[image: image1.png]s:€Nnago

ABSTRACT - Condensed Matter Physics

The quantum spin Hall
 state of matter, which is related to the integer quantum Hall state, does not
require application of a large magnetic field. It is a state of matter that is proposed to exist in special, two-dimensional semiconductors with spin-orbit coupling. In addition,
as the quantum spin Hall state does not
break any discrete symmetries such as time-reversal or parity, its effect on graphene has been widely
discussed and researched. We studied the effects of spin orbit interactions on a single plane of graphene having a low-energy electronic structure. Graphene is unlikely to support a quantum spin Hall state because of its extremely weak spin-orbit coupling. We conducted experiments and discovered that the symmetrical spin orbit potential converted graphene to a quantum spin Hall insulator from
 a two-dimensional semi-metallic state at low temperatures that are experimentally accessible. We used
 the theory that a Lifshitz transition occurs in which the system closes the bulk bandgap to become a semi-metal and then re-opens it to become a quantum spin Hall insulator. The spin orbits induce an energy gap in the graphene, which leads to the formation of a new two-dimensional electronic state. This electronic state of matter is gapped in the bulk and forms gapless edge states. The transportion of spin and charge in gapless edge states that
 propagate at the sample boundaries is supported by this new electronic state. Although the edge states are nonchiral, they are insensitive to disorder. This is due to their directionality, which is correlated with their spin. In our study, we calculated the spin and charge conductance in the edge states. In addition, we conducted various experiments and studied the effects of temperature, chemical potential, and
disorder.

�Capitalization Since “Hall” is the name of a person, it should be capitalized.

�Better sentence construction and readability.

�“In addition” is a better word choice than “also” in academic editing.

�In academic writing, possessive forms of verbs such as doesn’t, can’t, etc. are not used.

�In the passive voice, adverbs of manner are generally placed between the helping and main verbs or after the verb phrase.

�Typographical error

�Redundant phrases make a sentence wordy. Being economical in writing enhances clarity of meaning and readability of the sentence.

�In American English “that” is used to introduce essential information.

�In a list starting with "such as" or "including," the use of "etc" and "and so on" is redundant.

All material in this document is the intellectual property of Crimson Interactive Pvt. Ltd. The use of information and content in this document in whole or in part is forbidden unless express permission has been given in writing by Crimson Interactive Pvt. Ltd.

www.enago.com | www.enago.de | www.enago.com.tr | www.enago.com.br | www.enago.jp

