APC. We can construct a d-SST Υ by the
following algorithm. Let Υ = ∆. If H̃d(Υ) �= 0, then there exists some nonzero
linear combination of facets of Υ that is mapped to zero by ∂Υ,d. Let F be one of
those facets, and let Υ′ = Υ\{F}. Then β̃d(Υ′) = β̃d(Υ) − 1 and β̃i(Υ′) = β̃i(Υ)
for i ≤ d−2, and by the Euler characteristic formula, we have β̃d−1(Υ′) = β̃d−1(Υ)
as well. Replacing Υ with Υ′ and repeating, we eventually arrive at the case
H̃d(Υ) = 0, when Υ is a d-SST of ∆. �

The APC condition is a fairly mild one. For instance, any Q-acyclic complex is
clearly APC (and is its own unique SST), as is any Cohen-Macaulay complex (in
particular, any shifted complex).

4. Simplicial analogues of the Matrix-Tree Theorem

We now explain how to enumerate simplicial spanning trees of a complex using
its Laplacian. Throughout this section, let ∆d be an APC simplicial complex on
the vertex set [n]. For k ≤ d, define

πk = πk(∆) =
∏

0�=λ∈sud
k−1(∆)

λ, τk = τk(∆) =
∑

Υ∈Tk(∆)

|H̃k−1(Υ)|2.

We are interested in the relationships between these two families of invariants.
When d = 1, the relationship is given by Theorem 1.1. In the notation just defined,
part (1) of that theorem says that τ1 = π1/n, and part (2) says that τ1 = det Li

(i.e., the determinant of the reduced Laplacian obtained from Lud
∆,0 by deleting the

row and column corresponding to any vertex i).
The results of this section generalize both parts of the Matrix-Tree Theorem

from graphs to all APC complexes ∆d. Our arguments are closely based on those
used by Kalai [20] and Adin [1] to enumerate SST’s of skeletons of simplices and of
complete colorful complexes.

We begin by setting up some notation. Abbreviate β̃i = β̃i(∆), fi = fi(∆), and
∂ = ∂∆,d. Let T be a set of facets of ∆ of cardinality fd − β̃d + β̃d−1 = fd − β̃d,
and let S be a set of ridges such that |S| = |T |. Define

∆T = T ∪ ∆(d−1), S̄ = ∆(d−1) \ S, ∆S̄ = S̄ ∪ ∆(d−2),

SIMPLICIAL MATRIX-TREE THEOREMS 13

and let ∂S,T be the square submatrix of ∂ with rows indexed by S and columns
indexed by T .

Proposition 4.1. The matrix ∂S,T is nonsingular if and only if ∆T ∈ Td(∆) and
∆S̄ ∈ Td−1(∆).

Proof. We may regard ∂S,T as the top boundary map of the d-dimensional relative
complex Γ = (∆T , ∆S̄). So ∂S,T is nonsingular if and only if H̃d(Γ) = 0. Consider
the long exact sequence
(10)
0 → H̃d(∆S̄) → H̃d(∆T) → H̃d(Γ) → H̃d−1(∆S̄) → H̃d−1(∆T) → H̃d−1(Γ) → · · · .

If H̃d(Γ) �= 0, then H̃d(∆T) and H̃d−1(∆S̄) cannot both be zero. This proves the
“only if” direction.

If H̃d(Γ) = 0, then H̃d(∆S̄) = 0 (since dim ∆S̄ = d−1), so (10) implies H̃d(∆T) =
0. Therefore ∆T is a d-tree, because it has the correct number of facets. Hence
H̃d−1(∆T) is finite. Then (10) implies that H̃d−1(∆S̄) is finite. In fact, it is zero
because the top homology group of any complex must be torsion-free. Meanwhile,
∆S̄ has the correct number of facets to be a (d − 1)-SST of ∆, proving the “if”
direction. �

Proposition 4.2. If ∂S,T is nonsingular, then

| det ∂S,T | =
|H̃d−1(∆T)| · |H̃d−2(∆S̄)|

|H̃d−2(∆T)|
=

|H̃d−1(∆T)| · |H̃d−2(∆S̄)|
|H̃d−2(∆)|

.

Proof. As before, we interpret ∂S,T as the boundary map of the relative complex
Γ = (∆T , ∆S̄). So ∂S,T is a map from Z|T | to Z|T |, and Z|T |/∂S,T (Z|T |) is a finite
abelian group of order | det ∂S,T |. On the other hand, since Γ has no faces of
dimension ≤ d−2, its lower boundary maps are all zero, so | det ∂S,T | = |H̃d−1(Γ)|.
Since H̃d−2(∆T) is finite, the desired result now follows from the piece

(11) 0 → H̃d−1(∆T) → H̃d−1(Γ) → H̃d−2(∆S̄) → H̃d−2(∆T) → 0

of the long exact sequence (10). �

We can now prove the first version of the Simplicial Matrix-Tree Theorem, re-
lating the quantities πd and τd. Abbreviate L = Lud

∆,d−1.

Theorem 1.3 (Simplicial Matrix-Tree Theorem). Let ∆d be an APC simplicial
complex. Then:

(1) We have

πd(∆) =
τd(∆)τd−1(∆)
|H̃d−2(∆)|2

.

(2) Let U be the set of facets of a (d−1)-SST of ∆, and let LU denote the reduced
Laplacian3 obtained by deleting the rows and columns of L corresponding
to U . Then

τd(∆) =
|H̃d−2(∆)|2

|H̃d−2(∆U)|2
det LU .

3A warning: This notation for reduced Laplacians specifies which rows and columns to exclude
(in analogy to the notation Li in the statement of Theorem 1.1), in contrast to the notation ∂S,T

for restricted boundary maps, which specifies which rows and columns to include.

14 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Proof of Theorem 1.3 (1). The Laplacian L is a square matrix with fd−1 rows and
columns, and rank fd − β̃d = fd − β̃d + β̃d−1 (because ∆ is APC). Let χ(L; y) =
det(yI −L) be its characteristic polynomial (where I is an identity matrix), so that
πd(∆), the product of the nonzero eigenvalues of L, is given (up to sign) by the
coefficient of yfd−1−fd+β̃d in χ(L; y). Equivalently,

(12) πd =
∑

S⊂∆d−1
|S|=rank L

det LU =
∑

S⊂∆d−1

|S|=fd−β̃d

detLU ,

where U = ∆d−1\S in each summand. By the Binet-Cauchy formula, we have

(13) detLU =
∑

T⊂∆d
|T |=|S|

(det ∂S,T)(det ∂∗
S,T) =

∑
T⊂∆d
|T |=|S|

(det ∂S,T)2.

Combining (12) and (13), applying Proposition 4.1, and interchanging the sums,
we obtain

πd =
∑

T :∆T ∈Td(∆)

∑
S:∆S̄∈Td−1(∆)

(det∂S,T)2

and now applying Proposition 4.2 yields

πd =
∑

T :∆T ∈Td(∆)

∑
S:∆S̄∈Td−1(∆)

(
|H̃d−1(∆T)| · |H̃d−2(∆S̄)|

|H̃d−2(∆)|

)2

=

⎛
⎝ ∑

T :∆T ∈Td(∆)

|H̃d−1(∆T)|2
⎞
⎠

⎛
⎝ ∑

S:∆S̄∈Td−1(∆)

|H̃d−2(∆S̄)|

⎞
⎠

|H̃d−2(∆)|2

as desired. �

In order to prove the “reduced Laplacian” part of Theorem 1.3, we first check
that when we delete the rows of ∂ corresponding to a (d − 1)-SST, the resulting
reduced Laplacian has the correct size, namely, that of a d-SST.

Lemma 4.3. Let U be the set of facets of a (d−1)-SST of ∆, and let S = ∆d−1\U .
Then |S| = fd(∆) − β̃d(∆), the number of facets of a d-SST of ∆.

Proof. Let Γ = ∆(d−1). By Proposition 3.5 and the observation (7), |U | = fd−1(Γ)−
β̃d−1(Γ)+β̃d−2(Γ) = fd−1(∆)−β̃d−1(Γ), so |S| = β̃d−1(Γ). The Euler characteristics
of ∆ and Γ are

χ(∆) =
d∑

i=0

(−1)ifi(∆) =
d∑

i=0

(−1)iβ̃i(∆),

χ(Γ) =
d−1∑
i=0

(−1)ifi(Γ) =
d−1∑
i=0

(−1)iβ̃i(Γ).

By (7), we see that

χ(∆)−χ(Γ) = (−1)dfd(∆) = (−1)dβ̃d(∆)+(−1)d−1β̃d−1(∆)− (−1)d−1β̃d−1(Γ),

SIMPLICIAL MATRIX-TREE THEOREMS 15

from which we obtain fd(∆) = β̃d(∆) − β̃d−1(∆) + β̃d−1(Γ). Since ∆ is APC, we
have β̃d−1(∆) = 0, so |S| = β̃d−1(Γ) = fd(∆) − β̃d(∆) as desired. �

Proof of Theorem 1.3 (2). By the Binet-Cauchy formula, we have

det LU =
∑

T : |T |=|S|
(det ∂S,T)(det ∂∗

S,T) =
∑

T : |T |=|S|
(det∂S,T)2.

By Lemma 4.3 and Proposition 4.1, ∂S,T is nonsingular exactly when ∆T ∈
Td(∆). Hence Proposition 4.2 gives

detLU =
∑

T :∆T ∈Td(∆)

(
|H̃d−1(∆T)| · |H̃d−2(∆U)|

|H̃d−2(∆)|

)2

=
|H̃d−2(∆U)|2

|H̃d−2(∆)|2
∑

T :∆T ∈Td(∆)

|H̃d−1(∆T)|2 =
|H̃d−2(∆U)|2

|H̃d−2(∆)|2
τd(∆),

which is equivalent to the desired formula. �

Remark 4.4. Suppose that H̃d−2(∆) = 0 (for example, if ∆ is Cohen-Macaulay).
Then the two versions of Theorem 1.3 assert that

τd =
πd

τd−1
=

detLU

|H̃d−2(∆U)|2
,

from which it is easy to recognize the two different versions of the classical Matrix-
Tree Theorem, Theorem 1.1. (A graph is Cohen-Macaulay as a simplicial complex
if and only if it is connected.) Moreover, the recurrence τd = πd/τd−1 leads to an
expression for τd as an alternating product of eigenvalues:

(14) τd =
πdπd−2 · · ·

πd−1πd−3 · · ·
=

d∏
k=0

π
(−1)d−k

k .

This formula is reminiscent of the Reidemeister torsion of a chain complex or CW-
complex (although τd is of course not a topological invariant); see, e.g., [35]. Fur-
thermore, (14) is in practice an efficient way to calculate τd.

Example 4.5. For the equatorial bipyramid B, we have

π0(B) = 5, π1(B) = 5 · 5 · 5 · 3 = 375, π2(B) = 5 · 5 · 5 · 3 · 3 = 1125.

These numbers can be checked by computation and also follow from the Duval-
Reiner formula for Laplacian eigenvalues of a shifted complex. Applying the alter-
nating product formula (14) yields

τ0(B) = 5, τ1(B) = 375/5 = 75, τ2(B) =
1125 · 5

375
= 15.

Indeed, τ0(B) is the number of vertices. Cayley’s formula implies that deleting any
one edge e from Kn yields a graph with (n−2)nn−3 spanning trees (because e itself
belongs to (n− 1)/

(
n
2

)
of the spanning trees of Kn), and the 1-skeleton B(1) is such

a graph with n = 5, so τ1(B) = 75. Finally, we have seen in Example 3.4 that
τ2(B) = 15.

16 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

5. Weighted enumeration of simplicial spanning trees

We can obtain much finer enumerative information by labeling the facets of a
complex with indeterminates, so that the invariant τk becomes a generating function
for its SST’s.

Let ∆d be an APC simplicial complex, and let ∂ = ∂∆,d. Introduce an inde-
terminate xF for each facet F of maximum dimension, and let XF = x2

F . For
every T ⊆ ∆d, let xT =

∏
F∈T xF and let XT = x2

T . To construct the weighted
boundary matrix ∂̂ from ∂, multiply each column of ∂̂ by xF , where F is the facet
of ∆ corresponding to that column. The weighted coboundary ∂̂∗ is the transpose
of ∂̂. We can now define weighted versions of Laplacians, the various submatrices
of the boundary and coboundary matrices used in Section 4, and the invariants πk

and τk. We will notate each weighted invariant by placing a hat over the symbol
for the corresponding unweighted quantity. Thus π̂k is the product of the nonzero
eigenvalues of L̂ud

∆,k−1, and

τ̂k = τ̂k(∆) =
∑

Υ∈Tk(∆)

|H̃k−1(Υ)|2XΥ.

