Alexander P. Ji

E-mail: alexji@uchicago.edu Twitter: @alexanderpji Website: www.alexji.com Github: www.github.com/alexji

RESEARCH INTERESTS: NEAR-FIELD COSMOLOGY

The first stars and galaxies: metal-free stars, first galaxy relics, reionization The origin of the elements, especially the rapid neutron-capture process $\frac{1}{2}$

Milky Way halo substructure and the nature of dark matter

EDUCATION AND APPOINTMENTS

Assistant Professor, University of Chicago, Astronomy & Astrophysics	Starting Jul 2021
Senior Member, University of Chicago, Kavli Institute for Cosmological Ph	nysics Starting Jul 2021
Carnegie Fellow, Observatories of the Carnegie Institution for Science	${\rm Aug}~2020$ - ${\rm Jun}~2021$
Hubble Fellow, Observatories of the Carnegie Institution for Science	Aug 2017 - Jul 2020
Ph. D. Physics , Massachusetts Institute of Technology Advised by Anna Frebel, Astrophysics division	Sep 2012 - Jun 2017
M.S. Statistics, Stanford University Focus on Applied Statistics and Machine Learning	Jun 2012
B. S. Physics, Stanford University Minor in Computer Science	Jun 2011

HONORS, AWARDS, AND GRANTS

Carnegie Fellowship	2020-2021
Hubble Fellowship	2017-2020
Thacher Research Award in Astronomy	Jun 2020
Carnegie Institution P^2 Grant	Apr 2019
APS DAP Cecilia Payne-Gaposchkin Thesis Award Finalist	Apr 2019
Martin Deutsch Award for Excellence in Experimental Physics, MIT	Sep 2016
Young Scientist at 66th Lindau Nobel Laureate Meeting, Germany	Jun 2016
Best Poster Prize, Nuclei in the Cosmos XIV, Japan	Jun 2016
Henry Kendall Teaching Award, MIT	Sep 2014
Whiteman Fellow, MIT	Sep 2012 - Aug 2013
Outstanding Learning Assistant, American Association of Physics Teachers	Jun 2012
Stanford Alumni Award of Excellence	Jun 2011

INVITED TALKS

Review Talk Chemistry as Galactic Scissors, EAS Symposium	Jun 2021
Colloquium Northwestern/CIERA	Apr 2021
Colloquium University of Indiana, Bloomington	$\mathrm{Jan}\ 2021$
Seminar Minnesota Institute for Astrophysics Cosmology Seminar	$\mathrm{Jan}\ 2021$
Seminar Near-Field Cosmology with UFD Galaxies, Rutgers	$\mathrm{Dec}\ 2020$
Colloquium R-Process with Stellar Abundances and Astrophysical Transients, ANU	$\mathrm{Sep}\ 2020$
Colloquium Near-field Cosmology with the Rapid Neutron-capture Process, MPIA	Aug 2020
Colloquium Near-field Cosmology with the Rapid Neutron-capture Process, UC Berkeley	$\mathrm{Jun}\ 2020$
Talk First Star Signatures in First Galaxy Relics, First Stars VI, Concepcion, Chile	$\mathrm{Mar}\ 2020$

