

Whistler 2013: Geoscience for Discovery September 24-27, 2013 • Whistler, BC

BHP Billiton is proud to support 'Whistler 2013: Geoscience for Discovery' (SEG 2013), hosted by the Society of Economic Geologists and the SEG Canada Foundation.

BHP Billiton is the world's leading diversified resources company. With a world-class portfolio of large, long-life, low-cost, expandable, upstream assets, excellence in geoscience is critical to our exploration and resource development activities.

People are the foundation of our business and underpin our success. With a global team of over 100,000 employees and contractors located at more than 100 locations across the world, we offer unparalleled opportunities to work across disciplines, geographies and cultures. We strive for excellence and are committed to working in ways that are true to *Our BHP Billiton Charter* values of Sustainability, Integrity, Respect, Simplicity, Accountability and Performance. This ensures our people start each day with a sense of purpose and end the day with a sense of accomplishment.

Tuesday

Welcome Reception

17:30 – 19:00 Exhibit Hall, Upper Level

REGISTRATION

Grand Foyer, Upper Level

Tuesday: 14:00 – 19:00 Wednesday: 07:00 – 16:30 Thursday: 07:30 – 16:30 Friday: 07:30 – 17:30

EXHIBITION

Ballrooms B/C & Grand Foyer, Upper Level (Exhibit Hall)

Tuesday: 17:30 – 19:00
Wednesday: 09:00 – 18:00
Thursday: 09:00 – 18:00
Friday: 09:00 – 16:10
*Visit BHP Billiton's Exhibit for a specialty coffee.

POSTER VIEWING

Exhibit Hall, Upper Level

Wednesday: 12:45 – 13:30 16:30 – 18:00

Thursday: 12:45 – 13:30 16:30 – 18:00

Friday: 12:45 – 13:30

SPEAKER READY

14:50 - 16:10

Tantalus, Lower Level

ROOM

Tuesday: 16:00 – 19:00 Wednesday: 07:00 – 17:30 Thursday: 07:30 – 17:30

Friday: 07:30 – 17:30 Friday: 07:30 – 14:00

PHONE APP

Phone App: SEG2013

INTERNET CAFE

Valley Foyer, Lower Level

Wednesday—Friday: 07:15 — 18:00

All sessions are held at the Whistler Conference Centre unless noted otherwise.

Wednesday

Refreshments

07:15 – 07:45 | Exhibit Hall, Upper Level

Welcome and Sessions O1

Tectonics, Terranes and Metallogeny – The Geoscience Building Blocks

Session Chairs: Maurice Colpron & John Chapman 07:45 – 11:50 | Ballroom A, Upper Level See page 11 for session titles and speakers

Refreshment Break

10:00 –10:30 | Exhibit Hall, Upper Level

Poster Introduction

11:50 - 12:00 | Ballroom A

Lunch

12:00 – 12:45 | Exhibit Hall, Upper Level

Poster Viewing with Authors present

12:45 - 13:30 | Exhibit Hall

Concurrent Sessions O2

Russia – China – Mongolia

Session Chairs: Peter Lewis & Nikolay Goryachev
13:30 - 16:30 | Rainbow Theatre, Lower Level
See page 13 for session titles and speakers

Concurrent Sessions O3

Arc Terranes: Cu-Mo-Au-Ag

Session Chairs: Jim Lang & Mike Roberts 13:30 - 16:30 | Ballroom A, Upper Level See page 14 for session titles and speakers

Refreshment Break

14:50 –15:10 | Exhibit Hall, Upper Level

Poster Viewing with Authors present & Happy Hour

16:30 – 18:00 | Exhibit Hall, Upper Level

SEG Awards Reception & Dinner

19:00 –22:00 | Ballroom A, Upper Level

Thursday

07:15 - 08:10 | Exhibit Hall, Upper Level

Sessions 04

Refreshments

Metallogenic Provinces and Belts – Regional and Deposit Controls

Session Chairs: Ross Sherlock & Paul Dobak 08:10 – 11:50 | Ballroom A, Upper Level See page 16 for session titles and speakers

Refreshment Break

10:00 –10:30 | Exhibit Hall, Upper Level

Poster Introduction

11:50 - 12:00 | Ballroom A

Lunch

12:00 – 12:45 | Exhibit Hall, Upper Level

Poster Viewing with Authors present

12:45 - 13:30 | Exhibit Hall

Concurrent Sessions 05

Western North America

Session Chairs: Ron Britten & Ian Graham
13:30 - 16:30 | Ballroom A, Upper Level
See page 18 for session titles and speakers

Concurrent Sessions 06

Continental Margins: Zn-Pb-Ag-Au, U Session Chairs: Sarah Gleeson & Andrew Davies 13:30 - 16:30 | Rainbow Theatre, Lower Level See page 19 for session titles and speakers

Refreshment Break

14:50 – 15:10 | Exhibit Hall, Upper Level

Poster Viewing with Authors present & Happy Hour

16:30 –18:00 | Exhibit Hall, Upper Level

BHP Billiton Student Networking Event

17:30 –19:00 | Garibaldi, Lower Level

SEG Special Event

18:30-22:00 | Brewhouse (See map on pg 1)

Refreshments

07:15 - 08:10 | Exhibit Hall, Upper Level

Friday

Sessions 07

Exploration, Discovery and Deposits

Session Chairs: Dean McDonald & Diane Nicholson

08:10 – 11:50 | **Ballroom A, Upper Level** See page 22 for session titles and speakers

Refreshment Break

10:00 – 10:30 | Exhibit Hall, Upper Level

Poster Introduction

11:50 - 12:00 | Ballroom A

Lunch

12:00 – 12:45 | Exhibit Hall, Upper Level

Poster Viewing with Authors present

12:45 - 13:30 | Exhibit Hall

Sessions O8

Exploration, Discovery and Deposits

Session Chairs: Tim Beale & John Barr 13:30 – 17:35 | Ballroom A, Upper Level See page 23 for session titles and speakers

Refreshment Break & Poster Viewing with Authors present

14:50 –16:10 | Exhibit Hall, Upper Level

Farewell Social Event & SEG Student Awards

17:35 –20:00 | Garibaldi Lift Company (See map on pg 1)

Whistler Village

- 1. Whistler Conference Centre 4010 Whistler Way 604 932 3928
- 2. Delta Whistler Village Suites 4308 Main Street 604 905 3987
- 3. Hilton Whistler Resort & Spa 4050 Whistler Way 604 932 1982
- 4. Westin Whistler Resort & Spa 4090 Whistler Way 866 412 2864
- 5. Tantalus Resort Lodge 4200 Whistler Way 604 932 4146

- 6. Brewhouse 4355 Blackcomb Way 604 905 2739
- 7. Garibaldi Lift Co. Bar & Grill 4165 Springs Lane 604 905 2220
- 8. Police/Fire Station 4315 Blackcomb Way 604 932 3044
- 9. Medical Clinic 4380 Lorimer Rd 604 932 3977
- 10. Whistler Visitor Centre 4230 Gateway Drive 604 935 3357

Table of Contents

- 1 Whistler Village Map
- 3 Welcome
- 4 SFG & SFG Canada Foundation
- 6 Conference Information
- 8 Pre-Conference ProgramProgram
 - 10 Tuesday
 - 11 Wednesday
 - **16** Thursday
 - 22 Friday
- **26** Post-Conference Program
- 28 Posters
 - 30 Wednesday
 - **35** Thursday
 - **39** Friday
- 43 Exhibition
- **47** Thanks to Our Sponsors
 Floor Plan (Inside Back Cover)

Photos courtesy of Tourism Whistler and SEG.

Welcome!

We enthusiastically welcome you to the SEG / SEG Canada Foundation 2013 Conference in Whistler!

