Yuan Cao

Curriculum Vitae

77 Massachusetts Ave.
Cambridge 02139, MA

⑤ +1 (617) 749 8575

□ caoyuan@mit.edu

☐ web.mit.edu/caoyuan/www/

Education

2016–2020 **Ph. D. in Electrical Engineering**, *Massachusetts Institute of Technology*, Cambridge, USA.

2014–2016 **M. S. in Electrical Engineering**, *Massachusetts Institute of Technology*, Cambridge, USA. *GPA*: 5/5

2010–2014 **B. Sc in Physics**, *University of Science & Technology of China*, Hefei, China. *GPA*: 3.98/4.3

Awards and Honors

- o 2019 TIME 100 Next for rising stars shaping their industries and the future
- o 2018 Nature's 10 'Graphene wrangler', one of ten people who mattered in science in 2018
- o 2018 Physics World Breakthrough of the Year Award winner
- o 2018 Forbes 30 under 30 Asia
- o 2014 Locher Fellowship
- o 2013 Guo Moruo Scholarship (Highest honor for USTC undergrad students)
- o 2011-2012 National Scholarship
- 2010 Outstanding Freshmen's Scholarship

Selected Publications

I have published 15 papers in top journals with over 3,800 total citations, including 5 in Nature, 1 in Science, 2 in Nature Nanotechnology, 3 in Physical Review Letters, 2 in Physical Review B, among others. Currently I have an h-index of 12 (Google Scholar). Below are selected publications of mine.

- 2020 **Y. Cao**, D. Rodan-Legrain, O. Rubies-Bigorda, J. M. Park, K. Watanabe, T. Taniguchi, P. Jarillo-Herrero, *Tunable correlated states and spin-polarized phases in twisted bilayer-bilayer graphene*. Nature **583**, 215-220 (2020).
 - **Y. Cao***, D. Chowdhury*, D. Rodan-Legrain, O. Rubies-Bigorda, K. Watanabe, T. Taniguchi, T. Senthil P. Jarillo-Herrero, *Strange metal in magic-angle graphene with near Planckian dissipation*. Phys. Rev. Lett. **124**, 076801 (2020).
 - A. Uri*, S. Grover*, **Y. Cao***, D. Rodan-Legrain, Y. Myasoedov, K. Watanabe, T. Taniguchi, P. Moon, M. Koshino, P. Jarillo-Herrero, E. Zeldov, *Mapping the twist-angle disorder and Landau levels in magic-angle graphene*. Nature **581**, 47-52 (2020).
 - U. Zondiner*, A. Rozen*, D. Rodan-Legrain*, **Y. Cao**, R. Queiroz, T. Taniguchi, K. Watanabe, Y. Oreg, F. von Oppen, A. Stern, E. Berg, P. Jarillo-Herrero, S. Ilani. *Cascade of phase transitions and Dirac revivals in magic-angle graphene*. Nature **582**, 203-208 (2020).

- 2019 S. L. Tomarken, Y. Cao, A. Demir, K. Watanabe, T. Taniguchi, P. Jarillo-Herrero, R. C. Ashoori, *Electronic compressibility of magic-angle graphene superlattices*. Phys. Rev. Lett. 123, 046601 (2019).
 - Q. Ma, C. H. Lui, J. C. W. Song, Y. Lin, J. F. Kong, Y. Cao, T. H. Dinh, et. al. Giant intrinsic photoresponse in pristine graphene. Nature Nanotechnology 14, 145-150 (2019).
- 2018 Y. Cao, V. Fatemi, S. Fang, K. Watanabe, T. Taniguchi, E. Kaxiras, P. Jarillo-Herrero, *Unconventional superconductivity in magic-angle graphene superlattices*. Nature **556**, 43-50 (2018).
 - Y. Cao, V. Fatemi, A. Demir, S. Fang, S. L. Tomarken, J. Y. Luo, J. D. Sanchez-Yamagishi, K. Watanabe, T. Taniguchi, E. Kaxiras, R. C. Ashoori, P. Jarillo-Herrero, *Correlated insulator behaviour at half-filling in magic-angle graphene superlattices.* Nature **556**, 80-84 (2018).
 - V. Fatemi, S. Wu, **Y. Cao**, L. Bretheau, Q. D. Gibson, K. Watanabe, T. Taniguchi, R. J. Cava, P. Jarillo-Herrero, *Electrically tunable low-density superconductivity in a monolayer topological insulator*. Science **362**, 926-929 (2018).
- 2017 Y. Bie, G. Grosso, M. Heuck, M. M. Furchi, **Y. Cao**, J. Zheng, *et. al. A MoTe*₂-based light-emitting diode and photodetector for silicon photonic integrated circuits. Nature Nanotechnology **12**, 1124-1129 (2017).
- 2016 Y. Cao, J. Y. Luo, V. Fatemi, S. Fang, J. D. Sanchez-Yamagishi, K. Watanabe, T. Taniguchi, E. Kaxiras, P. Jarillo-Herrero, Superlattice-induced insulating states and valley-protected orbits in twisted bilayer graphene. Phys. Rev. Lett. 117, 116804 (2016).
- 2014 **Y. Cao**, X. G. Li, D. L. Wang, X. D. Fan, X. B. Lu, Z. Y. Zhang, C. G. Zeng, Z. Y. Zhang, *Highly anisotropic hybridization, dispersion, damping, and propagation of quantum plasmons in graphene superlattices.* Physical Review B **90**, 245415 (2014).
 - **Yuan Cao**, Z. J. Ding. Formation of hexagonal pattern of ferrofluid in magnetic field. J. Magnetism & Magnetic Materials **355**, 93-99 (2014).

Research

- 2014–2020 Physics of Moiré Superlattices, Jarillo-Herrero group, MIT, Cambridge.
 - Our study is mainly on electronic transport in twisted 2-dimensional structures that have a moiré pattern. My research in twisted bilayer graphene has led to a published paper in Physical Review Letters in 2016 and two Nature papers in 2018, among others. Our work in magic-angle twisted bilayer graphene has stimulated extensive interest from the entire condensed matter community, and opened a new field known as 'twistronics'.
- 2012–2014 **Plasmonics properties of graphene**, *Zeng group, USTC*, Hefei, China. We theoretically studied the effect of superlattice on graphene and its plasmonic properties. The results are published in Physical Review B in 2014.

Invited Talks

- Aug 2020 Kavli Institute for Theoretical Physics, UCSB (online)
- Jul 2020 Condensed-matter seminar, Princeton University (online)
- Apr 2020 Chez Pierre seminar, MIT (online)
- May 2019 Frontiers in Quantum Materials and Devices workshop, Tokyo University, Japan
- Dec 2018 Seminar at University of Science and Technology of China, China
- Nov 2018 Seminar at Weizmann Institute of Science, Israel
- Oct 2018 Seminar at Hebrew University at Jerusalem, Israel
- Jun 2018 Gordon Research Conference, Massachusetts

May 2018 Seminar at Florida State University/Maglab, Florida

Apr 2018 Seminar at Brown University, Rhode Island

Computer skills

∘ C/C++, Java

o MATLAB, Labview

o Python, Perl, PHP

• LATEX

Julia

Languages

English

Chinese

Japanese

Hobbies

Astro- Shooting planets, galaxies and nebulae with astro camera and telescope. photography


Music Piano & Violin, Classic Music