Colloquium Near-field Cosmology with the Rapid Neutron-capture Process, Stanford	
1 I I I I I I I	Feb 2020
Colloquium Near-field Cosmology with the Rapid Neutron-capture Process, UChicago	Jan 2020
Talk Chemical Evolution of Galaxies: the Next 25 Years, Sesto, Italy	Jan 2020
Seminar The lanthanide fraction distribution in metal-poor stars JINA Online Seminars N	Nov 2019
Colloquium Near-field Cosmology with the Rapid Neutron-capture Process, Caltech	Oct 2019
Talk Chemical evolution in ultra-faint dwarf galaxies, Hubble Symposium	Oct 2019
Talk Chemical evolution in ultra-faint dwarf galaxies, Dwarf Galaxy Cosmology, Durham	Jul 2019
Talk Signatures of the First Stars in Relics of the First Galaxies,	
APS Cecilia Payne-Gaposchkin Doctoral Dissertation Award in Astrophysics Finalist	Apr 2019
	Aar 2019
Talk r-process nucleosynthesis in the first galaxies, Stellar Archaeology, Tokyo	Dec 2018
Talk Connecting dwarf galaxies to the stellar halo, Metal-Poor Galaxy, Ringberg	Jul 2018
Talk r-process nucleosynthesis in dwarf galaxies, AAS Denver	Jun 2018
Talk r-process nucleosynthesis in ultra-faint dwarf galaxies, Hubble Symposium	Iar 2018
Colloquium U. Virginia (Joint Physics/Astronomy)	Feb 2018
	Oct 2016
Highlight Talk Dwarf galaxy archaeology with Reticulum II, First Stars V, Heidelberg	Aug 2016
Talk A single prolific r-process event preserved in an ultra-faint dwarf galaxy,	
	Apr 2016
Colloquium "A rare and prolific r-process event in Reticulum II, University of Toledo	Jan 2016
COMEDIDITED TALKS AND DOSTEDS	
CONTRIBUTED TALKS AND POSTERS	
•	Feb 2021
	Sep 2020
	Dec 2019
	Aug 2019
	Mar 2019
	Iay 2018
	Iay 2018
, , , , , , , , , , , , , , , , , , , ,	Jun 2017
	Feb 2017
Seminars Dwarf galaxy archaeology with Reticulum II, 7 talks At Caltech, CfA, UCSC, Yale, Carnegie, KIPAC, Tufts Apr-N	Nov 2016
	Sep 2017
	Jun 2016
* *	Jun 2016 Jun 2015
• • • • • • • • • • • • • • • • • • • •	Feb 2014
1 Oster Testing early star formation, wear-riend Par-Field Colli, CC II ville	reb 2014
TEACHING	
Professional Development Program* ISEE (as team leader, with A. Lanz, S. Uddin)	2019
Lecturer "Cosmology and First Stars", JINA Frontiers Summer School, MSU	2019
	2018
Projessional Development Program" ISEE (with R. McGurk D. French)	-010
Professional Development Program* ISEE (with R. McGurk, D. French) Workshop Carnegie, Scientific Writing Workshop for Undergraduates (with J. Teske)	2017

Head Teaching Assistant Stanford, Physics 25/26: Modern Physics	2012
Teaching Assistant Stanford, Physics 63: Electricity, Magnetism, and Waves	2012
Teaching Assistant* Stanford, Physics 62: Classical Mechanics Laboratory	2010/2011
Instructor* Stanford, Physics 91SI: Practical Computing for Scientists	2011
Teaching Assistant Stanford, Physics 24: Electricity and Optics Laboratory	2011
Resident Tutor Stanford CTL, Math, science, and engineering tutoring	2009 - 2010
Section Leader Stanford, CS 106A/B: Programming Methods/Abstractions	2008 - 2009

^{*} Led or assisted in curriculum development

SELECTED OUTREACH AND SERVICE

Referee for ApJ, ApJL, MNRAS, A&A	
Panelist/Reviewer for NASA funding proposals	
Co-Chair SDSS-V Milky Way Halo Working Group	2020-present
PhD Qualification Committee Danielle de Brito Silva, UDP	Mar~2021
Public Talk The Messy Milky Way, Carnegie Lunch with an Astronomer	Feb 2021
Admissions Committee UChicago Astronomy & Astrophysics Graduate Program	2020-2021
Fellowship Committee Brinson Prize Fellowship in Observational Astrophysics	2020-2021
Public Talk "The First Stars", San Diego Astronomy Association	$\mathrm{Dec}\ 2020$
Working Group Co-Organizer JINA Horizons, Explosive nucleosynthesis	$\mathrm{Dec}\ 2020$
Public Talk "The First Stars, Like, Ever", Caltech Astronomy on Tap	$\mathrm{Aug}\ 2020$
Co-Organizer JINA-CEE Chemical Evolution Workshop	${\rm Mar}~2020$
Climate Survey Working Group Carnegie Institution for Science	2019 – 2021
Public Talk "Glimpses of the Cosmic Dawn", Pasadena City College Lectures	Sep 2019
Program Committee for JINA First Frontiers Summer School	May 2019
Public Talk "Glimpses of the Cosmic Dawn", Huntington Library Astronomy Lectures	Mar 2019
Public Talk "Glimpses of the Cosmic Dawn", Carnegie Lunch with an Astronomer	Nov 2017
Public Talk "Searching for the First Stars", Carnegie Open House	Oct 2017
Public Talk "Glimpses of the Cosmic Dawn", Whitin Observatory at Wellesley	$\mathrm{Apr}\ 2017$
Public Talk "The First Stars", MIT IAP	Jan 2017
Einstein in the Classroom Instructor Cambridge Science Festival	$\mathrm{Apr}\ 2015$
Public Talks "The Universe in a Box" and "The First Stars", MIT IAP	2014/2015
Mentor for two undergraduate students and one high school student at MIT	2013 - 2017