The concept for this Conference has deep roots dating back to the 1998 "Pathways to Discovery" Conference in Vancouver. This was the first and only time that the SEG and AMEBC (formerly the BC and Yukon Chamber of Mines) collaborated, the result being an exceptional mix of research approaches for an industry-savvy and international audience, thus stimulating a new dialogue on mineral exploration strategies and techniques.

Whistler 2013 continues this tradition with its "Geoscience for Discovery" theme which emphasizes the importance of tectonic, regional and district scale geological approaches to mineral exploration. Cordilleran regions in particular have benefited from an explosion of research and understanding of terrane concepts and orogenic processes which are the underpinnings of regional metallogeny and the first layer of knowledge required for exploration decision making.

This Conference brings together industry, university and geological survey researchers and professionals in the minerals sector to explore their passion for Cordilleran tectonics and metallogeny, with an emphasis on the northern Pacific Rim.

Our sincerest thanks go to our sponsors, who have been incredibly generous in ensuring the success of Whistler 2013. Because of their contributions, a large contingent of top international students in economic geology will participate in the Conference and many other students will benefit from ongoing programs run by the SEG and SEG Canada Foundation.

On behalf of the Organizing Committee and numerous volunteers, we welcome you to Whistler 2013 in the magnificent Canadian Cordillera.

- —Gerry Carlson, Conference Co Chair, President, SEG Canada Foundation; Vice President Exploration, Pacific Ridge Exploration Ltd.
- —Craig Hart, Conference Co Chair, Director, Mineral Deposit Research Unit, University of British Columbia
- -Brian Hoal, Executive Director, Society of Economic Geologists

SEG & SEG Canada Foundation

The Society of Economic Geologists (SEG) serves 6,500+ members worldwide who are committed to advancing the science and the discovery of mineral resources through research, publications, courses, and field trips.

SEG Canada Foundation was established in 2000 to facilitate charitable contributions by Canadians and Canadian corporations to support innovative research and education in economic geology by students at Canadian institutions.

Thank You

Thank you to the Conference Executive Committee and the Conference Organizing Committee for planning Whistler 2013.

Conference Executive Committee

- Gerry Carlson, Conference Co Chair, President, SEG Canada Foundation; Vice President Exploration, Pacific Ridge Exploration Ltd.
- Craig Hart, Conference Co Chair, Director, Mineral Deposit Research Unit, University of British Columbia
- Brian Hoal, SEG Representative, Executive Director, Society of Economic Geologists
- John Thompson, Technical Program Chair, PetraScience Consultants Inc.
- Murray Hitzman, Technical Program Associate Chair, Charles F. Fogarty Professor of Economic Geology, Colorado School of Mines
- Ian Walton, Treasurer, Executive VP & CFO, Aurizon Mines Ltd.

Conference Organizing Committee

- Tim Beale, President, Iron Creek Capital Corporation
- Ron Britten, Vice President, First Point Minerals Corporation
- Maurice Colpron, Yukon Geological Survey
- Paul Dobak, Chief Geologist North America, Barrick Gold Exploration Inc.
- Peter Lewis, Vice President, Exploration, Eldorado Gold Corporation
- · Dan Marshall, Professor, Simon Fraser University
- Dean McDonald, Vice President, Exploration, Hecla Mining Company
- Steve Robertson, Vice President, Corporate Affairs, Imperial Metals Corporation
- Stephen Rowins, Chief Geologist & Executive Director, British Columbia Geological Survey
- · Ross Sherlock, Explorations Manager, Gold Fields
- Kirstie Simpson, VP, Minerals Research, Geoscience BC

Whistler 2013 expresses its sincere appreciation to the many volunteers who have dedicated their time and support in helping host the Conference.

Contact SEG

7811 Shaffer Parkway, Littleton, CO, USA 80127-3732 T: +1 720 981 7882 E: seg@segweb.org
W: segweb.org

Contact SEG Canada Foundation

P.O. Box 48113, Bentall Centre, 595 Burrard Street Vancouver, B.C., Canada V7X 1N8 E: segcanadafoundation@gmail.com

Contact the Conference Organizer

Sea to Sky Meeting Management Inc. Suite 206, 201 Bewicke Avenue North Vancouver, B.C., Canada V7M 3M7 T: +1 604 984 6448

E: seg2013@seatoskymeetings.com

W: seatoskymeetings.com

Conference Information

Internet Cafe

The Internet Cafe is located in the Valley Foyer, Lower Level. Six workstations are available for your use. Please limit your time on these computers if others are waiting. The Internet Cafe is open during the following hours:

Wednesday: 07:15 – 18:00 Thursday: 07:15 – 18:00 Friday: 07:15 – 18:00

Networking Lounge

Garibaldi B on the Lower Level is available for informal meetings and networking. This is a quiet space where you can meet with other Conference participants throughout the Conference. The Networking Lounge is open during the following hours:

Wednesday: 08:00 – 16:30 Thursday: 08:10 – 15:30 Friday: 08:10 – 17:30

Registration

The Registration Desk is located in the Grand Foyer, Upper Level and is open during the following hours:

Tuesday: 14:00 – 19:00 Wednesday: 07:00 – 16:30 Thursday: 07:30 – 16:30 Friday: 07:30 – 17:30

Speaker Ready Room

The Speaker Ready Room is located in the Tantalus Room, Lower Level and is open during the following hours:

Tuesday: 16:00 – 19:00 Wednesday: 07:00 – 17:30 Thursday: 07:30 – 17:30 Friday: 07:30 – 14:00

Speakers need to submit their presentation on a memory stick to the Speaker Ready Room the day prior to their presentation. Memory sticks should be clearly labelled with the name of the speaker and a contact number in Whistler.

Conference Evaluation Survey

We rely on your feedback to improve future SEG conferences. You will receive a link to an online evaluation survey via email following the Conference. Please take a few minutes to complete it.

Liability

The liability of Whistler 2013 organizers, for whatever legal reason, shall be limited to intent and gross negligence. The liability of commissioned service providers shall remain unaffected by this. Conference Participants take part in Whistler 2013 at their own risk. Oral agreements shall not be binding if they have not been confirmed in writing by SEG or its agents.

Name Badge

Your name badge is required for admission to all sessions and events.

Phone App

The Phone App will allow you to plan and build a personalized schedule for the Conference. Simply search for **SEG2013** in your App store of choice.

Student Awards

Student Awards will be presented during the Farewell Social Event on Friday evening. Presentations and Posters presented by students will be eligible for an award.

Sponsored by:

WiFi Internet

Free WiFi internet is offered in the Exhibit Hall and Grand Foyer, Upper Level.

Network: **SEG Network**Password: **whistlercc**

Pre-Conference Program

Friday, September 20 to Tuesday, September 24

Pre-Conference Field Trips

Alaska: Tour of advanced and historic gold deposits in eastern Alaska

September 20 - 24

Guides: Curt Freeman, Tom Bundtzen

Vancouver Island – Myra Falls: Mine tour of Myra Falls with field stops to visit local outcrops of interest in Sicker Group volcanics September 21 – 24

Guides: Rick Sawyer, Tyler Ruks

Pre-Conference Short Courses

••••••

Gold Deposits:

September 23 – 24

Their Structure and Setting

David Rhys, Panterra Geoservices Inc.

Sponsored by:

Understanding Alteration:

September 23 - 24

Use in Exploration and Development

Course Leaders:

Anne Thompson, PetraScience Consultants Inc. John Thompson, PetraScience Consultants Inc.

Course Presenters:

Bruce Gemmell, Centre of Excellence in Ore Deposits (CODES), University of Tasmania

James Lang, Hunter Dickinson Inc.

Melissa Gregory, Mineral Deposit Research Unit, University of British Columbia Andrew Davies, Teck Resources Limited

Sponsored by:

Exploration Geochemistry

September 23 - 24

Dave Heberlein, Heberlein Geoconsulting

Fred Blaine, ioGlobal

Pim VanGeffen, ioGlobal

Lynda Bloom, Analytical Solutions Ltd.

Barry Smee, Smee and Associates Consulting Ltd.