To recover any unweighted quantity from its weighted analogue, set xF = 1 for all
F ∈ ∆d.

Proposition 5.1. Let T ⊂ ∆d and S ⊂ ∆d−1, with |T | = |S| = fd − β̃d. Then
det ∂̂S,T = xT det ∂S,T is nonzero if and only if ∆T ∈ Td(∆) and ∆S̄ ∈ Td−1(∆).
In that case,

(15) ± det ∂̂S,T =
|H̃d−1(∆T)| · |H̃d−2(∆S̄)|

|H̃d−2(∆T)|
xT =

|H̃d−1(∆T)| · |H̃d−2(∆S̄)|
|H̃d−2(∆)|

xT .

Proof. The first claim follows from Proposition 4.1, and the second follows from
Proposition 4.2. �

It is now straightforward to adapt the proofs of both parts of Theorem 1.3 to
the weighted setting. For convenience, we restate the result. Let L̂ = L̂ud

∆,d−1.

Theorem 1.4 (Weighted Simplicial Matrix-Tree Theorem). Let ∆d be an APC
simplicial complex. Then:

(1) We have

π̂d(∆) =
τ̂d(∆)τd−1(∆)
|H̃d−2(∆)|2

.

(2) Let U be the set of facets of a (d− 1)-SST of ∆, and let L̂U be the reduced
Laplacian obtained by deleting the rows and columns of L̂ corresponding to
U . Then

τ̂d(∆) =
|H̃d−2(∆)|2

|H̃d−2(∆U)|2
det L̂U .

SIMPLICIAL MATRIX-TREE THEOREMS 17

Proof. For assertion (1), we use a weighted version of the argument of part (1) of
Theorem 1.3. By the Binet-Cauchy formula and Proposition 5.1, we have

π̂d =
∑

S⊂∆d−1

∑
T⊂∆d
|T |=|S|

(det ∂̂∗
T,S)(det ∂̂S,T) =

∑
S

∑
T

(det ∂̂S,T)2

=
∑

T :∆T ∈Td(∆)

∑
S:∆S̄∈Td−1(∆)

(det ∂̂S,T)2

=
∑

T :∆T ∈Td(∆)

∑
S:∆S̄∈Td−1(∆)

(
|H̃d−1(∆T)| · |H̃d−2(∆S̄)|

|H̃d−2(∆)|

)2

XT =
τ̂d(∆)τd−1(∆)
|H̃d−2(∆)|2

.

The proof of assertion (2) of the theorem is identical to that of part (2) of
Theorem 1.3, using Proposition 5.1 instead of Proposition 4.2. �

Example 5.2. We return to the equatorial bipyramid B of Example 1.7. Weight
each facet F = {i, j, k} by the monomial xF = xixjxk. Let U = {12, 13, 14, 15} be
the facets of a 1-SST of B(1). Then the reduced Laplacian L̂U is⎛
⎜⎜⎜⎜⎝

x2x3(x1 + x4 + x5) −x2x3x5 x2x3x4 x2x3x5 −x2x3x4

−x2x3x4 x2x5(x1 + x3) 0 −x2x3x5 0
x2x3x4 0 x3x4(x1 + x2) 0 −x2x3x4

x2x3x5 −x2x3x5 0 x3x5(x1 + x2) 0
−x2x3x4 0 −x2x3x4 0 x2x4(x1 + x3)

⎞
⎟⎟⎟⎟⎠

and the generating function for 2-SST’s by their degree sequences is

τ̂2(B) = det L̂S

=
∑

Υ∈T (B)

∏
i∈[5]

x
degB(i)
i = x3

1x
3
2x

3
3x

2
4x

2
5(x1 + x2 + x3)(x1 + x2 + x3 + x4 + x5),

where degB(i) means the number of facets of B containing vertex i. Setting xi = 1
for every i recovers the unweighted equality τ2(B) = 15 (see Examples 3.4 and 4.5).

6. Shifted complexes

6.1. General definitions. In the next several sections of the paper, we apply
the tools just developed to the important class of shifted complexes. We begin by
reviewing some standard facts about shifted complexes and shifted families; for
more details, see, e.g., [21].

Let k be an integer. A k-set is a set of integers of cardinality k. A k-family
is a set of k-sets (for example, the set of (k − 1)-dimensional faces of a simplicial
complex). The componentwise partial order
 on k-sets of integers is defined as
follows: if A = {a1 < a2 < · · · < ak} and B = {b1 < b2 < · · · < bk}, then
A
 B if aj ≤ bj for all j. A k-family F is shifted if B ∈ F and A
 B together
imply A ∈ F . Equivalently, F is shifted if it is an order ideal with respect to the
componentwise partial order. A simplicial complex Σ is shifted if Σi is shifted for
all i. Accordingly, we may specify a shifted complex by the list of its facets that are
maximal with respect to
, writing Σ = 〈F1, . . . , Fn〉. For example, the bipyramid
of Example 1.7 is the shifted complex 〈235〉. We will not lose any generality by
assuming that the vertex set for every shifted complex we encounter is an integer

18 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

interval [p, q] = {p, p+1, . . . , q}; in particular, we will use the symbol p throughout
for the vertex with the smallest index.

The deletion and link of Σ with respect to p are defined to be the subcomplexes

∆ = delp Σ = {F\{p} : F ∈ Σ},
Λ = linkp Σ = {F : p �∈ F, F ∪ {p} ∈ Σ}.

It is easy to see that the deletion and link of a shifted complex on [p, q] are them-
selves shifted complexes4 on [p + 1, q].

A complex Σ on a vertex set V is called a near-cone with apex p if it has the
following property: if F ∈ delp Σ and v ∈ F , then F\{v} ∈ linkp Σ (equivalently,
F\{v} ∪ {p} ∈ Σ). It is easy to see that a shifted complex on [p, q] is a near-cone
with apex p. Björner and Kalai [5, Theorem 4.3] showed that the Betti numbers of
a shifted complex Σ (indeed, of a near-cone) with initial vertex p are given by

(16) β̃i(Σ) = |{F ∈ Σi : p �∈ F, F ∪̇ {p} �∈ Σ}|.

6.2. The combinatorial fine weighting. Let {xi,j} be a set of indeterminates,
indexed by integers i, j. Let k be the field of rational functions in the xi,j with
coefficients in C (or in any other field of characteristic zero). Since these inde-
terminates will often appear squared, we set Xi,j = x2

i,j . The combinatorial fine
weighting assigns to a multiset of vertices S = {i1 ≤ i2 ≤ · · · ≤ im} the monomials

(17) xS = x1,i1x2,i2 · · ·xm,im
and XS = X1,i1X2,i2 · · ·Xm,im

.

Our goal is to describe the generating function

τ̂d(Σ) =
∑

Υ∈T (Σ)

|H̃d−1(Σ, Z)|2XΥ

of a shifted complex Σ, where, for each simplicial spanning tree Υ, the monomial

XΥ =
∏

facets F∈Υ

XF

records both the number of facets of Υ containing each vertex of Σ, as well as the
order in which the vertices appear in facets.

Define the “raising operator” ↑ by ↑xi,j = xi+1,j for i ≤ d and ↑xd+1,j = 0.
We extend ↑ linearly and multiplicatively to an operator on all of k. The raising
operator can also be applied to a k-linear operator f by the rule

(18) (↑f)(V) =↑(f(↑−1(V)))

for any vector V over k. The ath iterate of ↑ is denoted by ↑a.
The following identities will be useful. Let S̃ = S ∪ {p}, where ∪ denotes the

union as multisets, so that the multiplicity of p in S̃ is one more than its multiplicity
in S. Then, for all integers a, j,

(19a) ↑ax1,p · ↑a+1xS∪j = ↑a
(
x1,p · ↑xS∪j

)
= ↑axS̃∪j

4This is also true for the deletion and link with respect to any vertex, not just p, but then the
resulting vertex set is no longer a set of consecutive integers. Since we will not have any need to
take the deletion and link with respect to any vertex other than p, we won’t worry about that,
and instead enjoy the resulting simplicity of specifying the new minimal vertex of the deletion and
link.

SIMPLICIAL MATRIX-TREE THEOREMS 19

and

(19b)
↑axS̃

↑a+1xS
= xa+1,p = ↑ax1,p.

The same identities hold if x is replaced with X.
Now, define the combinatorially finely weighted simplicial boundary map of Σ as

the homomorphism ∂̂ = ∂̂Σ,i : Ci(Σ) → Ci−1(Σ) which acts on generators [F] (for
F ∈ Σi) by

(20) ∂̂[F] =
∑
j∈F

ε(j, F) ↑d−ixF [F\j].

Here we have set ε(v, F) = (−1)j+1 if v is the jth smallest vertex of F , and ε(v, F) =
0 if v �∈ F . Similarly define the finely weighted simplicial coboundary map ∂̂∗ =
∂̂∗

F,i+1 : Ci(Σ) → Ci+1(Σ) by

(21) ∂̂∗[F] =
∑

j∈V \F

ε(j, F ∪ j) ↑d−i−1xF∪j [F ∪ j].

These maps do not make the chain groups of Σ into an algebraic chain com-
plex, because ∂̂∂̂ and ∂̂∗∂̂∗ do not vanish in general. (We will fix this problem in
Section 6.3.) On the other hand, they have combinatorial significance, because we
will be able to apply part (2) of Theorem 1.4 to the finely weighted up-down Lapla-
cian L̂ud = ∂̂d∂̂

∗
d . This Laplacian may be regarded as a matrix whose rows and

columns are indexed by Σd−1. It is not hard to check that for each F, G ∈ Σd−1,
the corresponding entry of L̂ud is

(22) (L̂ud)FG =

⎧⎪⎪⎨
⎪⎪⎩

ε(j, H) ε(i, H) XH if H = F ∪ j = G ∪ i ∈ Σ,∑
j : F∪j∈Σ

XF∪j if F = G,

0 otherwise.

Let U be the simplicial spanning tree of Σ(d−1) consisting of all ridges containing
the vertex p. (This subcomplex is an SST because it has a complete (d−2)-skeleton
and is a cone over p, hence contractible.) Let L̂ud

U be the reduced Laplacian obtained
from L̂ud by deleting the corresponding rows and columns, so that the remaining
rows and columns are indexed by the facets of Λ = linkp Σ. Then part (2) of
Theorem 1.4 asserts that τ̂d(Σ) = det L̂ud

U .
Let N = N(Σ) be the matrix obtained from L̂ud

U by dividing each row F by ↑xF

and dividing each column G by ↑xG. The (F, G) entry of N is thus

(23) NFG =

⎧⎪⎪⎪⎪⎪⎪⎪⎪⎪⎨
⎪⎪⎪⎪⎪⎪⎪⎪⎪⎩

ε(j, H) ε(i, H)
XH

↑xF ↑xG
if H = F ∪ j = G ∪ i ∈ Σ,

∑
j : F∪j∈Σ

XF∪j

↑XF
if F = G,

0 otherwise.

20 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Moreover,

(24) τ̂d(Σ) = det L̂ud
U =

⎛
⎝ ∏

F∈Λd−1

↑XF

⎞
⎠ detN.

We will shortly see (Lemma 6.3) that N is almost identical to the (full) Laplacian
of the deletion ∆ = delp Σ.

6.3. The algebraic fine weighting. The combinatorial fine weighting just defined
is awkward to work with directly, because the simplicial boundary and coboundary
maps (20) and (21) do not fit together into an algebraic chain complex. Therefore,
we introduce a new weighting by Laurent monomials, the algebraic fine weighting,
that does give the structure of a chain complex, behaves well with respect to cones
and near-cones, and is easy to translate into the combinatorial fine weighting.

Definition 6.1. Let ∆d be a simplicial complex on vertices V ⊂ N. The algebraic
finely weighted simplicial boundary map of ∆ is the homomorphism ∂∆,i : Ci(∆) →
Ci−1(∆) given by

(25) ∂∆,i[F] =
∑
j∈F

ε(j, F)
↑d−i(xF)

↑d−i+1(xF\j)
[F\j]

and similarly the algebraic finely weighted simplicial coboundary map ∂∗
∆,i+1 :

Ci(∆) → Ci+1(∆) is given by

(26) ∂∗
∆,i+1[F] =

∑
j∈V \F

ε(j, F ∪ j)
↑d−i−1(xF∪j)
↑d−i(xF)

[F ∪ j].