TELESCOPE AND COMPUTING ALLOCATIONS

As PI:

Magellan/MIKE High-resolution spectroscopy
Magellan/M2FS Multi-object spectroscopy
Magellan/IMACS Multi-object spectroscopy
Magellan/MegaCam Imaging
VLT/FLAMES Multi-object spectroscopy
Gemini/GRACES High-resolution spectroscopy
Du Pont/Echelle High-resolution spectroscopy
CTIO/DECam Wide-field imaging

As Co-I:

Keck/HIRES High-resolution spectroscopy
DCT/EXPRES High-resolution spectroscopy
Hubble/ACS Imaging
Hubble/COS UV spectroscopy
XSEDE/Stampede, Stampede2, Comet High Performance Computing

STUDENT COLLABORATORS

Graduate Students Kaley Brauer (MIT, 2017-present, r-process and stellar halo models), Katy Rodriguez-Wimberly (UC Irvine, 2020-present, dwarf galaxy observations)

Undergraduate Students Allen Marquez (CSULA, 2019-2020, machine learning); Jandrie Rodriguez (ELALC, 2020-2021, stellar abundances, Mimi Truong (ELAC, 2020, stellar abundances); Fernando Barceló (Pomona, 2019, Pop III mass function); Jose Arizmendi (ELAC, 2019, stellar abundances); Sergio Escobar (Caltech, 2018, stellar halo kinematics); Maude Gull, Madelyn Cain (MIT, 2016-2018, r-process star abundances); Lizhou Sha (MIT, 2016-2017, dark matter simulations)

COLLABORATION MEMBERSHIP

 $The Southern Stellar Stream Spectroscopic Survey (S^5, \verb|https://s5collab.github.io/|, Project Builder) (S^5, \verb|https://s5collab.github.git$

SDSS-V, https://www.sdss.org/future/, Milky Way Halo Working Group co-chair

The Caterpillar Project (https://www.caterpillarproject.org/, Project Builder)

The R-Process Alliance (RPA)

The Magellanic Satellites Survey (MagLiteS)

DECam Local Volume Exploration Survey (DELVE, https://delve-survey.github.io/)

Joint Institute for Nuclear Astrophysics (JINA-CEE) and IReNA member

PUBLICATIONS

16 refereed or submitted first and second author papers, >600 total citations, h-index = 12. 42 refereed or submitted papers, >1500 total citations, h-index = 21. As of Mar 2021 (via NASA ADS).

FIRST AND SECOND AUTHOR PUBLICATIONS

- 16. Brauer, K., **Ji, A. P.**, Drout, M. R., Frebel, A., Collapsar R-Process Yields Can Reproduce [Eu/Fe] Abundance Scatter in Metal-Poor Stars, submitted to ApJ arXiv:2010.15837
- 15. **Ji**, **A. P.**, Li, T. S., Hansen, T. T., Casey, A. R., et al., The Southern Stellar Stream Spectroscopic Survey (S⁵): Chemical Abundances of Seven Stellar Streams, 2020, AJ, 160, 181
- 14. **Ji**, **A. P.**, Li, T. S., Simon, J. D., et al., Detailed Abundances in the Ultra-Faint Magellanic Satellites Carina II and III, 2020, ApJ, 889, 27
- 13. **Ji**, **A. P.**, Drout, M. R., & Hansen, T. T., The Lanthanide Fraction Distribution in Metal-poor Stars: a Test of Neutron Star Mergers as the Dominant r-process Site, 2019, ApJ, 882, 1
- 12. Frebel, A., **Ji, A. P.**, Ezzeddine, R., Hansen, T. T., Chiti, A., Thompson, I. B., Merle, T. Chemical abundance Signature of J0023+0307 A Second-Generation Main-Sequence Star with |Fe/H| < -6, 2019, ApJ, 871, 146
- 11. Brauer, K., **Ji, A. P.**, Frebel, A., Dooley, G. A., Gomez, F. A., O'Shea, B. W. *The Origin of r-process Enhanced Metal-Poor Halo Stars In Now-Destroyed Ultra-Faint Dwarf Galaxies*, 2019, ApJ, 871, 2
- 10. **Ji, A. P.**, Simon, J. D., Frebel, A., Venn, K. A., Hansen, T. T. Chemical Abundances in the Ultra-Faint Dwarf Galaxies Grus I and Triangulum II: Neutron-Capture Elements as a Defining Feature of the Faintest Dwarfs, 2019, ApJ, 870, 83
- 9. **Ji, A. P.** & Frebel, A. From Actinides to Zinc: Using the full abundance pattern of the brightest star in Reticulum II to distinguish between different r-process sites, 2018, ApJ, 856, 138
- 8. Safarzadeh, M., **Ji, A. P.**, Dooley, G., Frebel, A., Scannapieco, E., Gomez, F., O'Shea, B. W. Selecting ultra-faint dwarf candidate progenitors in cosmological N-body simulations at high redshifts, 2018, MNRAS, 476, 5006
- 7. **Ji, A. P.**, Frebel, A., Ezzeddine, R., Casey, A. R. Chemical Diversity in the Ultra-faint Dwarf Galaxy Tucana II, 2016, ApJL, 832, 1
- 6. **Ji, A. P.**, Frebel, A., Simon, J. D., Chiti, A. Complete element abundances of nine stars in the r-process galaxy Reticulum II, 2016, ApJ, 830, 93
- 5. **Ji, A. P.**, Frebel, A., Chiti, A., Simon, J. D. R-process enrichment from a single event in an ancient dwarf galaxy, 2016, Nature, 531, 610
- 4. Griffen, B. F., **Ji, A. P.**, Dooley, G. A., Gomez, F. A., Vogelsberger, M., O'Shea, B. W., Frebel, A., The Caterpillar Project: A Large Suite of Milky Way Sized Halos, 2016, ApJ, 818, 10
- 3. **Ji**, **A. P.**, Frebel, A., Simon, J. D., Geha, M., *High-resolution spectroscopy of extremely metal-poor stars in the least evolved galaxies: Bootes II*, 2016, ApJ, 817, 41
- 2. **Ji, A. P.**, Frebel, A., Bromm, V., Preserving chemical signatures of primordial star formation in the first low-mass stars, 2015, MNRAS, 454, 659