Chris Benn, Goldfields Canada

Colin Dunn, Colin Dunn Consulting Inc.

Peter Bradshaw, First Point Minerals Corp.

Exploration Geophysics

September 23 - 24

Peter Kowalczyk, Mira Geoscience Nigel Phillips, Mira Geoscience

Tuesday

Welcome Reception Exhibit Hall, Upper Level | 17:30 – 19:00

Conference Participants and their guests who have pre-registered are welcome to attend.

Sponsored by:

Wednesday

Notes: The Session # (e.g. O1.1) refers to the Abstract # online at seg2013.org.

Student presentations are indicated with an asterisk (*) next to the session number.

Refreshments Exhibit Hall, Upper Level | 07:15 – 07:45

Introduction & Welcome Ballroom A, Upper Level | 07:45 - 08:10

Gerry Carlson, Conference Co Chair, President, SEG Canada Foundation; Vice President Exploration, Pacific Ridge Exploration Ltd.

Craig Hart, Conference Co Chair, Director, Mineral Deposit Research Unit, University of British Columbia

Alex Christopher, Vice President, Exploration, Teck Resources Limited **John Thompson**, Technical Program Chair, PetraScience Consultants Inc.

Sessions 01

Ballroom A, Upper Level | 08:10 - 10:00

Tectonics, Terranes and Metallogeny – The Geoscience Building Blocks

Session Chairs: Maurice Colpron, Yukon Geological Survey and John Chapman, Geological Survey of Canada (GSC)

Sponsored by:

08:10 – 08:40 **01.1**

KEYNOTE: Large Igneous Provinces (LIPs) and Metallogeny

Richard Ernst, Carleton University, Canada

08:40 – 09:05 **01.2**

Tectoids: From Columbia through Pangea to the Present

Alexander Yakubchuk, Orsu Metals Corporation, United Kingdom

Sessions 01 cont'd

09:05 - 09:3001.3

Tectonic and Metallogenic Styles of Late Mesozoic Orogenic Belts Along the North Asia Craton Margin (Eastern Russia and Mongolia)

Nikolay Goryachev, North East Interdisciplinary Scientific Research Institute FEB RAS, Russia

09:30 - 10:0001.4

Keynote: Tectonics and Metallogeny: The Cordillera of British Columbia, Yukon and Alaska

JoAnne Nelson, BC Geological Survey, Canada

Refreshment Break

Exhibit Hall, Upper Level | 10:00 – 10:30

Sponsored by:

RioTinto

Sessions 01 (cont'd) Ballroom A, Upper Level | 10:30 - 11:50

10:30 - 10:5501.5

Cretaceous to Tertiary Tectonic and Metallogenic Evolution of the Coast Belt in the Northern Cordillera

Steve Israel, Yukon Geological Survey, Canada

10:55 - 11:2001.6

Tectonic Evolution and Cretaceous Gold Metallogenesis in Southwestern Alaska - A Review

Garth Graham, US Geological Survey, USA

11:20 - 11:5001.7

KEYNOTE: Exploration — Evolving to Meet Changing Environments

Tom Albanese, Rio Tinto Exploration Pty Ltd, Australia

Poster Introduction Ballroom A, Upper Level | 11:50 – 12:00

Chair: Dan Marshall, Simon Fraser University

Co Chairs: Tim Baker, Eldorado Gold Corporation and

Victoria Sterritt, Teck Resources Limited

Lunch

Exhibit Hall, Upper Level | 12:00 – 12:45

Sponsored by:

RioTinto

Poster Viewing with Authors present

Exhibit Hall, Upper Level 12:45 - 13:30

Sponsored by:

Refreshment Break

The O2 and O3 Concurrent Sessions will have a refreshment break at 14:50. located in the Exhibit Hall, Upper Level.

Sponsored by:

CONCURRENT SESSIONS: 02 or 03

13:30 - 16:30

Sessions 02

Rainbow Theatre, Lower Level

Russia – China – Mongolia

Session Chairs: Peter Lewis, Eldorado Gold Corporation and Nikolay Goryachev, North East Interdisciplinary Scientific Research Institute FEB RAS, Russia

Sponsored by:

eldorado qold

13:30 - 14:0002.1

Construction of the Asian Continent and **Evolution of Its Gold Provinces**

Richard Goldfarb, US Geological Survey, USA

Sessions 02 cont'd

02.2
02.3
02.4
02.5
*02.6

Sessions 03

Ballroom A, Upper Level

Arc Terranes: Cu-Mo-Au-Ag

Session Chairs: James Lang, Hunter Dickinson Inc. and Mike Roberts, Kiska Metals Corporation

13:30 – 14:00 **03.1**

KEYNOTE: Lithospheric Fertilization and Mineralization by Arc Magmas: Genetic Links and Secular Differences Between Porphyry Copper±Molybdenum±Gold and Iron Oxide-Copper-Gold Deposits

Jeremy Richards, University of Alberta, Canada

14:00 – 14:25 **03.2**

Volcano Tectonic Setting of World-class Alkalic Porphyry and Epithermal Au \pm Cu Deposits of the SW Pacific

Anthony Harris, Newcrest Mining Ltd, Australia

14:25 – 14:50 ***03.3**

Magmatic Evolution During Flattened Subduction and High-sulfidation Epithermal Ore Deposition: Quimsacocha Volcanic Center, Azuay Province, Ecuador

Peter MacDonald, Mineral Deposit Research Unit, University of British Columbia, Canada 15:10 – 15:40 **03.4**

KEYNOTE: Tectonomagmatic Controls on Porphyry Mineralization: Geochemical Evidence from the Black Mountain Porphyry System, Philippines

Pete Hollings, Lakehead University, Canada

15:40 – 16:05 **03.5**

Exploring for Porphyry and High Sulfidation Epithermal Cu-Au Deposits beneath Lithocaps in the Philippines

Ingemar Arellano, Freeport McMoRan Exploration Corp., Philippines

16:05 – 16:30 **03.6**

Geology, Alteration, and Mineralisation of the Giant Wafi-Golpu Deposit, Morobe Province, Papua New Guinea

Marc Rinne, University of Tasmania, Australia

Poster Viewing with Authors present & Happy Hour

Exhibit Hall, Upper Level 16:30 – 18:00

Happy Hour is complimentary for Conference Participants.

Sponsored by:

SEG Awards Reception & Dinner

Ballroom A, Upper Level 19:00 – 22:00

The Awards Dinner is a ticketed event. Please bring your Awards Dinner ticket with you to the event for admission.

Sponsored by:

07:15 - 10:00

Thursday

Refreshments Exhibit Hall, Upper Level | 07:15 – 08:10

Sessions 04 Ballroom A, Upper Level | 08:10 – 10:00

Metallogenic Provinces and Belts – Regional and Deposit Controls

Session Chairs: Ross Sherlock, Gold Fields and Paul Dobak, Barrick Gold Exploration Inc.

Sponsored by:

08:10 - 08:40 **04.1**

KEYNOTE: Cretaceous-Cenozoic Geological Setting of Carlin Deposits in Nevada: Constraints from Patterns of Regional Exhumation and Advective Heat Flow

Kenneth Hickey, Mineral Deposit Research Unit, University of British Columbia, Canada

08:40 - 09:05 ***04.2**

From the Outside Looking In: Vectoring Fluid Flow in Carlin-type Gold Deposits Using Light Stable Isotopes

Jeremy Vaughan, Barrick Gold Corp., USA

09:05 – 09:30 **04.3**

Close Time-spatial Relationships among Diverse Quartzadularia Au+Ag Veins, Quartz-alunite Au+Ag+Cu Deposits and Alteration Zones and Stratiform S° Deposits in Miocene Volcanic Fields, CA-NV, USA

Peter Vikre, US Geological Survey, USA

09:30 – 10:00 **04.**4

KEYNOTE: Under Saturated Alkalic Porphyry Deposits of BC — Field Characteristics and Exploration Criteria et al: BC (Alkaline) Porphyry

Claire Chamberlain, Teck Resources Limited, Chile

Refreshment Break Exhibit Hall, Upper Level | 10:00 – 10:30

Sponsored by:

Teck

Sessions 04 (cont'd) Ballroom A, Upper Level | 10:30 – 11:50

10:30 – 10:55 **04.5**

Tectonic Preconditioning and the Formation of Giant Porphyry Deposits

Simon Richards, James Cook University, Australia

10:55 – 11:20 **04.6**

Metallogenic Provinces and Epochs of Mexico

Antoni Camprubi, Instituto de Geología, Universidad Nacional Autónoma de México, Mexico

11:20 – 11:50 **04.7**

The Silver Metallogeny of Mexico: Flotsam of the Perfect Tectonic Storm?