We will sometimes drop one or both subscripts when no confusion can arise. By
the formula (18), we can apply the raising operator ↑ to ∂ and ∂∗ by applying it
to each matrix entry. That is, for [F] ∈ Ci(∆) and a ∈ N, we have

↑a∂∆,i[F] =
∑
j∈F

ε(j, F)
↑d−i+a(xF)

↑d−i+a+1(xF\j)
[F\j],(27)

↑a∂∗
∆,i[F] =

∑
j∈V \F

ε(j, F ∪ j)
↑d−i+a−1(xF∪j)
↑d−i+a(xF)

[F ∪ j].(28)

Lemma 6.2. Let a ∈ N. Then ↑ a∂ ◦ ↑ a∂ = 0 and ↑ a∂∗◦ ↑ a∂∗ = 0. That
is, the algebraic finely weighted boundary and coboundary operators induce chain
complexes

· · · → Ci+1(∆)
∂∆,i+1−−−−→ Ci(∆)

∂∆,i−−−→ Ci−1(∆) → · · · ,

· · · ← Ci+1(∆)
∂∗

∆,i+1←−−−− Ci(∆)
∂∗

∆,i←−−− Ci−1(∆) ← · · · .

SIMPLICIAL MATRIX-TREE THEOREMS 21

Proof. Since the matrices that represent the maps ∂ and ∂∗ are mutual transposes,
it suffices to prove the first assertion. For F ∈ ∆i, we have by (27),

↑a∂∆,i−1(↑a∂∆,i([F])) = ↑a∂∆,i−1

⎛
⎝∑

j∈F

ε(j, F)
↑d−i+a(xF)

↑d−i+a+1(xF\j)
[F\j]

⎞
⎠

=
∑
j∈F

ε(j, F)
↑d−i+a(xF)

↑d−i+a+1(xF\j)
· ↑a∂∆,i−1([F\j])

=
∑
j∈F

ε(j, F)
↑d−i+a(xF)

↑d−i+a+1(xF\j)

∑
k∈F\j

ε(k, F\j)
↑d−i+a+1(xF\j)
↑d−i+a+2(xF\j\k)

[F\j\k]

=
∑
j∈F

∑
k∈F\j

ε(j, F)ε(k, F\j) ↑d−i+a(xF)
↑d−i+a+2(xF\j\k)

[F\j\k]

=
∑

j,k∈F
j �=k

(
ε(j, F)ε(k, F\j) + ε(k, F)ε(j, F\k)

) ↑d−i+a(xF)
↑d−i+a+2(xF\j\k)

[F\j\k],

and it is a standard fact of simplicial homology theory that the expression in paren-
theses is zero. �

Define the algebraic finely weighted up-down, down-up, and total Laplacians by

Lud
∆,i = ∂∆,i+1∂

∗
∆,i+1, Ldu

∆,i = ∂∗
∆,i∂∆,i, Ltot

∆,i = Lud
∆,i + Ldu

∆,i.

Each of these is a linear endomorphism of Ci(∆), represented by a symmetric
matrix, hence diagonalizable. Let sud

i (∆), sdu
i (∆), and stot

i (∆) denote the spectra
(multisets of eigenvalues) of Lud

∆,i, Ldu
∆,i, and Ltot

∆,i respectively. We will use the
abbreviations Lud, Ldu, Ltot, sud, sdu, stot when no confusion can arise.

If we regard Lud
∆,d−1 as a matrix with rows and columns indexed by ∆d−1, then

it is not hard to check that its (F, G) entry is

(29) (Lud
∆,d−1)FG =

⎧⎪⎪⎪⎪⎪⎪⎪⎪⎪⎨
⎪⎪⎪⎪⎪⎪⎪⎪⎪⎩

ε(j, H) ε(i, H)
XH

↑xF ↑xG
if H = F ∪ j = G ∪ i ∈ ∆,

∑
j : F∪j∈∆

XF∪j

↑XF
if F = G,

0 otherwise.

This matrix is almost identical to the matrix N(Σ) defined in (23) when ∆ =
delp Σ, as we now explain.

Lemma 6.3. Let Σd be a pure shifted complex with initial vertex p, and let Λ =
linkp Σ and ∆ = delp Σ. Then

τ̂d(Σ) =

⎛
⎝ ∏

F∈Λd−1

↑XF

⎞
⎠ ∏

λ∈sud
∆,d−1

(X1,p + λ).

Proof. First, note that L = Lud
∆,d−1 is indexed by the faces of ∆d−1 and N = N(Σ)

is indexed by the faces of Λd−1. These indexing sets coincide because Σ is shifted
and pure of dimension d.

22 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Second, we show that the off-diagonal entries (the first cases in (23) and (29))
coincide. Suppose that F, G are distinct faces in ∆d−1 = Λd−1, and that H =
F ∪ i = G ∪ j. Suppose that i �= j and H = F ∪ i = G ∪ j. We must show that
H ∈ ∆ if and only if H ∈ Σ. The “only if” direction is immediate because ∆ ⊂ Σ.
On the other hand, H = F ∪ G and no element of ∆d−1 contains p. Therefore, if
H ∈ Σ, then H ∈ ∆, as desired.

Third, we compare the entries on the main diagonals of L and N . Their only
difference is that the summand with j = p occurs in the second case of (23), but
not in (29). Hence

(30) NFF = LFF +
XF∪p

↑XF
= LFF + X1,p

by (19b). Therefore N = L + X1,pI, where I is an identity matrix of size fd−1(∆),
and

det N = χ(−L, X1,p) =
∏

λ∈sud
∆,d−1

(X1,p + λ),

where χ denotes the characteristic polynomial of −L in the variable X1,p. The
lemma now follows from equation (24). �

The goal of the next two sections is to compute Lud
∆,d−1.

7. Cones and near-cones

A shifted complex is an iterated near-cone, so we want to describe the Laplacian
eigenvalues of a near-cone in terms of its base. Before we do so, we must consider
the case of a cone. Proposition 7.2 provides the desired recurrence for cones, and
Proposition 7.6 for near-cones.

7.1. Boundary and coboundary operators of cones. Let Γ be the simplicial
complex with the single vertex 1, and let ∆d be any complex on V = [2, n]. For a
face F ∈ ∆, write F̃ = 1 ∪ F . The corresponding cone is

Σ = 1 ∗ ∆ = Γ ∗ ∆ = {F, F̃ : F ∈ ∆}.

We will make use of the identification

Ci(Σ) ∼= (C−1(Γ) ⊗ Ci(∆)) ⊕ (C0(Γ) ⊗ Ci−1(∆)).

By (27) and (28), the (raised) boundary and coboundary maps on Γ are given
explicitly by

↑a∂Γ[1] = xa+1,1[∅], ↑a∂∗
Γ[1] = 0,

↑a∂Γ[∅] = 0, ↑a∂∗
Γ[∅] = xa+1,1[1].

Next, we give explicit formulas for the maps ∂Σ,i and ∂∗
Σ,i+1. How these maps

act on a face of Σ depends on whether it is of the form F , for F ∈ ∆i, or F̃ , for
F ∈ ∆i−1. Note that in any case, ε(1, F̃) = 1, and that for all v ∈ F we have

SIMPLICIAL MATRIX-TREE THEOREMS 23

ε(v, F) = −ε(v, F̃). Therefore,

∂Σ,i([∅] ⊗ [F]) =
∑
j∈F

ε(j, F)
↑d−i+1(xF)
↑d−i+2(xF\j)

[∅] ⊗ [F\j]

=↑

⎛
⎝∑

j∈F

ε(j, F)
↑d−i(xF)

↑d−i+1(xF\j)
[∅] ⊗ [F\j]

⎞
⎠

= (id⊗ ↑∂∆,i)([∅] ⊗ [F]),(31a)

∂Σ,i([1]⊗[F])=ε(1, F̃)
↑d−i+1(xF̃)
↑d−i+2(xF)

[∅]⊗[F]+
∑
j∈F

ε(j, F̃)
↑d−i+1(xF̃)
↑d−i+2(xF̃\j)

[1]⊗[F\j]

= xd−i+2,1[∅] ⊗ [F] −
∑
j∈F

ε(j, F)
xd−i+2,1

xd−i+3,1

↑d−i+2(xF)
↑d−i+3(xF\j)

[1] ⊗ [F\j]

= xd−i+2,1[∅] ⊗ [F] − xd−i+2,1

xd−i+3,1
↑

⎛
⎝∑

j∈F

ε(j, F)
↑d−i+1(xF)
↑d−i+2(xF\j)

[1] ⊗ [F\j]

⎞
⎠

=
(
↑d−i+1∂Γ ⊗ id−xd−i+2,1

xd−i+3,1
id⊗ ↑∂∆,i−1

)
([1] ⊗ [F]),(31b)

∂∗
Σ,i+1([∅] ⊗ [F]) = ε(1, F̃)

↑d−i(xF̃)
↑d−i+1(xF)

[1] ⊗ [F]

+
∑

j∈V \F

ε(j, F ∪ j)
↑d−i(xF∪j)
↑d−i+1(xF)

[∅] ⊗ [F ∪ j]

= xd−i+1,1[1] ⊗ [F]+ ↑

⎛
⎝ ∑

j∈V \F

ε(j, F ∪ j)
↑d−i−1(xF∪j)
↑d−i(xF)

[∅] ⊗ [F ∪ j]

⎞
⎠

=
(
↑d−i∂∗

Γ ⊗ id + id⊗ ↑∂∗
∆,i+1

)
([∅] ⊗ [F]),(31c)

∂∗
Σ,i+1([1] ⊗ [F]) =

∑
j∈V \F

ε(j, F̃ ∪ j)
↑d−i(xF̃∪j)
↑d−i+1(xF̃∪j)

[1] ⊗ [F ∪ j]

= −
∑

j∈V \F

ε(j, F ∪ j)
↑d−i(x1,1)

↑d−i+1(x1,1)
↑d−i+1(xF∪j)
↑d−i+2(xF)

[1] ⊗ [F ∪ j]

= −xd−i+1,1

xd−i+2,1
· ↑

⎛
⎝ ∑

j∈V \F

ε(j, F ∪ j)
↑d−i(xF∪j)
↑d−i+1(xF)

[1] ⊗ [F ∪ j]

⎞
⎠

=
(
−xd−i+1,1

xd−i+2,1
id⊗ ↑∂∗

∆,i

)
([1] ⊗ [F]).(31d)

7.2. Eigenvectors of cones. In order to describe the Laplacian eigenvalues and
eigenvectors of 1∗∆ in terms of those of ∆, we first need some basic facts about the
Laplacians of an arbitrary simplicial complex. The following proposition does not
depend on fine weighting and works with any weighted boundary map that satisfies
∂2 = 0.

24 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Proposition 7.1. Let Ωd be a simplicial complex, and let −1 ≤ i ≤ d. Let Lud
i =

Lud
Ω,i, Ldu

i = Ldu
Ω,i, ∂i = ∂Ω,i, and ∂∗

i = ∂∗
Ω,i.

(1) The chain group Ci(Ω) decomposes as a direct sum

(32) Ci(Ω) = Cud
i (Ω) ⊕ Cdu

i (Ω) ⊕ C0
i (Ω),

where
• Cud

i (Ω) has a basis consisting of eigenvectors of Lud
i whose eigenvalues

are all nonzero, and on which Ldu
i acts by zero;

• Cdu
i (Ω) has a basis consisting of eigenvectors of Ldu

i whose eigenvalues
are all nonzero, and on which Lud

i acts by zero; and
• Lud

i and Ldu
i both act by zero on C0

i (Ω).
(2) ker(Lud

i) = ker(∂∗
i+1) and ker(Ldu

i) = ker(∂i).
(3) dim C0

i (Ω) = β̃i(Ω), the ith Betti number of Ω.
(4) Each of the spectra sud

i , sdu
i , stot

i of Ω has cardinality fi(Ω) as a multiset,
and

sdu
i

◦= sud
i−1, and(33a)

stot
i

◦= sud
i ∪ sdu

i
◦= sud

i ∪ sud
i−1.(33b)

Proof. For assertion (1), note that Lud
i Ldu

i = ∂∂∗∂∗∂ = 0 and Ldu
i Lud

i = ∂∗∂∂∂∗

= 0. Thus we may simply take Cud
i (Ω) and Cdu

i (Ω) to be the spans of the eigen-
vectors of Lud

i and Ldu
i with nonzero eigenvalues.

For assertion (2), the operators Lud
i and ∂∗

i+1 act on the same space, namely
Ci(Ω), and they have the same rank (this is just the linear algebra fact that
rank(MMT) = rankM for any matrix M). Therefore, their kernels have the same
dimension. Clearly ker(Lud

i) ⊇ ker(∂∗
i+1), so we must have equality. The same

argument shows that ker(Ldu
i) = ker(∂i).

