CHUN-HAO TO

CONTACT

Department of Physics, Stanford University 382 Via Pueblo Mall, Stanford, CA 94025, USA E-Mail: chto@stanford.edu Phone: +1-702-235-8760 Webpage: chunhaoto.com

RESEARCH INTERESTS

Observational and Computational cosmology

Cluster abundance cosmology, Large-scale structure, Combined-probe analyses, Galaxy-halo connection

EDUCATION

Ph.D in Physics 2016-Present

Department of Physics, Stanford University, CA, USA

B.S. in Physics 2011-2015

Department of Physics, National Taiwan University, Taipei, Taiwan

AWARDS

• Dark Energy Survey builder status (for 2 FTE years of infrastructure work)

2020

• DES Early Career Scientist 2019
Awarded US\$1500 for participating in the Summer and Fall Dark Energy Survey Collaboration
Meetings

• Dean's Award of College of Science, National Taiwan University

June 2015

INTERDISCIPLINARY AWARDS

• Stanford CS230/Deep Learning, Project Award: Efficient Neural Network Implementation of the UniverseMachine; Awarded US\$400 AWS credit

SCIENTIFIC COLLABORATION

• Dark Energy Survey (DES)
Cluster, Simulation, Theory and combined-probe, and Weak lensing working groups

TEACHING AND OUTREACH

• The Origin and Development of the Cosmos

Winter 2020

• Astronomy Laboratory and Observational Astronomy

Fall 2018

• Electricity and Magnetism Lab

Spring 2017

• Teacher, Stanford ESP Splash! Program

Spring 2017

MENTORING EXPERIENCE

• Kathlynn Simotas, undergrad student at Stanford, Quantifying redMaPPer cluster systematics using galaxies with spectroscopic redshifts, 2019—ongoing

PUBLICATIONS - LEAD AUTHOR

ADS full list*

- 1. **To, C.-H.**, Krause, E., Rozo, E., et al. 2020, "Combination of cluster number counts and two-point correlations: Validation on Mock Dark Energy Survey", arXiv e-prints, arXiv:2008.10757
- 2. To, C.-H., Reddick, R. M., Rozo, E., Rykoff, E., & Wechsler, R. H. 2020, "RedMaPPer: Evolution and Mass Dependence of the Conditional Luminosity Functions of Red Galaxies in Galaxy Clusters", The Astrophysical Journal, 897, 15
- 3. **To, C.-H.**, Wang, W.-H., & Owen, F. N. 2014, "Star Formation Rate and Extinction in Faint z ~4 Lyman Break Galaxies", *The Astrophysical Journal*, 792, 139

OTHER PUBLICATIONS (SELECTED)

- 1. Adhikari, S., Shin, T.-. hyeon., Jain, B., et al. 2020, "Probing galaxy evolution in massive clusters using ACT and DES: splashback as a cosmic clock", arXiv e-prints, arXiv:2008.11663
- 2. Abbott, T. M. C., Aguena, M., Alarcon, A., et al. 2020, "Dark Energy Survey Year 1 Results: Cosmological constraints from cluster abundances and weak lensing", *Physical Review D*, 102, 023509
- 3. Korytov, D., Hearin, A., Kovacs, E., et al. 2019, "CosmoDC2: A Synthetic Sky Catalog for Dark Energy Science with LSST", *The Astrophysical Journal Supplement Series*, 245, 26
- 4. Chuang, C.-H., Yepes, G., Kitaura, F.-S., et al. 2019, "UNIT project: Universe N-body simulations for the Investigation of Theoretical models from galaxy surveys", *Monthly Notices of the Royal Astronomical Society*, 487, 48
- 5. Zhang, Y., Yanny, B., Palmese, A., et al. 2019, "Dark Energy Survey Year 1 Results: Detection of Intracluster Light at Redshift 0.25", *The Astrophysical Journal*, 874, 165

PROGRAMMING SKILLS

Extensive experiences on Python, Pytorch, C/C++, and IDL

REFERENCES

• Risa H. Wechsler Email: rwechsler@stanford.edu

Physics Department, Stanford University Stanford, CA 94305, USA

• Eduardo Rozo Email: erozo@email.arizona.edu

Department of Physics, University of Arizona Tucson, AZ 85721, USA

Department of Astronomy, University of Arizona

Menlo Park, CA 94025, USA

Menlo Park, CA 94025, USA

• Elisabeth Krause Email: krause@email.arizona.edu

Steward Observatory

Tucson, AZ 85721, USA

• Daniel Gruen Email: dgruen@stanford.edu KIPAC / SLAC, Fred Kavli Building

• Eli Rykoff Email: erykoff@slac.stanford.edu

KIPAC / SLAC, Fred Kavli Building