Peter Megaw, MAG Silver-IMDEC Inc., USA

Poster Introduction Ballroom A, Upper Level | 11:50 – 12:00

Chair: Dan Marshall, Simon Fraser University

Co Chairs: Suzanne Paradis, Geological Survey Canada and

Ben Whiting, Orko Silver

Lunch Exhibit Hall, Upper Level | 12:00 – 12:45

Sponsored by:

newgold

Poster Viewing with Authors present

Exhibit Hall, Upper Level 12:45 – 13:30

12:45 - 15:5

Refreshment Break

The O5 and O6 Concurrent Sessions will have a refreshment break at 14:50. located in the Exhibit Hall, Upper Level.

Sponsored by:

COEUR MINING™

CONCURRENT SESSIONS: 05 or 06

13:30 - 16:30

Sessions 05

Ballroom A, Upper Level

Western North America

Session Chairs: Ron Britten, First Point Minerals Corporation and lan Graham, Discovery Harbour Resources Corporation

13:30 - 14:0005 1

KEYNOTE: Metallogenic Framework for the White Gold and Dawson Range Districts of West-central Yukon and Eastern Alaska

Murray Allan, Mineral Deposit Research Unit, University of British Columbia, Canada

14:00 - 14:25 05.2

The Flame Discovery, Keno Hill District, Yukon

Alan McOnie, Alexco Resource Group, Canada

14:25 - 14:50*05.3

Porphyry Cu-Mo Exploration of the Hualapai

Mountains, Northwest Arizona, USA

Kevin Meazell, University of Nevada, USA

15:10 - 15:4005.4

Geology, Geochemistry and Age of Intrusion-

Related Mineralisation in Eastern Mexico

Morgan Poloquin, Almaden Minerals Ltd., Canada

15:40 - 16:05*05.6

Tracking the Source and Evolution of Gold-mineralizing Fluids in the Carlin and Battle Mountain – Eureka Trends, Great Basin, Nevada

Edine Bakker, Institute of Geochemistry and Petrology, ETH Zurich, Switzerland

16:05 - 16:3005.7

Geology of the Morelos Skarn-hosted Gold and Goldcopper-silver Deposits, Guererro State, Mexico

Alejandro Kakarieka, Torex Gold Resources Inc., Canada

Sessions 06

Rainbow Theatre, Lower Level

Continental Margins: Zn-Pb-Ag-Au, U

Session Chairs: Sarah Gleeson, University of Alberta and

Andrew Davies, Teck Resources Limited

13:30 - 14:0006.1

KEYNOTE: SEDEX Deposits in the Northern Cordillera: Where Are We in the Basin, and What Role Does Water Column Euxinia Really Play?

Sarah Gleeson, University of Alberta, Canada

14:00 - 14:25*06.2

Genesis and Structural Architecture of the CSA Cu-Ag Mine, Cobar, NSW, Australia

Roisin Kyne, University of Tasmania, Australia

14:25 - 14:5006.3

Revised Geologic and Metallogenic View of the Carbonatehosted Nanisivik Zinc District, Nunavut, Canada

Elizabeth Turner, Laurentian University, Canada

06.4 15:10 - 15:40

An Overview of the Structure, Stratigraphy and Zn-Pb-Ag Deposits of the Red Dog District, Northwestern Alaska

Scott Blevings, Teck Resources Limited, Canada

15:40 - 16:05*06.5

Sedimentary Rock Hosted Stratiform Copper-silver Mineralization: Timing, Fluid-flow and Deposit Genesis in the Redstone Copperbelt, Northwest Territories, Canada

Jack Milton, University of British Columbia, Canada

16:05 - 16:3006.6

Carbonatites in Western North America – Occurrences, Metallogeny and Exploration Strategies

Leo Millonig, University of British Columbia, Canada

Poster Viewing with Authors present & Happy Hour

Exhibit Hall, Upper Level 16:30 - 18:00

Happy Hour is complimentary for Conference Participants.

Sponsored by:

BHP Billiton Student Networking Event Garibaldi, Lower Level 17:30 – 19:00

Registered Student Conference Participants are welcome to attend.

Sponsored by:

SEG Special Event **Brewhouse, 4355 Blackcomb Way** (map on pg.1) **18:30 – 22:00**

The SEG Special Event is a ticketed event. Please bring your SEG Special Event ticket with you to the event for admission.

Sponsored by:

RioTinto

Friday

Refreshments Exhibit Hall, Upper Level | 07:15 – 08:10 Sessions 07 Ballroom A, Upper Level | 08:10 – 10:00

Exploration, Discovery and Deposits

Session Chairs: Dean McDonald, Hecla Mining Company and Diane Nicholson, Hunter Dickinson Inc.

Sponsored by:

RioTinto

08:10 - 08:4007.1

KEYNOTE: Anglo American Exploration – A Decade of Discovery

08:40 - 09:0507.2

The Brucejack High-grade Gold Project

Graham Brown, SEG, United Kingdom

Warwick Board, Pretium Resources Inc., Canada

09:05 - 09:3007.3

Mapping the Hydrothermal Plume of Porphyry Cu Deposits Using Lithogeochemistry and SWIR Mineralogy

Richard Tosdal, PicachoEx LLC, USA

09:30 - 10:0007.4

KEYNOTE: Goldrush – Discovery Details and Some Lessons Learned from the Latest Giant Gold Deposit Discovered in Nevada

Kevin Creel, Barrick Gold Corp., Chile

Refreshment Break Exhibit Hall, Upper Level | 10:00 – 10:30

Sessions 07 (cont'd) Ballroom A, Upper Level | 10:30 – 12:00

10:30 - 10:5507.5

Metallogeny of the Megashear Gold Belt, Sonora, Mexico:

An Emerging World-Class Orogenic Gold Province

John-Mark Staude, Riverside Resources, Canada

07.6 10:55 - 11:20

Discovery and Geology of the Resolution

Porphyry Cu-Mo Deposit, Arizona

Hamish Martin, Resolution Copper Co., USA

11:20 - 11:5007.7

KEYNOTE: Exploration and Discovery of the White, Coffee and QV Gold Deposits: Opening New Gold Districts in West-central Yukon

Shawn Ryan, Ryanwood Exploration, Canada

Poster Introduction Ballroom A, Upper Level | 11:50 – 12:00

Chair: Dan Marshall, Simon Fraser University Co Chairs: Christa Sluggett, Geoscience BC and

Murray Allen, Mineral Deposit Research Unit, University of British Columbia

Lunch Exhibit Hall, Upper Level | 12:00 – 12:45

Sponsored by:

Poster Viewing with Exhibit Hall, Upper Level **Authors present** 12:45 - 13:30

Sessions 08 Ballroom A, Upper Level | 13:30 – 14:00

Exploration, Discovery and Deposits

Session Chairs: Tim Beale, Iron Creek Capital Corporation and John Barr, Anglo American Exploration (Canada) Ltd.