Assertion (3) follows from the calculation

β̃i(Ω) = dim H̃i(Ω, Q) = (dim ker ∂i) − (dim im ∂i+1)

= (fi − rank ∂i) − (rank∂i+1)

= dimCi − dim Cud
i − dimCdu

i = dimC0
i .

For assertion (4), first note that dim Ci(Ω) = fi(Ω), and that the matrix rep-
resenting each spectrum is symmetric, hence diagonalizable. The identity (33a) is
a standard fact in linear algebra, and (33b) is a consequence of the decomposition
(32). �

Proposition 7.2. As in Section 7.1, let ∆d be a simplicial complex on the vertex
set [2, n], and let Σ = 1 ∗ ∆. Then

(34)

sud
i (Σ) ◦=

{
Xd−i+1,1+ ↑λ : λ ∈ sud

i (∆), λ �= 0
}

∪
{

Xd−i+1,1 +
Xd−i+1,1

Xd−i+2,1
↑µ : µ ∈ sud

i−1(∆), µ �= 0
}

∪ {Xd−i+1,1}β̃i(∆)
.

Here the symbol ∪ denotes multiset union, and the superscript in the last line
indicates multiplicity.

SIMPLICIAL MATRIX-TREE THEOREMS 25

Proof. Throughout the proof, we abbreviate Lud
Σ,i by L. All other Laplacians that

arise will be specified precisely.
First, let V ∈ Cud

i (∆) be an eigenvector of Lud
∆,i with eigenvalue λ �= 0. Then

↑Lud
∆,i(↑V) =↑λ ↑V , and, by Lemma 6.2,

(35) ↑∂∆,i(↑V) =
1
↑λ ↑∂∆,i

(
↑∂∆,i+1(↑∂∗

∆,i+1(↑V))
)

= 0.

Using (31a). . . (31d) and (35), we calculate

L ([∅]⊗ ↑V) = ∂Σ,i(∂∗
Σ,i([∅]⊗ ↑V))

= ∂Σ,i

(
↑d−i∂∗

Γ[∅]⊗ ↑V + [∅]⊗ ↑∂∗
∆,i+1(↑V)

)
= xd−i+1,1∂Σ,i+1 ([1]⊗ ↑V) + ∂Σ,i+1

(
[∅]⊗ ↑∂∗

∆,i+1(↑V)
)

= xd−i+1,1

(
↑d−i∂Γ[1]⊗ ↑V − xd−i+1,1

xd−i+2,1
[1]⊗ ↑∂∆,i(↑V)

)
+ [∅]⊗ ↑∂∆,i+1(↑∂∗

∆,i+1(↑V))

= (Xd−i+1,1+ ↑λ) ([∅]⊗ ↑V) .(36)

Therefore, [∅]⊗ ↑V ∈ Ci(Σ) is an eigenvector of L, with eigenvalue Xd−i+1,1+ ↑λ.
Notice that this eigenvalue cannot be zero: since 1 �∈ ∆, no Laplacian eigenvalue of
∆ can possibly equal −Xd−i,1.

Second, let W be an eigenvector in Cdu
i (∆) with nonzero eigenvalue µ. That is,

Ldu
∆i

(W) = ∂∗
∆,i(∂∆,i(W)) = µW , and ∂∗

∆,i+1(W) = 0 by a computation similar to
(35). Define

A = [∅]⊗ ↑W, B = [1]⊗ ↑∂∆,i(↑W).

Note that these are both nonzero elements of Ci(Σ). Then

L(A) = ∂Σ,i+1

(
∂∗

Σ,i+1([∅]⊗ ↑W)
)

= ∂Σ,i+1

(
↑d−i∂∗

Γ[∅]⊗ ↑W + [∅]⊗ ↑∂∗
∆,i+1(↑W)

)
= xd−i+1,1∂Σ,i+1 ([1]⊗ ↑W)(37a)

= xd−i+1,1

(
↑d−i∂Γ[1]⊗ ↑W − xd−i+1,1

xd−i+2,1
[1]⊗ ↑∂∆,i(↑W)

)

= Xd−i+1,1A −
(

Xd−i+1,1

xd−i+2,1

)
B(37b)

and

L(B) = ∂Σ,i+1

(
∂∗

Σ,i+1([1]⊗ ↑∂∆,i(↑W))
)

= ∂Σ,i+1

(
−xd−i+1,1

xd−i+2,1
[1]⊗ ↑∂∗

∆,i(↑∂∆,i(↑W))
)

= −xd−i+1,1

xd−i+2,1
↑µ · ∂Σ,i+1 ([1]⊗ ↑W)

=
(
−Xd−i+1,1

xd−i+2,1
↑µ

)
A +

(
Xd−i+1,1

Xd−i+2,1
↑µ

)
B,

where the last step follows by the equality of (37a) and (37b). Letting

f = Xd−i+1,1, g = −Xd−i+1,1

xd−i+2,1
, h = − ↑µ

xd−i+2,1
,

26 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

the calculations above say that

L(A) = fA + gB, L(B) = h(fA + gB),

which implies that

L(fA+ gB) = fL(A)+ gL(B) = f(fA+ gB)+ gh(fA+ gB) = (f + gh)(fA+ gB).

That is, fA + gB is an eigenvector of L with eigenvalue

f + gh = Xd−i+1,1 +
Xd−i+1,1

Xd−i+2,1
↑µ.

As before, this quantity cannot be zero because ∆ does not contain the vertex 1.
Third, let Z ∈ C0

i (∆); we will show that [∅]⊗ ↑Z is an eigenvector of L with eigen-
value Xd−i+1,1. Indeed, by (2) of Proposition 7.1, we have ∂∆,i(Z) = ∂∗

∆,i+1(Z) =
0, so that

↑∂∆,i(↑Z) =↑∂∗
∆,i+1(↑Z) = 0.

Therefore

L([∅]⊗ ↑Z) = ∂Σ,i+1(∂∗
Σ,i+1([∅]⊗ ↑Z))

= ∂Σ,i+1

(
(↑d−i∂∗

Γ[∅]⊗ ↑Z) + [∅]⊗ ↑∂∗
∆,i+1(↑Z)

)
= xd−i+1,1∂Σ,i+1([1]⊗ ↑Z)

= xd−i+1,1 ·
(
↑d−i∂Γ[1]⊗ ↑Z − xd−i+1,1

xd−i+2
[1]⊗ ↑∂∆,i(↑Z)

)
= Xd−i+1,1([∅]⊗ ↑Z),(38)

as desired. By assertion (3) of Proposition 7.1, the multiplicity of this eigenvalue
is dim C0

i (∆) = β̃i(∆).
At this point, we have proven that (34) is true if “ ◦=” is replaced with “⊇”. On

the other hand, we have accounted for

dimCud
i (∆) + dim Cdu

i (∆) + dimC0
i (∆) = dimCi(∆) = fi(∆)

nonzero eigenvalues in sud
i (Σ). Since the preceding calculations hold for all i, we

also know fi−1(∆) nonzero eigenvalues of Lud
Σ,i−1 (◦= Ldu

Σ,i). By (33b), we have
accounted for all fi(∆) + fi−1(∆) = fi(Σ) = dimCi(Σ) eigenvalues of Ltot

Σ,i. So we
have indeed found all the nonzero eigenvalues of L. �

One can obtain explicit formulas for the spectra sdu
i (Σ) and stot

i (Σ) by applying
(33a) and (33b) to the formula (34); we omit the details.

7.3. Eigenvalues of near-cones. The next step is to establish a recurrence (Prop-
osition 7.6) for the Laplacian eigenvalues of near-cones, in terms of the eigenvalues
of the deletion and the link of the apex. Our method is based on that of Lemma 5.3
of [13]. By itself, Proposition 7.6 is not a proper recurrence, in the sense that it
computes the eigenvalues of a pure complex in terms of complexes that are not nec-
essarily pure. Therefore, it cannot be applied recursively; the proper recurrence for
shifted complexes will have to wait until Theorem 8.2. Since we will be comparing

SIMPLICIAL MATRIX-TREE THEOREMS 27

complexes with similar face sets but of different dimensions, we begin by describing
how their Laplacian spectra are related.

Lemma 7.3. Let Σd be a simplicial complex, and let j < i ≤ d. Then sud
j (Σ) =

↑d−isud
j (Σ(i)).

Proof. The complexes Σ(i) and Σ have the same face sets for every dimension ≤ i,
but dim Σ(i) = dim Σ − (d − i). Therefore, the algebraic finely weighted boundary
maps and Laplacians of Σ can be obtained from those of Σ(i) by applying ↑d−i,
from which the lemma follows. �

Recall that the pure i-skeleton of Σ is the subcomplex Σ[i] generated by the
i-dimensional faces of Σ.

Lemma 7.4. Let Σd be a simplicial complex. Then sud
d−1(Σ) ◦= sud

d−1(Σ[d]).

Proof. This result is proved in [12, Lemma 3.2], but we sketch the proof here for
completeness. First, observe that Lud

d−1 depends only on (d−1)- and d-dimensional
faces. Letting Ω = Σ[d], we have Ωd = Σd and Ωd−1 ⊆ Σd−1, and indeed
Lud

Σ,d−1[F] = Lud
Ω,d−1[F] for any F ∈ Ωd−1. On the other hand, Σd−1\Ωd−1 consists

precisely of those faces G not contained in any d-dimensional faces of Σ. But Lud
Σ,d−1

acts by zero on any such G, and the lemma follows immediately. �

Corollary 7.5. Let Σd be a simplicial complex. Then sud
i−1(Σ) ◦= ↑d−isud

i−1(Σ[i]).

Proof. We have sud
i−1(Σ) = ↑d−isud

i−1(Σ(i))
◦= ↑d−isud

i−1((Σ(i))[i]) = ↑d−isud
i−1(Σ[i])

by Lemmas 7.3 and 7.4. (Note that (Σ(i))[i] = Σ[i].) �

Proposition 7.6. Let Σd be a pure near-cone with apex p, and let ∆ = delp Σ
and Λ = linkp Σ be the deletion and link, respectively, of Σ with respect to vertex p.
Then

sud
d−1(Σ) ◦=

{
X1,p + λ : λ ∈ sud

d−1(∆), λ �= 0
}

∪
{

X1,p +
X1,p

X2,p
↑µ : µ ∈ sud

d−2(Λ), µ �= 0
}

∪ {X1,p}β̃d−1(∆) .

Proof. If Σ is a cone, then the result follows from a direct application of Propo-
sition 7.2. (Note that sud

d−1(∆) consists of only 0’s in this case, since ∆ is only
(d − 1)-dimensional.) Thus, we may as well assume for the remainder of the proof
that Σ is not a cone. In this case, dim ∆ = d and dim Λ = d − 1. It is not difficult
to see that

∆(d−1) = Λ, and(39)

Σ(d) = Σ = (p ∗ ∆)(d).(40)

28 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Applying Lemma 7.3 to equation (40) (keeping in mind that dim(p ∗ ∆) = d + 1),
and then applying Proposition 7.2, we find that

↑sud
d−1(Σ) = sud

d−1(p ∗ ∆)
◦=

{
X2,p+ ↑λ : λ ∈ sud

d−1(∆), λ �= 0
}

∪
{

X2,p +
X2,p

X3,p
↑µ : µ ∈ sud

d−2(∆), µ �= 0
}

∪ {X2,p}β̃d−1(∆)

so that

sud
d−1(Σ) =

{
X1,p + λ : λ ∈ sud

d−1(∆), λ �= 0
}

∪
{

X1,p +
X1,p

X2,p
µ : µ ∈ sud

d−2(∆), µ �= 0
}

∪ {X1,p}β̃d−1(∆) .

The desired result now follows from applying Lemma 7.3 to equation (39). �

8. The Laplacian spectrum of a shifted complex

In this section, we explicitly describe the eigenvalues of the algebraic finely
weighted Laplacians of a shifted complex Σ. The eigenvalues are Laurent polyno-
mials called z-polynomials, which are in one-to-one correspondence with the critical
pairs of the complex: pairs (A, B) such that A ∈ Σ, B �∈ Σ, and B covers A in the
componentwise partial order. The main result, Theorem 1.5, is proved by estab-
lishing identical recurrences for the z-polynomials (Theorem 8.2) and critical pairs
(Corollary 8.8).

8.1. z -polynomials. Let S and T be multisets of integers. Define a Laurent poly-
nomial z(S, T) by the formula

(41) z(S, T) =
1

↑XS

∑
j∈T

XS∪j ,

where as usual the symbol ∪ denotes multiset union. An example was given at the
end of Example 1.7.