1. **Ji, A. P.**, Frebel, A., Bromm, V., The chemical imprint of silicate dust on the most metal-poor stars, 2014, ApJ, 782, 95

N-TH AUTHOR PUBLICATIONS

- 26. Jenkins, S., Li, T. S., Pace, A. B., **Ji, A. P.**, Koposov, S. E., Mutlu-Pakdil, B., *VLT Spectroscopy of Ultra-Faint Dwarf Galaxies. 1: Bootes I, Leo IV, Leo V*, submitted to AAS, arXiv:2101.00013
- 25. Chiti, A., Frebel, A., Simon, J. D., ..., **Ji, A. P.**, ..., An extended halo around an ancient dwarf galaxy, 2021, Nat Astron.
- 24. Wan, Z., Lewis, G. F., Li, T. S., ... Ji, A. P., ..., The tidal remnant of an unusually metal-poor globular cluster, 2020, Nature, 583, 768
- 23. Reggiani, H., Schlaufman, K. C., Casey, A. R., Ji, A. P., The Most Metal-poor Stars in the Inner Bulge, 2020, ApJ, 160, 173
- 22. Li, T. S., Koposov, S. E., Erkal, D., **Ji, A. P.**, ..., Broken into Pieces: ATLAS and Aliqa Uma as One Single Stream, ApJ, submitted
- 21. Cain, M., Frebel, A., **Ji, A. P.**, Placco, V. M., ..., The R-Process Alliance: J1521-3538, a very metal-poor, extremely r-process-enhanced star with [Eu/Fe]=+2.2, and the class of r-III stars, 2020, ApJ, 898, 1
- 20. Ezzeddine, R., Rasmussen, K., Frebel, A., ... Ji, A.P., ..., The R-process Alliance: First Magellan/MIKE Release from the Southern Search for R-Process-enhanced Stars, 2020, ApJ, 898, 150
- 19. Placco, V. M., Santucci, R. M., ... Ji, A. P., ..., The R-Process Alliance: The Peculiar Chemical Abundance Pattern of RAVE J183013.5-455510, 2020, ApJ, 897, 78
- 18. Hawkins, K., Lucey, M., Ting, Y.-S., **Ji, A. P.**, ..., *Identical or fraternal twins? The chemical homogeneity of wide binaries from* Gaia *DR2*, 2020, MNRAS, 492, 1164
- 17. Norfolk, B. J., Casey, A., ..., **Ji, A. P.**, Discovery of s-process enhanced stars in the LAMOST survey, 2019, MNRAS, 490, 2219
- 16. Koposov, S. E., Boubert, D., Li, T. S., ..., **Ji, A. P.** (7th/20), ..., Discovery of a nearby 1700 km/s star ejected from the Milky Way by Sgr A*, 2020, MNRAS, 491, 2645,
- 15. Li, T. S., Koposov, S. E., Zucker, D. B., ..., **Ji, A. P.** (7th/32), ..., The Southern Stellar Stream Spectroscopic Survey (S⁵): Overview, Target Selection, Data Reduction, Validation, and Early Science, 2019, MNRAS, 490, 3508
- 14. Kozlowski, S., Bañados, E., ..., **Ji, A. P.**, ..., Discovery of two quasars at z=5 from the OGLE survey, 2019, ApJ, 878, 115
- 13. Placco, V., Santucci, R. M., ..., **Ji, A. P.**, ..., The R-Process Alliance: Spectroscopic Follow-up of Low-metallicity Star Candidates from the Best & Brightest Survey, 2019, ApJ, 870, 122
- 12. Kemp, A., Casey, A., ..., **Ji, A. P.**, ..., On the discovery of K-enhanced and possibly Mg-depleted stars throughout the Milky Way, 2018, MNRAS, 480, 1384
- 11. Cain, M. G., Frebel, A., Gull, M., **Ji**, **A. P.**, ..., The R-Process Alliance: Chemical Abundances for a Trio of R-Process-Enhanced Stars, 2018, ApJ, 864, 43
- 10. Gull, M., Frebel, A., Cain, M. G., Placco, V., **Ji, A. P.**, ..., The R-Process Alliance: discovery of the first metal-poor star with a combined r- and s-process element signature, 2018, ApJ, 862, 174