Sponsored by:

08.1 13:30 - 14:00

KEYNOTE: A Comparison of Carlin-type Deposits in Nevada and Yukon

Greg Arehart, University of Nevada, Reno, USA

Sessions 08 cont'd

FRIDAY

08.2 14:00 - 14:25

Use of Stable Isotopes in Mineral Exploration:

Teaching an Old Dog New Tricks

Shaun Barker, University of Waikato, New Zealand

14:25 - 14:50*08.3

Mineralization and Alteration of the Late Triassic Glacier Creek Cu-Zn VMS Deposit, Palmer Project, Alexander Terrane, Alaska

Nathan Steeves, University of Ottawa, Canada

Refreshment Break & Poster **Viewing with Authors present** Exhibit Hall, Upper Level 14:50 - 16:10

Sessions 08 (cont'd)

Ballroom A, Upper Level | 16:10 - 17:35

16:10 - 16:40

08.4

Geology and Exploration of the Blackwater Gold-Silver Deposit

Mark Petersen, New Gold Inc., USA

16:40 - 17:0508.5

Regional Metallogeny and Genesis of a New Deposit Type — Disseminated Awaruite (Ni-Fe Alloy) Mineralization Hosted in the Cache Creek Terrane

Ron Britten, First Point Minerals Corp., Canada

17:05 - 17:3508.6

KEYNOTE: Metallogenic and Jurisdictional Inequalities Around the Northern Pacific Rim: Implications for Discovery

Richard Sillitoe, Consultant, United Kingdom

Farewell Social Event Garibaldi Lift Co., 4165 Springs Lane (map on pg.1)

17:35 - 20:00

The Farewell Social Event is a ticketed event. Please bring your Farewell Social Event ticket with you to the event for admission.

The SEG Student Awards will be presented at this event.

WANTED: PEOPLE WHO CAN FIND A NEEDLE IN THE ARCTIC

It takes a special kind of person to work for Anglo American's exploration team.

People like Mattias Johansson, who have the skills to find minerals in the harshest environments but who are also driven to find ways to minimize the impact on that environment.

Exploring high up in the arctic, he is part of a team that pioneered a closed loop drilling system, which reduced both water usage and waste.

It's about finding ways to discover minerals and showing a respect for the land and the communities that live there

If you are interested in working in mining at the real frontier of discovery, find out more at www.angloamerican.com/careers

Real Mining. Real People. Real Difference.

Post-Conference Program

Friday, September 27 to Thursday, October 3

Post-Conference Field Trips

Porphyry Systems of Central and Southern **BC: Tour of Central BC porphyry deposits** from Prince George to Princeton

September 27 -October 2

Guides: Jim Logan, Tom Schroeter

Bralorne: One day tour of BC's most prolific and recently reactivated gold mine September 28

Guide: Matt Ball

Nevada – Carlin Trend: Tour of Northern Nevada with a mix of classic Carlin deposits and recent discoveries

September 28 -October 3

Guides: Moira Smith, Dave Rhys, Marcus Johnston

Post-Conference Short Courses

Mineral Exploration Applications of Stable Isotopes

September 28 Garibaldi A, Lower Level

Shaun Barker, University of Waikato and MDRU-UBC Larry Cathles, Cornell University David Cooke, University of Tasmania Kurt Kyser, Queens University Greg Dipple, MDRU-UBC

Sponsored by:

Exploration Targeting Best Practice Using Geofacets

September 28 Garibaldi B, Lower Level

Peter Kowalczyk, Mira Geoscience Dianne Mitchinson, Mira Geoscience Clinton Smyth, Georeference Online Ltd

Posters

Network with Poster Presenters and Conference Participants in an informal setting while perusing the Posters on display. Posters are only on display for one day each at the Conference.

Location: Exhibit Hall, Upper Level

Hours Wednesday: 12:45 - 13:30, 16:30 - 18:00

> Thursday: 12:45 - 13:30, 16:30 - 18:00 Friday: 12:45 - 13:30, 14:50 - 16:10

Digital Posters

Posters are also available in digital format via the Digital Poster stations. The Digital Posters provide an opportunity to search posters by author or title and see all posters throughout the Conference if you miss a poster on the day it was displayed. Three Digital Poster stations are located in the Exhibit Hall (labelled DP-1, 2 & 3 on the Floor Plan).

Poster Authors

Set up of Posters will take place on the morning your Poster is on display between 07:15 and 07:45. If your Poster is scheduled to be on display on Wednesday, you may set up your Poster on Tuesday between 14:00 and 17:00.

Posters must be removed at the end of each day. Posters on display on Friday should be removed no later than 16:15. Any Poster not removed will be discarded.

Poster Floor Plan

DP-1, 2, 3 = Digital Poster Stations

S1, 2, 3, 4, 5, 6 = Student Chapter Posters, see page 46 for details

Listing of Posters by Day

NOTES: The Reference Number for the poster indicates the day it is on display, and its poster board location.

P1 – Wednesday Posters; P2 – Thursday Posters; P3 – Friday Posters Example: P1.01 = A poster presented on Wednesday, on Poster Board #1.

WEDNESDAY: POSTER SESSION P1

Exhibit Hall, Upper Level

12:45-13:30, 16:30-18:00

POSTERS

Chair: Dan Marshall, Simon Fraser University Co Chairs: Tim Baker, Eldorado Gold Corporation and

Victoria Sterritt, Teck Resources Limited

P1.01* Modern Stratiform Volcanogenic Ore Formation in the Atlantis II Deep - The Red Sea

Tea E. Laurila, University of Ottawa, Canada

P1.02* The Archean Coté Gold Deposit, Ontario, Canada: A Large Tonnage, Low-Grade Deposit Centred on a 2740 Ma Magmatic-Hydrothermal Diorite Breccia Complex

Laura R. Katz, Laurentian University, Canada

- P1.03* Variations in Whole Rock and Mineral Chemistry around the VHMS Deposits of the Que-Hellyer Volcanics, Tasmania, Australia Selina W. Wu, University of Tasmania, Australia
- Quartz Paragenesis at the Veladero Deposit, Argentina: New Insights into Lithocap Alteration in the High-Sulfidation Epithermal Environment

Elizabeth A. Holley, Colorado School of Mines, USA

P1.05* Stable Te Isotope Variability in Ore-forming Systems: Causes and Magnitude

Andrew P. Fornadel, Iowa State University, USA

P1.06* Major Ore Types of the Lalor Gold-Rich Massive Sulfide Deposit, Snow Lake, Manitoba

Shamus Duff, University of Ottawa, Canada

P1.07 Geochemistry and Geodynamic Setting of the 2.7 Ga Yilgarn Heterogeneous Plume and its Interaction with Continental Lithosphere: Evidence from Komatiitic-Basalt and Basalt Geochemistry of the Kambalda Sequence, Eastern Yilgarn Craton Nuru M. Said, University of Western Australia, Australia

P1.08* Magma Fertility and Mineralization Potential based on Ferromagnesian Phase Compositions in Devonian Granites from New Brunswick, Canada: EPMA and Laser Ablation ICP-MS **Composition Systematics**

Zeinab Azadbakht, University of New Brunswick, Canada

P1.09* The Cosmos Volcanic Arc Succession and its Relation to Mineralized Komatiites

Alexandra de Joux, Edinburgh University, United Kingdom

P1.10* A Geophysically Constrained Litho-structural Analysis of the Trans-Tanami Fault, Granites-Tanami Orogen, Western Australia David B. Stevenson, Centre for Exploration Targeting, Australia

P1.11 Carbonatite Host REE Deposit Model: Mianning-Dechang Ree Belt in West Sichuan Province, China

Yuling Xie, University of Science and Technology Beijing, China

P1.12 Physical Transport and Localization of Magmatic Fe-Ni-Cu Sulfide

Michael Lesher, Laurentian University, Canada

P1.13* Evolution of the Hydrothermal Alteration and Mineralization at the Giant Reko Diq Porphyry Cu-Au Deposit, District Chagai, Balochistan-Pakistan

> Abdul Razique, Mineral Deposit Research Unit, University of British Columbia, Canada

