

The
Geological
Society

-serving science & profession

William Smith Meeting 2017: Plate Tectonics at 50

3-5 October 2017

Programme

Tuesday 3 rd October 2017	
09.30	Registration and tea & coffee (Main foyer and Lower Library)
10.20	Welcome Malcolm Brown (President of the Geological Society)
	Session 1: Session Chair: Rob Butler (University of Aberdeen, UK)
10.30	Introduction Tony Watts (University of Oxford, UK)
11.00	KEYNOTE: Morgan's and McKenzie's discovery of plate tectonics Hank Frankel (University of Missouri, USA)
11.30	Why Wegener missed plate tectonics Wolfgang Jacoby (Mainz University, Germany)
11.45	KEYNOTE: Rigidity and Plate Tectonics Xavier Le Pichon (Collège de France)
12.15	Discussion
12.30	Lunch and posters (Lower Library and Main library/Fellows Room)
	Session 2: Session Chair: Jim Briden (University of Oxford, UK)
13.30	KEYNOTE: Plate Tectonic Evolution during the Last 1.3 Billion Years: The Movie Christopher R. Scotese (Northwestern University, USA)
14.00	True Polar Wander and The Origin of the Hawaiian-Emperor Bend: New Evidence Richard G. Gordon (Rice University, USA)
14.15	The Development of a Deformable Plate Model: A Fundamental Requirement for the Reconstruction of Extensional and Compressional Tectonic Environments and for Data Constrained, Global, Palaeogeographic Mapping John Watson (CGG Robertson)
14.30	Role of the Equatorial Atlantic reconstruction in deducing palaeogeographic and continental margin evolution in the Gulf of Mexico and Caribbean Jim Pindell (ION Geophysical)
14.45	Reconstructing Phanerozoic and Proterozoic Earth Evolution: building on pre-existing efforts and data Bruce Eglington (University of Saskatchewan, Canada)

15.00	Discussion
15.15	Tea, coffee, refreshments and posters (Lower Library & Main Library/Fellows room)
	Session 3: Session Chair: Nicky White (University of Cambridge, UK)
15.45	KEYNOTE: Rifting and the Wilson Cycle: New Plate Tectonic Perspectives from Africa and N. America Cynthia Ebinger (University of Rochester, USA)
16.15	Active Tectonics in Turkmenistan and the South Caspian region Richard Walker (Oxford University, UK)
16.30	How do the continents deform? Tim J Wright (University of Leeds, UK)
16.45	The Spreading Plate Boundary across Iceland: Rifting and Volcanism Robert S White (Bullard Laboratories, University of Cambridge, UK)
17.00	Intra-ocean Ridge Jumps, Oceanic Plateaus & Upper Mantle Inheritance Nick Kusznir (University of Liverpool, UK)
17.15	Discussion
17.30 – 18.30	Reception and posters (Lower Library & Main Library/Fellows room)
Wednesday 4th October 2017	
	Session 4: Session Chair: Gareth Roberts (Imperial College London, UK)
08.30	Registration and tea, coffee & refreshments (Main Foyer & Lower Library)
09.00	KEYNOTE: Plate Tectonics, mantle convection, and the dynamics of subduction zones Peter van Keken (Carnegie Institution for Science, Washington DC, USA)
09.30	Residual Depth Anomalies and the Nature of Mantle Convection Nicky White (Bullard Laboratories, University of Cambridge, UK)
09.45	Robust measurement of anisotropy in the mechanical strength of oceanic lithosphere Lara M. Kalnins (University of Edinburgh, UK)
10.00	Depth through time in the South Atlantic L. Pérez –Díaz (Royal Holloway University London, UK)
10.15	Large-Slab Obducted Ophiolite Complexes and their role in the Plate Subduction Inception, Arc Plate Growth and Crustal Evolution John F. Casey (University of Houston, USA)
10.30	Discussion
10.45	Tea, coffee, refreshments & posters (Lower Library & Main Library/Fellows room)
	Session 5: Session Chair: Karin Sigloch (University of Oxford, UK)
11.15	KEYNOTE: Insights into subduction zone dynamics from seismic anisotropy Michael Kendall (University of Bristol, UK)
11.45	Subduction-transition zone interaction: a review Saskia Goes (Imperial College London, UK)
12.00	Seismic probe of mantle mixing/unmixing in the Earth's transition zone Teh-Ru Alex Song (University College London, UK)
12.15	The Atlas of the Underworld: a catalogue of slab remnants in the mantle imaged by seismic tomography and their geological interpretation Douwe G. van der Meer (Utrecht University, Netherlands & Nexen Petroleum)
12.30	Discussion
12.45	Lunch and Posters (Lower Library & Main Library/Fellows room)