- 9. Chiti, A., Frebel, A., **Ji, A. P.**, Jerjen, H., Kim, D., Norris, J. E., Chemical Abundances of New Member Stars in the Tucana II Dwarf Galaxy, 2018, ApJ, 857, 74
- 8. Li, T. S., Simon, J. D., ..., **Ji, A. P.**, ..., Ships Passing in the Night: Spectroscopic Analysis of Two Ultra-Faint Satellites in the Constellation Carina, 2018, ApJ, 851, 145
- 7. Hartwig, T., Yoshida, N., ..., **Ji, A. P.**, ..., Descendants of the first stars: the distinct chemical signature of second generation stars, 2018, MNRAS 478, 1795
- Griffen, B. F., Dooley, G., Ji, A. P., O'Shea, B. W., Gomez, F., Frebel, A., Tracing the origin of the first stars and galaxies within the hierarchical assembly history of the Milky Way, 2018, MNRAS, 474, 443
- 5. Drout, M. R., Piro, A. L., ..., **Ji, A. P.**, ..., Light Curves of the Neutron Star Merger GW170817/SSS17a: Implications for R-Process Nucleosynthesis, 2017, Science, 358, 1570
- 4. Shappee, B. J., Simon, J. D., ..., **Ji, A. P.**, ..., Early Spectra of the Gravitational Wave Source GW170817: Evolution of a Neutron Star Merger, 2017, Science, 358, 1574
- 3. Placco, V. M., Holmbeck, E. M., ..., **Ji, A. P.**, ..., RAVE J203843.2-002333: The first highly r-process enhanced star identified in the RAVE survey, 2017, ApJ, 844, 18
- 2. Frebel, A., Chiti, A., **Ji, A. P.**, Jacobson, H. R., Placco, V. M., SD 1313-0019 another second generation star with [Fe/H] = -5.0, observed with the Magellan telescope, 2015, ApJL, 810, 27
- 1. Dooley, G., Griffen, B. F., Zukin, P., **Ji, A. P.**, Vogelsberger, M., Hernquist, L., Frebel, A., *The effects of varying cosmological parameters on halo substructure*, 2014, ApJ, 786, 50

UNREFEREED MANUSCRIPTS

- 5. **Ji, A. P.** et al., *Local Dwarf Galaxy Archaeology*, White Paper submitted to the Astro 2020 Decadal Survey
- 4. Simon, J. D. et al. including **Ji**, **A. P.**, Dynamical Masses for a Complete Census of Local Dwarf Galaxies, White Paper submitted to the Astro 2020 Decadal Survey
- 3. Roederer, I. U. et al. including **Ji**, **A. P.**, The First Stars and the Origin of the Elements, White Paper submitted to the Astro 2020 Decadal Survey
- 2. Roederer, I. U. et al. including **Ji**, **A. P.**, The astrophysical r-process and the origin of the heaviest elements, White Paper submitted to the Astro 2020 Decadal Survey
- 1. The MSE Science Team including **Ji**, **A. P.**, The Detailed Science Case for the Maunakea Spectroscopic Explorer, 2019 edition (contributed to Chapter 4), arXiv:1904.04907