- P1.14 Trace Element Partitioning Between Gahnite, Garnet, and Biotite in Gahnite-Bearing Rocks: Implications for Metamorphic Processes and Exploration for Pb-Zn-Ag Mineralization
 - Joshua J. O'Brien, Iowa State University, USA
- P1.15 Revealing the Tectonic Setting of the Formation of the Guelb El Foulet Cr Occurrence, Mauritania, with Major Element Chemistry Erin E. Marsh, U.S. Geological Survey, USA
- P1.16* Neoproterozoic Mo-U Mineralization in Pan-African Granites in Southwestern Cameroon

Confidence K. Mosoh, Laboratory of Petrology and Structural Geology, Faculty of Science, Department of Earth Sciences University of Yaounde I, Yaounde,

P1.17 Spatial and Temporal Distributions and Tectonic Setting of Mesozoic **Granite-related Copper Systems in SE China**

Xiaofeng Li, Chinese Academy of Sciences, China

P1.18* Formation and Exhumation of the Mid-Jurassic Porphyry Copper Systems in Dexing, SE China: Insights from Geo-/Thermo-Chronological Studies

> Xuan Liu, Institute of Geology and Geophysics, Chinese Academy of Sciences, China

POSTERS

P1.19 New Insights on West African Tectonics and Iron Mineralization Based on Zircon U-Pb SHRIMP Geochronology and Structural Mapping

Bert De Waele, SRK Consulting, Australia

P1.20* Resolving the Timing of Fluid Flow within Metamorphosed Terranes: U-Pb Age Depth-Profiles of Zircon from the North Caribou Greenstone Belt, Canada

Colter J. Kelly, University of Ottawa, Canada

P1.21 The Izok Volcanic-hosted Massive Sulphide Deposit, Nunavut, Canada: A New Interpretation of the Rhyolitic Stratigraphy and Implications for Exploration Kimberley Bailey, MMG Limited, Canada

P1.22* Tracing S and Fe Isotope Variations at the Hart Komatiite-hosted Ni-Deposit, Abitibi Greenstone Belt, Ontario, Canada Russel S. Hiebert, University of Manitoba, Canada

P1.23 Kupol LSE Vein District, Russian Federation: Integration of **Exploration Datasets to Understand Post-Mineral Disruption of** the Vein-Alteration System Peter S. Fischl, Kinross Gold Corp., Canada

P1.24 Ag-Pb-Bi Minerals of the Pingüino In-bearing Polymetallic Epithermal Deposit, Deseado Massif, Patagonia, Argentina Sebastian M. Jovic, Instituto de Recursos Minerales - Universidad Nacional de La Plata - CONICET, Argentina

P1.25* Zonation and Paragenesis of Alteration and Mineralization in the Gecko Corridor, Tennant Creek Mineral Field, Northern Territory, Australia

> Lauren Burley, EGRU, School of Earth and Environmental Sciences, James Cook University, Australia

P1.26* Lithogeochemistry and Sulfur Isotopic Composition of Hydrothermal Exhalites Associated with the Lemarchant Volcanogenic Massive Sulfide (VMS) Deposit, Tally Pond Belt, Central Newfoundland

Stefanie Lode, Memorial University Newfoundland, Canada

Pre-Metamorphic Re-Os Isochron Ages from Low Concentration P1.27 Au Rich Sulfides and Native Au From Obuasi, Navachab, and Geita, Africa

Ryan Mathur, Juniata College, USA

- P1.28 The Porphyry Cu-Au Deposit at Kiseljak, Tulare District, Serbia Dragan Dragic, Dunav Minerals, Serbia
- P1.29* Mineralogical, Stable Isotope, and Fluid Inclusion Studies of the Oganchinskoe Au-Ag Epithermal Deposit, Kamchatka Peninsula, Far East of Russia

Daria Bukhanova, Kamchatka State University, Russia

- P1.32* Integrated Studies on Collision-related Sharang Porphyry Mo Deposit in Tibet, China: Geology, Geochronology and Geochemistry Junxing Zhao, Institute of Geology and Geophysics, Chinese Academy of Sciences, China
- P1.34 Evaluation of Soil Gas Hydrocarbon (SGH Analysis of Lake Sediments for Mineral Exploration: A Case Study Over the "Ring of Fire" Deposit Area, Ontario, Canada

Richard Dyer, Ontario Geological Survey, Canada

P1.35 Late Variscan Magmatic Activity in Southern Daxinganling. China: Use of the Daitongshan Copper Deposit and Lamahanshan Polymetallic-Silver Deposit as Example

> Zhenhua Zhou, Institute of Mineral Resources, Chinese Academy of Geological Sciences, China

P1.36* In situ LA-ICP-MS of Sulfide Minerals in VMS Deposits throughout the Bathurst Mining Camp, New Brunswick, Canada: Volatile Trace Element Concentrations and Distribution with Implications for their Syngenetic to Polyphase Metamorphic History Azam Soltani Dehnavi, University of New Brunswick, Canada

P1.37* Exploring Organic Content as a Potential Vector for Gold Mineralization in the Ankerite Horizon at the Dome Mine, Timmins, Ontario, Canada

Neil R. Banerjee, Western University, Canada

- P1.38 Copper Isotopic Vectors to Supergene Enrichment: Leached-cap Iron Oxides From the Quellaveco Porphyry Copper Deposit, Peru Ryan Mathur, Anglo American, Chile
- P1.40* Hydrothermal Fluid Evolution at the Lagunas Norte High-Sulfidation Au Deposit, Peru Harry Hanneman, Colorado School of Mines, USA
- P1.41* Structural Controls on the Formation of the El Limon Au Vein Associated to the Major Otu Shear Zone Fault System, Zaragoza -Antioguia, Colombia

Fabio A. Mendoza Villero, Universidad Nacional de Colombia, Colombia

P1.42 Isotope Systematics of the Hugo Dummett Cu-Au Porphyry Deposit (Oyu Tolgoi, Mongolia)

Reimar Seltmann, CERCAMS, Natural History Museum, United Kingdom

P1.43* The Yangue-Dolores Polymetallic District: A Key for Exploration in the Andahuaylas-Yauri Region (Cuzco, Peru)

> Nicola Mondillo, Dipartimento Scienze della Terra, dell'Ambiente e delle Risorse, Italy

Our unmatched service and analytical performance is now even better with expanded operations and increased global reach.

THURSDAY: POSTER SESSION P2

Exhibit Hall, Upper Level

12:45-13:30, 16:30-18:00

Chair: Dan Marshall, Simon Fraser University

Co Chairs: Suzanne Paradis, Geological Survey Canada and

Ben Whiting, Orko Silver

P2.01 Copper and REE-Th Metallogeny in Lemhi County, Idaho:
Magmatism and Repeated Hydrothermal Activity along a Paleozoic
Continental Margin

Virginia S. Gillerman, Idaho Geological Survey (University of Idaho), USA

P2.02 A New Sedimentary Rock-Hosted Gold Belt, Western Timok, Eastern Serbia

Richard Tosdal, PicachoEx LLC, USA

P2.03* The Juruena Gold Deposit, Northwestern Sector of the Alta Floresta Gold Province, (MT), Brazil: An Example of Paleoproterozoic Gold-Rich Porphyry System?