	Session 6: Session Chair: Lidia Lonergan (Imperial College London, UK)
14.00	KEYNOTE: Plate Tectonics and the geology of plate boundary zones John Dewey (University College Oxford, UK)
14.30	Plate Tectonics in the Andes: old paradigms and new insights Victor A. Ramos (University of Buenos Aires, Argentina)
	The plate tectonic Approximation: An Update Richard G. Gordon (Rice University, USA)
15.00	The East African Transform Margin: - a major new interpretation using potential fields geophysics Andrew J. Long
15.15	From inland-sea basins to confined orogens: An example from the Neoproterozoic Araçuaí-West Congo orogeny and implications for Plate Tectonics Antonio Pedrosa-Soares (Federal University of Minas Gerais, Brazil)
15.30	Discussion
15.45	Tea, coffee, refreshments and posters (Lower Library & Main Library/Fellows room)
	Session 7: Session Chair: Mike Daly (University of Oxford, UK)
16.15	KEYNOTE: Cenozoic growth of the Tibetan Plateau and its influence on Asian climate: One opinion about 21st century continental tectonics and its role as an environmental agent Peter Molnar (University of Colorado Boulder, USA)
16.45	Intraplate orogenesis: Eureka Orogen Randell Stephenson (University of Aberdeen, UK)
17.00	Intraplate Mountain Building in Non-Cratonised Continental Interiors: Lessons from Central Asia Dickson Cunningham (Connecticut State University, USA)
17.15	Revolution in the Earth Sciences: An African plate perspective Chris J.H Hartnady (Umvoto Africa (Pty) Ltd)
17.30	Tectonic roles of South America tectonostratigraphic terranes in the Brasiliano collage Benjamin Bley de Brito Neves (S. Paulo University, Brazil)
17.45	Discussion
18.00 – 19.00	Wine reception and posters (Lower Library & Main Library/Fellows room)
Thursday 5 October 2017	
08.30	Registration and tea, coffee & refreshments (Main Foyer & Lower Library)
	Session 8: Session Chair: Alan Roberts (Badley Geoscience Ltd)
09.00	KEYNOTE: Sedimentation and tectonics in the plate tectonic era Nicholas Christie-Blick (Lamont-Doherty Earth Observatory Columbia University, USA)
09.30	Kilometre-scale burial and exhumation of passive margins and continental interiors: an overlooked consequence of plate tectonics? Paul F. Green (Geotrack International)
09.45	How important are intrabasement structures in controlling the geometry of sedimentary basins? Insights from the Taranaki Basin, offshore New Zealand Luca Collanega (University of Padova, Italy)
10.00	Tectonic causes of Cenozoic thin-skin deformation in the Gulf of Mexico Teunis Heyn (BP America Inc)

10.15	The Aleutian Trench, a study of sediment sourcing and delivery that emphasizes the cyclic nature of plate tectonic processes M.R Dobson
10.30	Discussion
10.45	Tea, coffee, refreshments and posters (Lower Library & Main Library/Fellows room)
	Session 9: Session Chair: Jonathan Turner (Radioactive Waste Management)
11.15	KEYNOTE: Plate tectonics and the petroleum industry – a 50 year symbiosis Tony Doré (Statoil, UK)
11.45	Plate tectonics in hydrocarbon exploration – From time-animated 2D maps to data-rich Paleo-Earth models as next generation exploration toolkit Christian Heine (Shell & Institute for Geology, Germany)
12.00	Plumetectonics nature forming geological structure of Kazakhstan with large deposits and basins Adilkhan Baibatsha (Kazakh National Research Technical University, Republic of Kazakhstan)
12.15	Plate Tectonics and the Phenomenon of North American Oil and Gas Shales Frank R. Ettensohn (University of Kentucky, USA)
12.30	Deep Seismic data from the North Carnarvon Basin, North Western Australia, exposes ancient in-place oceanic lithosphere Paul Bellingham (ION Geophysical)
12.45	Discussion
13.00	Lunch and Posters (Lower Library & Main Library/Fellows room)
	Session 10: Session Chair: Mary Fowler (University of Cambridge, UK)
14.30	KEYNOTE: Tectonics beyond Earth: No Plates, Different States Catherine L. Johnson (University of British Columbia, Canada)
15.00	The Plate Tectonics of Exoplanets David Waltham (Royal Holloway University London, UK)
15.15	Secular geochemistry evolution and the Siderian magmatic shutdown Hugo Moreira (University of Portsmouth, UK)
15.30	KEYNOTE: Plate Tectonics and Continental Growth Chris Hawkesworth (University of Bristol, UK)
16.00	Discussion
16.15	Tea, coffee, refreshments and posters (Lower Library & Main Library/Fellows room)
	William Smith Lecture
16.45	Introduction James Jackson (University of Cambridge, UK)
17.15	Plate Tectonics at 50 Dan McKenzie (University of Cambridge, UK)
18.15	Discussion
18.30	Close