Proposition 8.1. Let d > i be integers, and let S, T be sets of integers greater
than p. Then

(42) Xd−i+1,p+ ↑d−iz(S, T) = ↑d−iz(S, T̃)

and

(43) Xd−i+1,p +
Xd−i+1,p

Xd−i+2,p
↑d−i+1z(S, T) = ↑d−iz(S̃, T̃),

where S̃ = S ∪ {p} and T̃ = T ∪ {p}.

SIMPLICIAL MATRIX-TREE THEOREMS 29

Proof. We will use the identity (19a) repeatedly in the calculations. For (42),
observe that

Xd−i+1,p+ ↑d−iz(S, T) = Xd−i+1,p +
1

↑d−i+1XS

∑
j∈T

↑d−iXS∪j

=
1

↑d−i+1XS

⎛
⎝Xd−i+1,p· ↑d−i+1XS +

∑
j∈T

↑d−iXS∪j

⎞
⎠

=
1

↑d−i+1XS

⎛
⎝↑d−iXS̃ +

∑
j∈T

↑d−iXS∪j

⎞
⎠

=
1

↑d−i+1XS

∑
j∈T̃

↑d−iXS∪j

=↑d−iz(S, T̃),

and for (43), observe that

Xd−i+1,p +
Xd−i+1,p

Xd−i+2,p
↑d−i+1z(S, T)

= Xd−i+1,p +
Xd−i+1,p

Xd−i+2,p· ↑d−i+2XS

∑
j∈T

↑d−i+1XS∪j

= Xd−i+1,p +
Xd−i+1,p

↑d−i+1XS̃

∑
j∈T

↑d−i+1XS∪j

=
1

↑d−i+1XS̃

⎛
⎝Xd−i+1,p· ↑d−i+1XS̃ +

∑
j∈T

Xd−i+1,p· ↑d−i+1XS∪j

⎞
⎠

=
1

↑d−i+1XS̃

⎛
⎝↑d−iXS̃∪p +

∑
j∈T

↑d−iXS̃∪j

⎞
⎠

=
1

↑d−i+1XS̃

∑
j∈T̃

↑d−iXS̃∪j

=↑d−iz(S̃, T̃).

�
Theorem 8.2. Let Σd be a shifted simplicial complex. Then every nonzero eigen-
value of sud

i−1(Σ) has the form of a z-polynomial. Moreover, the spectrum sud
i−1(Σ)

is determined recursively as follows.
If Σ has no vertices, then sud

i−1(Σ) has no nonzero elements.
Otherwise,

(44)
sud
i−1(Σ) ◦=

{
↑d−iz(S, T̃) : 0 �= z(S, T) ∈ sud

i−1(∆)
}

∪
{
↑d−iz(S̃, T̃) : 0 �= z(S, T) ∈ sud

i−2(Λ)
}

∪
{
↑d−iz(∅, ∅̃)

}β̃i−1(∆)

where p is the initial vertex of Σ[i]; S̃ = S ∪ p; T̃ = T ∪ p; ∆ = delp Σ[i]; and
Λ = linkp Σ[i].

30 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Proof. The proof is by induction on the number of vertices of Σ. When Σ has no
vertices, Σ is either the empty complex with no faces, or the trivial complex whose
only face is the empty face. In either case, sud

i−1(Σ) has no nonzero elements.
We now assume that Σ has at least one vertex. Then

sud
i−1(Σ[i])

◦=
{
X1,p + λ : λ ∈ sud

i−1(∆), λ �= 0
}

∪
{

X1,p +
X1,p

X2,p
↑µ : µ ∈ sud

i−2(Λ), µ �= 0
}

∪ {X1,p + 0}β̃i−1(∆)

=
{
X1,p + z(S, T) : z(S, T) ∈ sud

i−1(∆), z(S, T) �= 0
}

∪
{

X1,p +
X1,p

X2,p
z(S, T) : z(S, T) ∈ sud

i−2(Λ), z(S, T) �= 0
}

∪ {X1,p + z(∅, ∅)}β̃i−1(∆)

=
{

z(S, T̃) : 0 �= z(S, T) ∈ sud
i−1(∆)

}
∪

{
z(S̃, T̃) : 0 �= z(S, T) ∈ sud

i−2(Λ)
}

∪
{

z(∅, ∅̃)
}β̃i−1(∆)

.

The ◦=-equivalence above is by Proposition 7.6. The following equality is justified
by the identity z(∅, ∅) = 0 and induction on the number of vertices, since ∆ and Λ
each have one fewer vertex than Σ. Note that λ and µ are each replaced by z(S, T),
with no raising operator, because dim ∆ ≤ i and dim Λ = i − 1. The final equality
comes from Proposition 8.1. The result now follows from Corollary 7.5. �

8.2. Critical pairs. Throughout this section, let F be a k-family of sets of integers,
and let p be the smallest integer occurring in any element of F .

Definition 8.3. A critical pair for F is an ordered pair (A, B), where A = {a1 <
a2 < · · · < ak} and B = {b1 < b2 < · · · < bk} are sets of integers such that A ∈ F ,
B �∈ F , and B covers A in componentwise order. That is, bi = ai + 1 for exactly
one i, and bj = aj for all j �= i. (Note that bi need not be in the vertex set of F .)
The signature of (A, B) is the set of vertices σ(A, B) = {a1, . . . , ai−1, ai}. The long
signature is the ordered pair of sets σ̄(A, B) = (S, T), where S = {a1, . . . , ai−1}
and T = {j : p ≤ j ≤ ai}. The multisets of signatures and long signatures of critical
pairs of F are denoted σ(F) and σ̄(F) respectively.

As described in the Introduction and Example 1.7, critical pairs are especially
significant for shifted simplicial complexes. We will soon see that the critical pairs
of a shifted complex are in bijection with the eigenvalues of its algebraic finely
weighted Laplacian.

Definition 8.4. The degree of a vertex v in the family F is degF (v) = |{F ∈
F : v ∈ F}|.

Proposition 8.5. Let F be a shifted family. Then degF (v) − degF (v + 1) counts
the number of signatures of F whose greatest element is v.

SIMPLICIAL MATRIX-TREE THEOREMS 31

Proof. Let S = {F ∈ F : v ∈ F} and T = {F ∈ F : v + 1 ∈ F}. Partition
S = S1 ∪̇S2 ∪̇S3 and T = T1 ∪̇T2 ∪̇T3 as follows:

S1 = {F ∈ F : v, v + 1 ∈ F},
S2 = {F ∈ F : v ∈ F, v + 1 �∈ F, F\{v} ∪̇ {v + 1} ∈ F},
S3 = {F ∈ F : v ∈ F, v + 1 �∈ F, F\{v} ∪̇ {v + 1} �∈ F},

T1 = {F ∈ F : v, v + 1 ∈ F},
T2 = {F ∈ F : v �∈ F, v + 1 ∈ F, F\{v + 1} ∪̇ {v} ∈ F},
T3 = {F ∈ F : v �∈ F, v + 1 ∈ F, F\{v + 1} ∪̇ {v} �∈ F}.

Then S1 = T1, and there is an obvious bijection between S2 and T2. Since F is
shifted, T3 = ∅, so degF (v) − degF (v + 1) = |S| − |T | = |S3|.

Finally, if F ∈ S3, then (F, G) is a critical pair, where G = F\{v} ∪̇ {v + 1}.
For each such critical pair, the greatest element of the signature is v. Conversely,
if (A, B) is a critical pair whose signature’s greatest element is v, then A ∈ S3. �

Corollary 8.6. Let Σd be a pure shifted simplicial complex with initial vertex p.
Then degΣd

(p) − degΣd
(p + 1) = β̃d−1(delp Σ).

Proof. Just as in the proof of Proposition 8.5 above,

degΣd
(p) − degΣd

(p + 1) = |S3|,
where

S3 = {F ∈ Σd : p ∈ F, p + 1 �∈ F, F\{p} ∪̇ {p + 1} �∈ Σd}.
There is a bijection between S3 and the set

S′
3 = {G ∈ (delp Σ)d−1 : p + 1 �∈ G, G ∪̇ {p + 1} �∈ delp Σ}

given by G = F\{p}. Then, by equation (16),

β̃d−1(delp Σ) = |S′
3|.

Combining the four displayed equations yields the desired result. �

Proposition 8.7. Let Σ be a shifted complex with initial vertex p. Let ∆ = delp Σ
and Λ = linkp Σ. Then

σ(Σi) = σ(∆i) ∪ {p ∪̇F : F ∈ σ(Λi−1)} ∪ {p}degΣi
(p)−degΣi

(p+1),

where ∪ denotes multiset union.

Proof. The multiplicity of the signature {p} follows from Proposition 8.5.
Suppose that A ∈ ∆i, B �∈ ∆i, and B covers A in the componentwise partial

order. Then A ∈ Σi and p �∈ A. Since p �∈ A and A ≺ B, we conclude that p �∈ B,
and so B �∈ Σi. Hence we have a one-to-one map of multisets

σ(∆i) → σ(Σi).

On the other hand, suppose that A ∈ Λi−1, B �∈ Λi−1, and B covers A in the
componentwise partial order. Then p �∈ A and Ã = A ∪̇ {p} ∈ Σi. The critical
pair (A, B) of Λi−1 gives rise to the critical pair (Ã, B̃) of Σi, and it is clear that
σ(Ã, B̃) = σ(A, B) ∪̇ {p}. Furthermore, B̃ �∈ Σi because B �∈ Λi−1. Hence we have
a one-to-one map of multisets

{p ∪̇F : F ∈ σ(Λi−1)} → σ(Σi).

32 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Now we must show, conversely, that every signature F �= {p} of Σi arises in one
of these two ways. Let F be such a signature of Σi, with critical pair (A, B). So
A ∈ Σi; B �∈ Σi (so B �∈ ∆i); and B covers A in the componentwise partial order.

First, if p �∈ F , then p �∈ A and so A ∈ ∆i. Thus (A, B) is a critical pair for ∆i.
Second, if p ∈ F , then F = F ′ ∪̇ {p} for some F ′ �= ∅. In this case, we have

p ∈ A and p ∈ B for the critical pair (A, B) whose signature is F . Indeed, p ∈ F
directly implies that p ∈ A. If p �∈ B, then F = σ(A, B) = {p}. Accordingly, let
A′ = A\{p} and B′ = B\{p}. Then A′ ∈ Λi−1 and B �∈ Σi, so B′ �∈ Λi−1, and
(A, B) is a critical pair for Λi−1. �

Corollary 8.8. Let Σd be a shifted simplicial complex, and let i ≤ d. Then the
multiset σ̄(Σi) is determined by the following recurrence.

If Σ has no vertices, then σ̄(Σi) = ∅.
Otherwise,

(45)

σ̄(Σi) = {(S, T̃) : (S, T) ∈ σ̄(∆i)}
∪ {(S̃, T̃) : (S, T) ∈ σ̄(Λi−1)}

∪ {(∅, ∅̃)}β̃i−1(∆),

where p is the initial vertex of Σ[i]; S̃ = S ∪ p; T̃ = T ∪ p; ∆ = delp Σ[i]; and
Λ = linkp Σ[i].

Proof. If σ(A, B) = {p}, then σ̄(A, B) = (∅, {p}) = (∅, ∅̃). So the third term in (45)
arises from applying Corollary 8.6 to the pure i-dimensional shifted complex Σ[i].
(Indeed, Σ[i] is shifted when Σ is, or even just when Σi is.)

For the first two terms in (45), the only hard part is to note that if the first
vertex of Σi is p, then p + 1 is the first vertex of ∆i and Λi−1 (unless ∆i = ∅, but
in that case we don’t have to worry about the first set). This accounts for the T̃ ’s.

Even though Proposition 8.7 above defines ∆ and Λ somewhat differently than
here, it is not a problem because (delp Σ)i = (delp Σ[i])i and (linkp Σ)i−1 =
(linkp Σ[i])i−1. Then, since ∆ and Λ only appear as ∆i and Λi−1, it doesn’t matter
whether we set them to be the deletion and link of Σ or of Σ[i]. �

8.3. Theorem 1.5 and its consequences. We can finally prove Theorem 1.5,
which characterizes the Laplacian spectra sud

i−1(Σ) in terms of z-polynomials of
critical pairs. In the notation we have developed, the theorem can be restated as
follows:

Theorem 1.5. Let Σd be a shifted simplicial complex. Then, for each 0 ≤ i ≤ d,

(46) sud
i−1(Σ) ◦=: ↑d−i{z(S, T) : (S, T) ∈ σ̄(Σi)}.