Andersson Acevedo Serrato, Universidade Estadual de Campinas, Brazil

P2.04 SEDEX Targeted Geoscience Initiative-4 — Developing New Exploration Concepts and Methodologies

Suzanne Paradis, NRCAN-Geological Survey of Canada, Canada

P2.05 A Mother Lode in the Silver State: Designation of the Argentoro Mineral Belt in Central and Western Nevada, USA

Marcus K. Johnston, Renaissance Gold Inc., USA

P2.06* Trace Fossils in the Red Dog Zn-Pb-Ag Deposits: A New Tool for Understanding the Timing Between Sedimentary Deposition, Diagenesis, and Mineralization

Merilie A. Reynolds, Department of Earth and Atmospheric Sciences, University of Alberta, Canada

P2.07 Carbonate-hosted Nonsulphide Zn-Pb Mineralization in Glaciated Regions of British Columbia, Canada

Suzanne Paradis, NRCAN-Geological Survey of Canada, Canada

P2.08* A Stratigraphic Framework for Late Cretaceous and Eocene Au-Ag Mineralization in Central British Columbia

Esther-Jeanne Bordet, University of British Columbia Mineral Deposit Research Unit, Canada

- P2.09* Middle to Late Jurassic Metamorphic Fluid Source for Orogenic Gold in the Klondike-White Gold District, West-central Yukon, Canada Reid Staples, Simon Fraser University, Canada
- P2.10* Regional Metamorphism and Deformation of the North Caribou
 Belt (W. Superior Province) and the Relationship with the Lode Gold
 Mineralization at Musselwhite Mine

Émilie Gagnon, University of Ottawa, Canada

Geological, Geochemical, and Geophysical Characterization of the Pebble Porphyry Cu-Au-Mo Deposit, Southwestern Alaska, USA: Implications for Regional Exploration

Karen D. Kelley, U.S. Geological Survey, USA

P2.12* Characterization of Carbon in Archean Graphitic Argillites of the Abitibi Greenstone Belt, Timmins – Kirkland Lake, ON Julia Pickering, University of Ottawa, Canada

Geology and Age Relationships of Contrasting Styles of Cu-Mo-Au P2.13 Porphyry Mineralization at the Woodjam Project, Horsefly, British Columbia

Amelia Rainbow, Gold Fields Canada, Canada

P2.14 Alkaline Ultramafic Rocks of Southeastern Illinois and Western Kentucky and their relation to REE Mineralization at Hicks Dome (IL) and Related Diatremes

Richard H. Fifarek, Southern Illinois University, USA

P2.15* Metallogeny and Gold Distribution of the Potato Hills Trend, Dublin Gulch, YT

Fraser A. Kirk, Memorial University, Canada

P2.16 Slab Breaks and Early Mesozoic Paired Alkaline Porphyry Deposit Belts (Cu-Au \pm Ag-Pt-Pd-Mo) in the Canadian Cordillera James M. Logan, BC Geological Survey, Canada

Regional Metallogeny Patterns as Revealed by the Distribution of Heavy Mineral Concentrates and Silt Chemistry in Stream Sediments from the Mackenzie Mountains, NWT Hendrik Falck, NWT Geoscience Office, Canada

P2.18* Post-Mineralization Exhumation, Weathering, Denudation, and Burial of Carlin-Type Au-Mineralization in the Cortez Hills District, **Nevada: Implications for Depth of Formation** Trenton T. Newkirk, University of British Columbia, Canada

P2.19* The Chromite-Bearing Ultramafic-Mafic Complexes of the Vizcaíno Peninsula (Baja California Sur, Mexico): Re-Visited for Platinum-**Group Minerals**

> Luis A. Jiménez Galindo, Facultad de Ingeniería, Universidad Nacional Autónoma de México, Mexico

P2.20* MacMillan Pass SEDEX Mineralization: The Geochemical Characterization of a Vent Complex Joseph Magnall, University of Alberta, Canada

P2.21* The Potential for Ni-PGE Sulphide Mineralization in Palaeogene Lavas and Magma Conduits of Western Scotland, UK: A Noril'sk Analogue?

Hannah S. Hughes, Cardiff University, United Kingdom

P2.22* Orebody Characterization and the Structural Features that Govern Copper and Cobalt Mineralization in the Eastern Limb of the Lufilian Arc, Democratic Republic of Congo

Russell D. Johnson, University of the Witwatersrand, South Africa

P2.23 Geology of the Epithermal and Porphyry Mineralization in Taviche Mining District, Central Oaxaca, Mexico: Geochemical, Geochronological and Isotopic Contribution

Jesús Castro, Geoconsulting Ingenieros, SC, Mexico

P2.24 Chemical and Physical Variations in the Late Triassic Nicola Group, Quesnel Terrane, British Columbia and Implications for Porphyry **Cu-Au Exploration**

Thomas Bissig, Mineral Deposit Research Unit, Canada

P2.25 Metallogenic Evolution of the Archean Slave Craton with a Focus on **Under-Evaluated VMS Deposit Potential**

Luke Ootes, Northwest Territories Geoscience Office, Canada

P2.26 Deep Magnetic Imaging near the Pebble Porphyry Cu-Au-Mo Deposit in Southwestern Alaska: Implications for Exploration Eric D. Anderson, US Geological Survey, USA

P2.27 Structural Control of Mineralization Recognized by Magnetite-Destructive Faults of the Western Yukon and Eastern Alaska Cordilleran Hinterland

Matias G. Sanchez, Mineral Deposit Research Unit, Canada

P2.28* Characterization of the Nonsulfide Zinc Prospects in the Reef Ridge-Type (Alaska): A Possible New Genetic Model?

> Licia Santoro, Dipartimento Scienze della Terra, dell'Ambiente e delle Risorse, Università di Napoli Federico II, Italy

P2.29 The Source of Metals in Sedimentary Rock Hosted Stratiform Copper-Silver Deposits

Jack E. Milton, University of British Columbia, Canada

P2.30* Geology and Mineralogical Features of the Archean Au-Sb Engenho D'água Mineralization, Rio Das Velhas Greenstone Belt, Quadrilátero Ferrífero, Brazil

Andreia C. Beleque, Universidade de São Paulo, Brazil

P2.31 Widespread Cretaceous Tectonism and Mineralization of the Northern Canadian Cordillera: Results From Zircon (U-Th)/He Thermochronology

David Schneider, University of Ottawa, Canada

P2.32 Mesozoic Tectonics and Geochronology of Orogenic Gold Metallogeny in California

Ryan D. Taylor, US Geological Survey, USA

P2.33	Petrogenesis and Metal Budget of Eocene Igneous Rocks from
	Magmatic Systems Concurrent with Carlin-Type Gold Deposition in
	Nevada, USA: A Melt Inclusion Study

Celestine N. Mercer, U.S. Geological Survey, USA

P2.34* Trace Element Characteristics and Pb Isotopic Compositions of Pyrite in the Howard's Pass Zn-Pb District, Selwyn Basin, Yukon Michael Gadd, Queen's University, Canada

P2.35 Geological Setting of Carlin-Type Gold Mineralization in the Rackla Belt of East-Central Yukon

David Moynihan, Yukon Geological Survey, Canada

- Regional Exploration Using the Jurassic Triassic Unconformity P2.36 Jeff W. Kyba, Regional Geologist, Canada
- P2.37 Polymetallic Veins at Port Radium, Great Bear Continental Arc, Northwest Canadian Shield: Genetic Implications of Age Constraints from the Diabase Swarms Emplaced at 1740 and 1590 Ma Sunil Gandhi, Sunil Gandhi Consulting, Canada
- P2.38* Trends in Metal Enrichment in Framboids from a Metal-Rich and a **Metal-Poor Estuary**

Daniel D. Gregory, University of Tasmania, Australia

P2.39 Effects of Oxidation and Weathering on Pyrite Chemistry, and Implications for Evaluating Regional Gold Fertility of the Selwyn Basin, Yukon

Patrick J. Sack, Yukon Geological Survey, Canada

Lateritization Neglected as a Gold Metallotect for the Past Fifteen Years: Bridging a Generational Knowledge Gap in Tropical Gold Geochemistry

Danae A. Voormeij, Mynah Exploration Inc., Canada

P2.41* REE-Be-U-Enriched Fluorite Mineralization of the Round Top Laccolith, Sierra Blanca Peaks, Trans-Pecos Texas

L. Christine O'Neill, The University of Texas at Austin, USA

P2.42 Magmatic-Hydrothermal Origin of the Carlin-Type Gold Deposits in Nadaleen Trend, Yukon