Proof. Simply note that the recursions in Theorem 8.2 and Corollary 8.8 are iden-
tical. �

One corollary to Theorem 1.5 is that you can “hear the shape” of a shifted
complex (Corollary 8.9), but only if your ears are fine enough (Remark 8.11).

Corollary 8.9. A shifted complex Σd is completely determined by its spectra
{sud

i−1(Σ)}d
i=0.

SIMPLICIAL MATRIX-TREE THEOREMS 33

Proof. By Theorem 1.5, the spectra {sud
i−1(Σ)}d

i=0 determine the z-polynomials
z(S, T), and it is easy to see that the long signature (S, T) can be recovered from
z(S, T). Furthermore the (short) signature is even more easily recovered from the
long signature. When F = {v1 < . . . < vi} is a face of Σ that is
-maximal, then
(F, F\{vi} ∪̇ {vi+1}) is a critical pair, with (short) signature F . Thus, among all
the (short) signatures of Σ, we will find all
-maximal faces. Furthermore, every
(short) signature is a face of Σ, by definition. Thus, the union

⋃
F∈σ(Σ){G : G
 F}

of all
-order ideals will yield all the nonempty faces of Σ. �

In fact, if Σd is a pure shifted complex, then it is determined uniquely by its top
Laplacian spectrum sud

d−1(Σ).
Specializing (or “coarsening”) the algebraic fine weighting, we obtain, as an-

other corollary to Theorem 1.5, Duval and Reiner’s description of the unweighted
Laplacian eigenvalues of a shifted complex [13, Thm. 1.1], as we now explain.

The coarse weighting is obtained from the algebraic fine weighting by omitting
all first subscripts, i.e., replacing xi,j = xj and Xi,j = Xj . (Thus the monomial
corresponding to a facet or set of facets records the degree of each vertex, but forgets
the information about the order of the vertices in facets.) Note that if T = [1, t],
then every z-polynomial z(S, T) specializes to the linear form Et = X1 + · · · + Xt

in the coarse weighting.
For a partition λ (a weakly decreasing list of positive integers), let Eλ be the

multiset in which each part i of λ is replaced by Ei. Recall that the conjugate of λ
is the partition λ′ in which each part t occurs with multiplicity λt − λt+1.

Corollary 8.10. Let Σd be a shifted simplicial complex on the vertices [n]. Then

ŝud
d−1(Σ) ◦= E(degΣd

)′ ,

where the left-hand side denotes the multiset of coarsely weighted Laplacian eigen-
values, and the right-hand side is the conjugate of the partition (degΣd

(1), . . . ,
degΣd

(n)).

Proof. Theorem 1.5 and the preceding discussion imply that ŝud
d−1(Σ) is ◦=-equivalent

to the multiset in which Et occurs with multiplicity equal to the number of critical
pairs (A, B) of Σd such that t = max σ(A, B). By Proposition 8.5, that multiplicity
is degΣd

(t)−degΣd
(t+1). The result now follows from the definition of a conjugate

partition. �

Passing to the unweighted setting by setting xi = 1 for all i recovers the theorem
of Duval and Reiner [13, Thm. 1.1], which states that the Laplacian eigenvalues of
a shifted complex Σ are given by the conjugate of the partition degΣd

.

Remark 8.11. Duval and Reiner also showed [13, Example 10.2] that there are two
nonisomorphic 2-dimensional shifted complexes with the same degree sequence.
Corollary 8.10 then shows that, in contrast to Corollary 8.9, the coarsely-weighted
eigenvalues are not enough to determine a shifted complex.

8.4. An example: the equatorial bipyramid. To illustrate Theorems 8.2 and
1.5, we calculate the top-dimensional up-down Laplacian spectrum of the bipyramid
B = 〈235〉 (see Examples 1.7, 3.4 and 5.2). In our recursive calculation, we will

34 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Figure 2

Table 1

Critical
Subcomplex Dimension Vertices pairs Signatures Eigenvalues

B7 0 {5} (5, 6) 5 z(∅, 5)
B6 0 {4, 5} (5, 6) 5 z(∅, 45)
B5 0 {3, 4, 5} (5, 6) 5 z(∅, 345)
B4 1 {3, 4, 5} (35, 45) 3 z(∅, 3)

(35, 36) 35 z(3, 345)
B3 1 {2, 3, 4, 5} (25, 26) 25 z(2, 2345)

(35, 36) 35 z(3, 2345)
(35, 45) 3 z(∅, 23)

B2 2 {2, 3, 4, 5} (235, 236) 235 z(23, 2345)
(235, 245) 23 z(2, 23)

B1 2 {1, 2, 3, 4, 5} (125, 126) 125 z(12, 12345)
(135, 136) 135 z(13, 12345)
(135, 145) 13 z(1, 123)
(235, 236) 235 z(23, 12345)
(235, 245) 23 z(2, 123)

encounter the subcomplexes B2, . . . , B7 of B = B1 shown in Figure 2, and B8, the
simplicial complex whose only face is the empty face. Observe that

• B1 is a near-cone with apex 1, del1 B1 = B2, and link1 B1 = B3;
• B2 = 2 ∗ B4;
• B3 is a near-cone with apex 2, del2 B3 = B4, and link2 B3 = B5;
• B4 = 3 ∗ B6;
• B5 is a near-cone with apex 3, del3 B5 = B6, and link3 B5 = B8;
• B6 is a near-cone with apex 4, del4 B6 = B7, and link4 B6 = B8; and
• B7 = 5 ∗ B8.

The critical pairs, signatures, and nonzero top-dimensional Laplacian eigenvalues
of the bipyramid B = B1 and its subcomplexes B2, . . . , B7 are listed in Table 1.
This information can be obtained either recursively (using Theorem 8.2 repeatedly)
or bijectively (from Theorem 1.5).

We also see from Table 1 that the coarsely-weighted eigenvalues ŝud
1 (B1) are

◦=-equivalent to E5, E5, E5, E3, E3 (each E5 coming from a z(S, 12345) in B1, and

SIMPLICIAL MATRIX-TREE THEOREMS 35

each E3 coming from a z(S, 123) in B1), corresponding to the transpose of the
degreee sequence of the facets, 55533. (In this case, both the degree sequence and
its transpose are 55533.)

9. Enumerating spanning trees of shifted complexes

We now translate Theorem 1.5 from the algebraic to the combinatorial fine
weighting, in order to obtain a factorization of the finely weighted spanning tree
enumerator τ̂(Σ) of a shifted complex Σ.

Recall that the long signature σ̄(F) of a family F is the multiset of long signatures
of its critical pairs.

Theorem 1.6. Let Σd be a shifted complex with initial vertex p. Then:

τ̂d(Σ) =

⎛
⎝ ∏

F∈Λd−1

XF̃

⎞
⎠

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

z(S, T̃)
X1,p

⎞
⎠(47)

=

⎛
⎝ ∏

F∈Λd−1

XF̃

⎞
⎠

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

∑
j∈T̃ XS∪j

XS̃

⎞
⎠ ,(48)

where F̃ = F ∪ p, ∆ = delp Σ, and Λ = linkp Σ.

Proof. Since the complex Σ is APC, its spanning trees are precisely those of its
pure d-skeleton Σ[d]. Similarly, passing from Σ to Σ[d] does not affect ∆d or Λd−1.
Therefore, we may assume without loss of generality that Σ is pure.

By Lemma 6.3 and Theorem 1.5, we have

τ̂d(Σ) =

⎛
⎝ ∏

F∈linkp Σ

↑XF

⎞
⎠

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

(X1,p + z(S, T))

⎞
⎠Xm

1,p,

where m is the number of zero eigenvalues of Lud
∆,d−1. Since Lud

∆,d−1 acts on ∆d−1,
but has σ̄(∆d) nonzero eigenvalues (including multiplicity), m = |∆d−1|−|σ̄(∆d)| =
|Λd−1| − |σ̄(∆d−1)|, since ∆d−1 = Λd−1 by equation (39). Thus,

τ̂d(Σ) = X
|Λd−1|
1,p

⎛
⎝ ∏

F∈Λd−1

(↑XF)

⎞
⎠ X

−|σ̄(∆d)|
1,p

⎛
⎝ ∏

(S,T)∈σ̄(∆d)

X1,p + z(S, T)

⎞
⎠

=
∏

F∈Λd−1

(X1,p ↑XF)
∏

(S,T)∈σ̄(∆d)

X1,p + z(S, T)
X1,p

.

Equation (47) now follows from equations (19a) and (42). Equation (48) then
follows from the definition of a z-polynomial (41) and from (19a) again, because

z(S, T̃)
X1,p

=
1

X1,p

∑
j∈T̃ XS∪j

↑XS
=

∑
j∈T̃ XS∪j

XS̃

.

�

Example 9.1. We return to our running example, the equatorial bipyramid B.
Here d = 2 and p = 1, and in the notation of Section 8.4, we have ∆ = B2 and

36 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

Λ = B3. Moreover, σ̄(∆d) = {(2, 23), (23, 2345)}. Hence equation (48) yields

τ̂(B) = X123X124X134X125X135

(
X12 + X22 + X23

X12

)

×
(

X123 + X223 + X233 + X234 + X235

X123

)
.

Note that this is a genuine polynomial (not just a Laurent polynomial) in the
indeterminates Xi,j .

Corollary 9.2. Let Σd be a shifted complex with initial vertex 1. Let ∆ = del1 Σ,
∆̃ = 1 ∗ ∆, Λ = link1 Σ, and Λ̃ = 1 ∗ Λ. Then, in the coarse weighting,

τ̂d(Σ) = Xdeg Λ̃d

∏
i

(Ei/X1)(deg ∆̃d+1)′i ,

where Ei = X1 + · · · + Xi and, for a partition λ, we set Xλ :=
∏

i Xλi
i .

Proof. Upon coarsening the weighting, the first product in (48) becomes Xdeg Λ̃d

and the second product becomes∏
(S,T)∈σ̄(∆d)

∑
j∈T̃ Xj

X1
=

∏
(S,T)∈σ̄(∆d)

E|T |+1/X1.

We now claim that ∏
(S,T)∈σ̄(∆d)

E|T |+1/X1 =
∏

(S,T)∈σ̄(∆̃d+1)

E|T |/X1.

Indeed, by Proposition 8.7,

σ(∆̃d+1) = {1 ∪̇F : F ∈ σ(∆d)} ∪ {1}m

for some m, since ∆ = link1(∆̃) and dim(del1(∆̃)) = dim ∆ < d + 1. It now follows
that ∏

(S,T)∈σ̄(∆̃d+1)

E|T |/X1 =
∏

(S,T)∈σ̄(∆d)

(E|T |+1/X1)(X1/X1)m,

implying the claim. Finally, by Proposition 8.5 and the definition of conjugate
partition, we obtain∏
(S,T)∈σ̄(∆̃d+1)

E|T |/X1 =
∏

t

(Et/X1)
deg∆̃d+1

(t)−deg∆̃d+1
(t+1) =

∏
i

(Ei/X1)(deg ∆̃d+1)′i .

�
Example 9.3. Once again, let B be the equatorial bipyramid. Here Λ̃d = {123, 124,
125, 134, 135}. Its degree sequence is 53322. Thus the monomial factor in Corol-
lary 9.2 is

X123X124X125X134X135 = X5
1X3

2X3
3X2

4X2
5 .

Meanwhile, ∆̃d+1 = {1234, 1235}. Its degree sequence is 22211, with conjugate 53.
The product factor in Corollary 9.2 is therefore

(E5/X1)(E3/X1) = (X1 + X2 + X3 + X4 + X5)(X1 + X2 + X3)/X2
1 .

Putting these terms together yields

τ̂d(Σ) = X3
1X3

2X3
3X2

4X2
5 (X1 + X2 + X3 + X4 + X5)(X1 + X2 + X3),

which matches Example 5.2.

SIMPLICIAL MATRIX-TREE THEOREMS 37

10. Corollaries

We conclude by showing how several known tree enumerators—for skeletons of
simplices, threshold graphs, and Ferrers graphs—can be recovered from our results.

10.1. Skeletons of simplices. Let Σ be the d-skeleton of the simplex on the
vertices [n], so that the set of facets of Σ is

(
[n]

d+1

)
, the set of all subsets of [n] of

cardinality d + 1. Note that Σ is generated as a shifted complex by the single facet
[n − d, n]. The critical pairs of Σ are{

(A ∪ {n}, A ∪ {n + 1}) : A ∈
(

[n − 1]
d

)}

and the corresponding long signatures are

σ̄(Σd) =
{

(A, [n]) : A ∈
(

[n − 1]
d

)}
.

Setting Λ = link1 Σ and ∆ = del1 Σ, we have

Λd−1 =
(

[2, n]
d

)
;

∆d =
(

[2, n]
d + 1

)
;

σ̄(∆d) =
{

(B, [2, n]) : B ∈
(

[2, n − 1]
d

)}
.

Applying equation (48), we obtain

τ̂d(Σ) =

⎛
⎜⎜⎝ ∏

C⊆[2,n]
|C|=d

XC̃

⎞
⎟⎟⎠

⎛
⎜⎜⎝ ∏

B⊆[2,n−1]
|B|=d

∑n
j=1 XB∪j

XB̃

⎞
⎟⎟⎠ .

The denominators in the second product cancel the factors XC̃ in the first product
with n �∈ C̃, leaving only those for which n ∈ C̃. Therefore,

τ̂d(Σ) =

⎛
⎜⎜⎜⎜⎝

∏
C⊆[2,n]

n∈C
|C|=d

XC̃

⎞
⎟⎟⎟⎟⎠

⎛
⎜⎜⎝ ∏

B⊆[2,n−1]
|B|=d

n∑
j=1

XB∪j

⎞
⎟⎟⎠

=

⎛
⎜⎜⎜⎜⎝

∏
C⊆[n]
1,n∈C

|C|=d+1

XC

⎞
⎟⎟⎟⎟⎠

⎛
⎜⎜⎝ ∏

B⊆[2,n−1]
|B|=d

z(B, [n])

⎞
⎟⎟⎠ .

Passing to the coarse weighting by setting Xi,j = Xj for every i, j, we obtain

τ̂d(Σ) =
(
(X1Xn)(

n−2
d−1)(X2 · · ·Xn−1)(

n−3
d−2)

)(
(X2 · · ·Xn−1)(

n−3
d−1)(X1 + · · · + Xn)(

n−2
d)

)
= (X1 · · ·Xn)(

n−2
d−1)(X1 + · · · + Xn)(

n−2
d),

38 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

which is Theorem 3′ of Kalai’s paper [20]. Furthermore, setting Xi = 1 for all i

recovers Kalai’s generalization of Cayley’s formula: τd(Σ) = n(n−2
d).

10.2. Threshold graphs. A threshold graph is a one-dimensional shifted com-
plex Σ. For simplicity, we assume that the vertex set of Σ is [1, n]. We may also
assume that Σ is connected, so that every vertex is adjacent to vertex 1. Martin and
Reiner [27, Theorem 4] found a factorization of the combinatorially finely weighted
spanning tree enumerator of Σ, which may be stated in our notation5 as:

(49) τ̂ (Σ) = X{1,n}

n−1∏
v=2

(deg Σ)′v∑
j=1

X{v,j}.

A somewhat more general result was obtained independently by Remmel and
Williamson [31, Theorem 2.4]. We will show how this formula can be recovered
from Theorem 1.6.

The first product in equation (48) is just X{1,2}X{1,3} · · ·X{1,n}. For the second
product, we must identify the critical pairs of ∆ = del1 Σ. Note that ∆ is a
threshold graph with vertices [2, n].

As is often the case with threshold graphs (and their degree sequences, which
we will soon encounter), we need to sort vertices by their relation to the size of the
Durfee square of Σ, the largest square that fits in the Ferrers diagram of its degree
sequence. The side length m of the Durfee square is the largest number such that
{m, m + 1} is an edge of Σ. If m = 1, then Σ is a star graph, the Ferrers diagram
of its degree sequence is a hook, and equations (48) and (49) both easily reduce to

τ̂d(Σ) =
n∏

v=2

X{1,v}.

Therefore, we henceforth assume that m ≥ 2. Note that every edge has at least one
endpoint ≤ m (because {m+1, m+2} �∈ Σ, and that edge is the unique
-minimal
edge with both endpoints > m).

For each vertex v of Σ, let

w(v) = max{u : {u, v} ∈ Σ}.
Note that if v ≤ m, then {v, m + 1}
 {m, m + 1} ∈ Σ, so w(v) ≥ m. On the other
hand, if v > m, then w(v) < v.

Lemma 10.1. The critical pairs of ∆ = del1 Σ are as follows.
For each v1 ∈ [2, m], there is a “type I” critical pair ({v1, v2}, {v1, v2+1}), where

v2 = w(v1).
For each v2 ∈ [m+2, w(2)], there is a “type II” critical pair ({v1, v2}, {v1+1, v2}),

where v1 = w(v2).
Furthermore, every critical pair is of one of these forms.

Proof. It is immediate from the definition of w(v) that each such pair is critical.
Suppose now that (A, B) is a critical pair of ∆, with A = {v1 < v2}. Then either
B = {v1, v2 + 1} or B = {v1 + 1, v2}.

5Note the distinction between the variable Xi,j , which corresponds to vertex j as the ith
smallest vertex in a face, and the quadratic monomial X{i,j}, which corresponds to the edge

{i, j}, and which equals X1,iX2,j if i ≤ j but equals X1,jX2,i if j ≤ i.

SIMPLICIAL MATRIX-TREE THEOREMS 39

If B = {v1, v2 + 1}, then we have already observed that A has at least one
endpoint in [2, m]. In particular, v1 ≤ m, and the pair (A, B) is of type I.

If B = {v1 + 1, v2}, then A ∈ ∆ and B �∈ ∆, so by definition v1 = w(v2).
Moreover, m + 2 ≤ v2 (because v1 + 1 ≤ v2 − 1, so {v2 − 1, v2} � B �∈ ∆) and
v2 ≤ w(2) (because {2, v2}
 A, so {2, v2} ∈ ∆). Hence the pair (A, B) is of
type II. �

If (A, B) is a critical pair of type I, then σ(A, B) = {v1, v2} and σ̄(A, B) =
({v1}, [2, v2]). If (A, B) is a critical pair of type II, then σ(A, B) = {v1} and
σ̄(A, B) = (∅, [2, v1]). Therefore, formula (48) yields

τ̂d(Σ) =
n∏

v=2

X{1,v}

m∏
v1=2

∑w(v1)
j=1 X{v1,j}

X{1,v1}

w(2)∏
v2=m+2

∑w(v2)
j=1 X{j}

X{1}

=
n∏

v=2

X{1,v}

m∏
v1=2

∑w(v1)
j=1 X{v1,j}

X{1,v1}

n∏
v2=m+2

∑w(v2)
j=1 X{j}

X{1}

= X{1,n}

(
m∏

v1=2

X{1,v1}

∑w(v1)
j=1 X{v1,j}

X{1,v1}

)(
n∏

v2=m+2

X{1,v2−1}

∑w(v2)
j=1 X{j}

X{1}

)
.(50)

The second equality follows because w(v) = 1 whenever v > w(2), and the third
equality comes from redistributing most of the first product among the other two.
Now, when v2 > m + 1, we have

X{1,v2−1}

∑w(v2)
j=1 X{j}

X{1}
=

X1,1X2,v2−1

X1,1

w(v2)∑
j=1

X1,j =
w(v2)∑
j=1

X1,jX2,v2−1 =
w(v2)∑
j=1

X{j,v2−1}

since j ≤ w(v2) ≤ m < v2 − 1. Thus we may rewrite (50) as

(51) τ̂d(Σ) =

⎛
⎝ m∏

v1=2

w(v1)∑
j=1

X{v1,j}

⎞
⎠

⎛
⎝ n∏

v2=m+2

w(v2)∑
j=1

X{j,v2−1}

⎞
⎠ X{1,n}.

If v1 ≤ m, then w(v1) > v1, so w(v1) has degree at least v1, as does every vertex
less than w(v1). On the other hand, {v1, w(v1) + 1} �∈ Σ, so vertex w(v1) + 1
has degree less than v1, as does every vertex greater than w(v1) + 1. Therefore,
(deg Σ)′v1

= w(v1).
Similarly, if v2 > m + 1, then ({w(v2), v2}, {w(v2) + 1, v2}) is a critical pair, so

w(v2) has degree at least v2 −1, as does every vertex less than w(v2). On the other
hand, vertex w(v2) + 1 has degree less than v2 − 1, as does every vertex greater
than w(v2) + 1. Therefore, (deg Σ)′v2−1 = w(v2).

Using these observations to rewrite (51) in terms of the partition (deg Σ)′ recovers
the Martin-Reiner formula (49).

10.3. From threshold graphs to Ferrers graphs. Let λ = (λ1 ≥ · · · ≥ λ�) be
a partition. The corresponding Ferrers graph is the bipartite graph with vertices
x1, . . . , xλ1 , y1, . . . , y� and edges {xiyj : i ≤ λj}. That is, the vertices correspond to
rows and columns of the Ferrers diagram of λ, and the edges to squares appearing
in the diagram. Ehrenborg and van Willigenburg [14] considered Ferrers graphs and
(among other results) described how a certain weighted spanning tree enumerator
splits into linear factors. Another proof of their formula can be obtained from the

40 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

foregoing formulas for threshold graphs, as we now explain. The key idea is due to
Richard Ehrenborg.

Let G be a connected threshold graph on vertices [n], and let m be the side length
of the Durfee square of G. Then the vertices 1, 2, . . . , m are pairwise adjacent, while
m + 1, . . . , n are pairwise nonadjacent. Moreover, if m + 1 ≤ i < j ≤ n, then every
neighbor of j is a neighbor of i. Construct a graph F by deleting all edges ij
such that i, j ≤ m. Then F is a Ferrers graph; furthermore, all Ferrers graphs
can be constructed in this way. Thus, if we begin with the weighted enumerator
for G and set to zero all indeterminates corresponding to edges between vertices
1, 2, . . . , m, we recover the weighted enumerator for the corresponding Ferrers graph
F . Specifically, Theorem 1.6 yields

(52) τ̂(G) = X1,1Xn,2

n−1∏
i=2

⎛
⎝dT

i (G)∑
r=1

Xmin(i,r),1Xmax(i,r),2

⎞
⎠

(this is also [27, Theorem 4]). Breaking up the product in (52) around the parameter
m gives

τ (G) = X1,1Xn,2

⎛
⎝ m∏

i=2

⎛
⎝ m∑

r=1

Xmin(i,r),1Xmax(i,r),2 +
dT

i (G)∑
r=m+1

Xmin(i,r),1Xmax(i,r),2

⎞
⎠

⎞
⎠

×

⎛
⎝ n−1∏

i=m+1

dT
i (G)∑
r=1

Xmin(i,r),1Xmax(i,r),2

⎞
⎠ .

This expression is well defined because dT
i (G) ≥ m whenever i ≤ m. If i ≤ m

and r ≤ m, then max(i, r) ≤ m, and these are exactly the terms we wish to set to
zero. Therefore,
(53)

τ (F) = X1,1Xn,2

⎛
⎝ m∏

i=2

dT
i (G)∑

r=m+1

Xi,1Xr,2

⎞
⎠

⎛
⎝ n−1∏

i=m+1

dT
i (G)∑
r=1

Xmin(i,r),1Xmax(i,r),2

⎞
⎠ .

For i ≥ m + 1, we have dT
i (G) < m < i. Thus r < i for r ≤ dT

i (G), and (53)
yields

τ (F) = X1,1Xn,2

⎛
⎝ m∏

i=2

Xi,1

m∏
i=2

dT
i (G)∑

r=m+1

Xr,2

⎞
⎠

⎛
⎝ n−1∏

i=m+1

Xi,2

n−1∏
i=m+1

dT
i (G)∑
r=1

Xr,1

⎞
⎠

= (X1,1X2,1 . . . Xm,1)(Xm+1,2Xm+2,2 . . .Xn,2)(54)

×

⎛
⎝ m∏

i=2

dT
i (G)∑

r=m+1

Xr,2

⎞
⎠

⎛
⎝ n−1∏

i=m+1

dT
i (G)∑
r=1

Xr,1

⎞
⎠ .

By construction, the vertex degrees in G and F are related by the formula

degF (i) =

{
degG(i) − m if 1 ≤ i ≤ m,

degG(i) if m + 1 ≤ i ≤ n.

To simplify the notation, set Xr,1 = xr and yr−m = Xr,2 = yr−m. (From this
perspective, the two partite sets of F correspond to the indeterminates {x1, . . . xm}

SIMPLICIAL MATRIX-TREE THEOREMS 41

and {y1, . . . yn−m}. Therefore,

τ (F) = (x1 . . . xm)(y1 . . . yn−m)

⎛
⎝ m∏

i=2

dT
i (F2)∑
r=1

yr

⎞
⎠

⎛
⎝n−m∏

i=2

dT
i (F1)∑
r=1

xr

⎞
⎠ ,

which is Theorem 2.1 of [14].

References

[1] Ron Adin, Counting colorful multi-dimensional trees, Combinatorica 12, no. 3 (1992), 247–
260. MR1195888 (93j:05036)

[2] Eric Babson and Isabella Novik, Face numbers and nongeneric initial ideals, Electron. J. Com-

bin. 11, no. 2 (2004/06), Research Paper #R25, 23 pp. (electronic) MR2195431 (2007c:05202)
[3] Matthias Beck and Serkan Hoşten, Cyclotomic polytopes and growth series of cyclotomic

lattices, Math. Res. Lett. 13, no. 4 (2006), 607–622. MR2250495 (2007h:52018)
[4] L.W. Beineke and R.E. Pippert, Properties and characterizations of k-trees, Mathematika 18

(1971), 141–151. MR0288046 (44:5244)
[5] Anders Björner and Gil Kalai, An extended Euler-Poincaré theorem, Acta Math. 161, no. 3–4

(1988), 279–303. MR971798 (89m:52009)

[6] A. Björner, L. Lovász, S.T. Vrećica, and R.T. Živaljević, Chessboard complexes and matching
complexes, J. London Math. Soc. (2) 49 (1994), no. 1, 25–39. MR1253009 (95c:52021)

[7] Ethan Bolker, Simplicial geometry and transportation polytopes, Trans. Amer. Math. Soc.
217 (1976), 121–142. MR0411983 (54:112)

[8] Béla Bollobás, Modern Graph Theory. Graduate Texts in Mathematics, 184. Springer,
New York, 1998. MR1633290 (99h:05001)

[9] Arthur Cayley, A theorem on trees, Quart. J. Math. 23 (1889), 376–378.
[10] A.K. Dewdney, Higher-dimensional tree structures, J. Comb. Theory Ser. B 17 (1974), 160–

169. MR0369115 (51:5351)
[11] Xun Dong and Michelle L. Wachs, Combinatorial Laplacian of the matching complex, Elec-

tron. J. Combin. 9 (2002), no. 1, Research Paper #R17, 11 pp. (electronic) MR1912799
(2003g:05131)

[12] Art M. Duval, A relative Laplacian spectral recursion, Electron. J. Combin. 11 (2004/06),
no. 2, Research Paper #R26, 19 pp. (electronic) MR2224939 (2007d:05037)

[13] Art M. Duval and Victor Reiner, Shifted simplicial complexes are Laplacian integral, Trans.
Amer. Math. Soc. 354, no. 11 (2002), 4313–4344. MR1926878 (2003j:15017)

[14] Richard Ehrenborg and Stephanie van Willigenburg, Enumerative properties of Ferrers
graphs, Discrete Comput. Geom. 32 (2004), no. 4, 481–492. MR2096744 (2005j:05076)

[15] Sara Faridi, The facet ideal of a simplicial complex, Manuscripta Math. 109, no. 2 (2002),
159–174. MR1935027 (2003k:13027)

[16] Miroslav Fiedler and Jǐŕı Sedláček, Über Wurzelbasen von gerichteten Graphen, Časopis Pěst.
Mat. 83 (1958), 214–225. MR0097071 (20:3551)

[17] Joel Friedman and Phil Hanlon, On the Betti numbers of chessboard complexes, J. Algebraic
Combin. 8 (1998), 193–203. MR1648484 (2000c:05155)

[18] Allen Hatcher, Algebraic Topology. Cambridge University Press, Cambridge, 2002. Also
available online at http://www.math.cornell.edu/∼hatcher/AT/ATpage.html. MR1867354
(2002k:55001)

[19] Jürgen Herzog and Enzo Maria Li Marzi, Bounds for the Betti numbers of shellable sim-
plicial complexes and polytopes, Commutative algebra and algebraic geometry (Ferrara),
157–167, Lecture Notes in Pure and Appl. Math., 206, Dekker, New York, 1999. MR1702104
(2001b:13017)

[20] Gil Kalai, Enumeration of Q-acyclic simplicial complexes, Israel J. Math. 45, no. 4 (1983),
337–351. MR720308 (85a:55006)

[21] Gil Kalai, Algebraic shifting, Computational commutative algebra and combinatorics (Osaka,
1999), 121–163, Adv. Stud. Pure Math., 33, Math. Soc. Japan, Tokyo, 2002. MR1890098
(2003e:52024)

[22] G. Kirchhoff, Über die Auflösung der Gleichungen, auf welche man bei der Untersuchung der
linearen Verteilung galvanischer Ströme geführt wird, Ann. Phys. Chem. 72 (1847), 497–508.

http://www.ams.org/mathscinet-getitem?mr=1195888
http://www.ams.org/mathscinet-getitem?mr=1195888
http://www.ams.org/mathscinet-getitem?mr=2195431
http://www.ams.org/mathscinet-getitem?mr=2195431
http://www.ams.org/mathscinet-getitem?mr=2250495
http://www.ams.org/mathscinet-getitem?mr=2250495
http://www.ams.org/mathscinet-getitem?mr=0288046
http://www.ams.org/mathscinet-getitem?mr=0288046
http://www.ams.org/mathscinet-getitem?mr=971798
http://www.ams.org/mathscinet-getitem?mr=971798
http://www.ams.org/mathscinet-getitem?mr=1253009
http://www.ams.org/mathscinet-getitem?mr=1253009
http://www.ams.org/mathscinet-getitem?mr=0411983
http://www.ams.org/mathscinet-getitem?mr=0411983
http://www.ams.org/mathscinet-getitem?mr=1633290
http://www.ams.org/mathscinet-getitem?mr=1633290
http://www.ams.org/mathscinet-getitem?mr=0369115
http://www.ams.org/mathscinet-getitem?mr=0369115
http://www.ams.org/mathscinet-getitem?mr=1912799
http://www.ams.org/mathscinet-getitem?mr=1912799
http://www.ams.org/mathscinet-getitem?mr=2224939
http://www.ams.org/mathscinet-getitem?mr=2224939
http://www.ams.org/mathscinet-getitem?mr=1926878
http://www.ams.org/mathscinet-getitem?mr=1926878
http://www.ams.org/mathscinet-getitem?mr=2096744
http://www.ams.org/mathscinet-getitem?mr=2096744
http://www.ams.org/mathscinet-getitem?mr=1935027
http://www.ams.org/mathscinet-getitem?mr=1935027
http://www.ams.org/mathscinet-getitem?mr=0097071
http://www.ams.org/mathscinet-getitem?mr=0097071
http://www.ams.org/mathscinet-getitem?mr=1648484
http://www.ams.org/mathscinet-getitem?mr=1648484
http://www.ams.org/mathscinet-getitem?mr=1867354
http://www.ams.org/mathscinet-getitem?mr=1867354
http://www.ams.org/mathscinet-getitem?mr=1702104
http://www.ams.org/mathscinet-getitem?mr=1702104
http://www.ams.org/mathscinet-getitem?mr=720308
http://www.ams.org/mathscinet-getitem?mr=720308
http://www.ams.org/mathscinet-getitem?mr=1890098
http://www.ams.org/mathscinet-getitem?mr=1890098

42 ART M. DUVAL, CAROLINE J. KLIVANS, AND JEREMY L. MARTIN

[23] Caroline Klivans, Obstructions to shiftedness, Discrete Comput. Geom. 33 (2005), 535–545.
MR2121994 (2005k:06008)

[24] W. Kook, V. Reiner, and D. Stanton, Combinatorial Laplacians of matroid complexes, J.
Amer. Math. Soc. 13 (2002), 129–148. MR1697094 (2001e:05028)

[25] N.V.R. Mahadev and U.N. Peled, Threshold graphs and related topics. Annals of Discrete
Mathematics, 56. North-Holland Publishing Co., Amsterdam, 1995. MR1417258 (97h:05001)

[26] Jeremy L. Martin and Victor Reiner, Cyclotomic and simplicial matroids, Israel J. Math.

150 (2005), 229–240. MR2255809 (2007g:05040)
[27] Jeremy L. Martin and Victor Reiner, Factorization of some weighted spanning tree enumer-

ators, J. Combin. Theory Ser. A 104, no. 2 (2003), 287–300. MR2019276 (2004i:05070)
[28] Gregor Masbaum and Arkady Vaintrob, A new matrix-tree theorem, Int. Math. Res. Not.

2002, no. 27, 1397–1426. MR1908476 (2003a:05107)
[29] J.W. Moon, Counting Labeled Trees. Canadian Mathematical Monographs, No. 1, Canadian

Mathematical Congress, Montreal, 1970. MR0274333 (43:98)
[30] Gerald Reisner, Cohen-Macaulay quotients of polynomial rings, Adv. Math. 21 (1976), no. 1,

30–49. MR0407036 (53:10819)
[31] Jeffrey B. Remmel and S. Gill Williamson, Spanning trees and function classes, Electron. J.

Combin. 9, no. 1 (2002), Research Paper #R34, 24 pp. (electronic) MR1928786 (2003g:05067)
[32] Richard P. Stanley, Combinatorics and Commutative Algebra, 2nd ed., Birkhäuser, Boston,

1996. MR1453579 (98h:05001)
[33] Richard P. Stanley, Enumerative Combinatorics, volume I. Cambridge Studies in Advanced

Mathematics, 49. Cambridge University Press, 1997. MR1442260 (98a:05001)
[34] Richard P. Stanley, Enumerative Combinatorics, volume II. Cambridge Studies in Advanced

Mathematics, 62. Cambridge University Press, 1999. MR1676282 (2000k:05026)
[35] Vladimir Turaev, Introduction to combinatorial torsions, Lectures in Mathematics ETH

Zürich, Birkhäuser Verlag, Basel, 2001. MR1809561 (2001m:57042)

Department of Mathematical Sciences, University of Texas at El Paso, El Paso,

Texas 79968-0514

Departments of Mathematics and Computer Science, The University of Chicago,

Chicago, Illinois 60637

Department of Mathematics, University of Kansas, Lawrence, Kansas 66047

http://www.ams.org/mathscinet-getitem?mr=2121994
http://www.ams.org/mathscinet-getitem?mr=2121994
http://www.ams.org/mathscinet-getitem?mr=1697094
http://www.ams.org/mathscinet-getitem?mr=1697094
http://www.ams.org/mathscinet-getitem?mr=1417258
http://www.ams.org/mathscinet-getitem?mr=1417258
http://www.ams.org/mathscinet-getitem?mr=2255809
http://www.ams.org/mathscinet-getitem?mr=2255809
http://www.ams.org/mathscinet-getitem?mr=2019276
http://www.ams.org/mathscinet-getitem?mr=2019276
http://www.ams.org/mathscinet-getitem?mr=1908476
http://www.ams.org/mathscinet-getitem?mr=1908476
http://www.ams.org/mathscinet-getitem?mr=0274333
http://www.ams.org/mathscinet-getitem?mr=0274333
http://www.ams.org/mathscinet-getitem?mr=0407036
http://www.ams.org/mathscinet-getitem?mr=0407036
http://www.ams.org/mathscinet-getitem?mr=1928786
http://www.ams.org/mathscinet-getitem?mr=1928786
http://www.ams.org/mathscinet-getitem?mr=1453579
http://www.ams.org/mathscinet-getitem?mr=1453579
http://www.ams.org/mathscinet-getitem?mr=1442260
http://www.ams.org/mathscinet-getitem?mr=1442260
http://www.ams.org/mathscinet-getitem?mr=1676282
http://www.ams.org/mathscinet-getitem?mr=1676282
http://www.ams.org/mathscinet-getitem?mr=1809561
http://www.ams.org/mathscinet-getitem?mr=1809561

	1. Introduction
	1.1. The classical Matrix-Tree Theorem
	1.2. Simplicial spanning trees and how to count them
	1.3. Results on shifted complexes

	2. Notation and definitions
	2.1. Simplicial complexes
	2.2. Combinatorial Laplacians

	3. Simplicial spanning trees
	4. Simplicial analogues of the Matrix-Tree Theorem
	5. Weighted enumeration of simplicial spanning trees
	6. Shifted complexes
	6.1. General definitions
	6.2. The combinatorial fine weighting
	6.3. The algebraic fine weighting

	7. Cones and near-cones
	7.1. Boundary and coboundary operators of cones
	7.2. Eigenvectors of cones
	7.3. Eigenvalues of near-cones

	8. The Laplacian spectrum of a shifted complex
	8.1. z-polynomials
	8.2. Critical pairs
	8.3. Theorem 1.5 and its consequences
	8.4. An example: the equatorial bipyramid

	9. Enumerating spanning trees of shifted complexes
	10. Corollaries
	10.1. Skeletons of simplices
	10.2. Threshold graphs
	10.3. From threshold graphs to Ferrers graphs

	References