Morgan G. Li, Kinkarso Tech Ltd, Canada

P2.43* Regional Mineral Exploration in Porphyry Systems Using ASTER: An Inexpensive and Reliable Methodology for Targeting Alunite Doug L. Standart, University of Texas at El Paso, USA

FRIDAY: **POSTER SESSION P3**

Exhibit Hall, Upper Level

12:45-13:30, 14:50-16:10

Chair: Dan Marshall, Simon Fraser University Co Chairs: Christa Sluggett, Geoscience BC and

Murray Allen, Mineral Deposit Research Unit, University of British Columbia

P3.01 The KSM Project – A Cluster of Porphyry Related, Deformed and Dismembered Au-Cu Deposits Displaying a Transition from Deep Porphyry to Shallow Vein Environments

William Threlkeld, Seabridge Gold Inc., Canada

P3.02 Porphyry Indicator Minerals (PIMS) for Exploration of Concealed Deposits

Farhad Bouzari, Mineral Deposit Research Unit, Canada

P3.03 Trace Element Analysis in Minerals via LA-ICP-MS: Insights Into Ore **Genesis and Exploration**

Brian G. Rusk, Western Washington University, USA

P3.04 Columbite-Tantalite Series and Pyrochlore Supergroup Minerals— Potential Indicators in Exploration for Specialty Metal Deposits Duncan A. Mackay, School of Earth and Ocean Sciences, University of Victoria, Canada

P3.05* Geology of the Blackwater Au-Ag Epithermal Deposit, Central **British Columbia**

Erin Looby, MDRU, Canada

P3.06 Pervasive Intermediate Argillic Alteration of the Red Chris Cu-Au Porphyry Deposit East Zone, British Columbia, Canada Richard Tosdal, MDRU - University of British Columbia, Canada

P3.07 Golden Meadows Project, Stibnite-Yellow Pine District, Idaho – **An Emerging Giant**

Christopher Dail, SEG Member, USA

P3.08 Geology, Alteration and Mineralization of the Carlin-type Conrad Zone, Yukon

> Michael J. Tucker, Mineral Deposits Research Unit - University of British Columbia, Canada

P3.09 Geologic Framework and Metallogeny of the Whistler Porphyry Corridor, Alaskan Range, USA

Benjamin P. Hames, Mineral Deposit Research Unit, Canada

P3.10* Sulfide Mineral, Fluid Inclusion, and Vein Characterization of the Estelle Property in the South-Central Alaska Range

Ember M. Flagg, University of Nevada, Las Vegas, USA

Application of Visible-Near Infrared and Short Wave Infrared Spectroscopy to SEDEX Deposit Exploration in the Selwyn Basin, Yukon

Jan M. Peter, Geological Survey of Canada, Canada

P3.12* Au Mineralization at 3Ace, Southeast Yukon Shaunaugh C. Whelan, University of Alberta, Canada

P3.13 Mapping Hydrothermal Fluid Flow With High Density Sampling of Oxygen and Carbon Isotope Ratios in Carbonate Rocks of the Long Canvon Au Deposit, NE, Nevada

Shaun L. Barker, University of Waikato, New Zealand

P3.14 Structural Evolution of the Sisson W-Mo Deposit, New Brunswick, Canada

Robert J. Duncan, Mineral Deposit Research Unit, Canada

P3.15 Copper Isotope Systematics of the Red Chris and Casino Porphyry Deposits: Contrasting Response to Secondary Modification **Processes in Two Cordilleran Mineral Systems**

John B. Chapman, Geological Survey of Canada - Natural Resources Canada, Canada

P3.16* Platinum Group Element Mineralization in the DJ/DB Zone of the Turnagain Alaskan-type Ultramafic Intrusion, North-central British Columbia

Sarah Jackson-Brown, University of British Columbia, Canada

P3.17 New Technology for Imaging Key Vectoring Parameters Between **Boreholes**

Robert L. Gordon, Caracle Creek Consulting, Canada

Rapid Mineralogical Analysis in Support of Mineral Exploration P3.19 Brian Curtiss, ASD — a PANalytical Company, USA

P3.20 The Kiyuk Lake Deposit – A New Style of Gold Mineralization in the Western Churchill Province of Southern Nunavut, Canada Dennis Arne, CSA Global, Canada

P3.21 Application of Mass-Dependent and Mass-Independent S Isotopes in the Exploration for Magmatic Ni-Cu-PGE Deposits

Michael Lesher, Laurentian University, Canada

P3.22 A Practical Method to Enhance Discovery in Geochemical Data Using Statistically Derived Relative Values (R), and Geologically Conceived Discrimination Factors (D)

> Colin I. Godwin, Dept Earth, Ocean & Atmospheric Sciences, University of British Columbia, Canada

P3.23 Geology of the Kwanika Porphyry Deposits in British Columbia with **Emphasis on the Alteration, Sulfide and Geochemical Zonation Patterns**

Myron Osatenko, Micron Geological, Canada

P3.24 Geology and Genesis of the Newton Bulk-Tonnage Au-Ag Deposit, Central British Columbia

> Lindsay McClenaghan, Mineral Deposit Research Unit, University of British Columbia, Canada

P3.25 Geology and Discovery History of the Large "La Preciosa" Epithermal Silver-Gold Deposit in Durango, Mexico Ben Whiting, Belcarra Group, Canada

P3.26 Maalinao-Caigutan-Biyog (MCB), a Very Young Porphyry-High Sulfidation Epithermal Cu-Au Deposit in the Northern Luzon Central Cordillera, Philippines

Leonardo L. Subang, Freeport-McMoRan, Philippines

P3.27 Late Jurassic Fault-Hosted Gold Mineralization of the Golden Saddle Deposit, White Gold District, Yukon Territory Leif Bailey, University of British Columbia, Canada

P3.28* Relationships Between Calc-Alkalic and Alkalic Mineralization at the Southeast Zone (Cu-Mo) and Deerhorn (Cu-Au) Porphyry Deposits: Woodjam Property, Central British Columbia Irene del Real Contreras, University of British Columbia, Canada

P3.29* Allanite and Apatite Compositional Variations and Implications for the Magmatic-Hydrothermal Evolution of the Mineralized Veins in the Hoidas Lake REE Deposit, Saskatchewan

Krisztina Pandur, University of Saskatchewan, Canada

P3.30* Magmatic Controls on the Formation of the Nechalacho Rare Metal Deposit (Thor Lake, NWT, Canada)

Volker Möller, McGill University, Canada

P3.31 Sulfide Paragenesis and LA-ICP-MS Arsenopyrite Geochemistry at the Meliadine Gold District, Nunavut: Implications for Re-Os Arsenopyrite Geochronology and Ore Deposit Genesis Christopher Lawley, Natural Resources Canada, Canada

P3.32 Portable X-Ray Fluorescence – an Integral Part of Specialty Metals **Exploration Strategies**

George J. Simandl, British Columbia Geological Survey, Canada

P3.33 Platinum Group Element Geochemistry and Platinum Group Minerals within Ultramafic Arc Magmas: The Giant Mascot Ni-Cu (-PGE) Deposit, Hope, B.C.

Matthew J. Manor, University of British Columbia, Canada

P3.34 Early Halo Type Porphyry and Breccia Cu-Mo Mineralization at Copper Creek, Pinal County, Arizona

K. Brock Riedell, Consulting Geologist, Canada

P3.35 The High Lake East Volcanogenic Massive Sulphide Deposit, Nunavut, Canada: Timeline to a New Discovery

Trish Toole, MMG Limited, Canada

- P3.36 Technology Platforms Supporting Future Mineral Exploration James S. Cleverley, CSIRO Minerals Down Under, Australia
- P3.37* Gravity Model of a Cu-Mo Porphyry Deposit at Copper Flat, Hillsboro **New Mexico**

Adrian E. Gutierrez, Universitu of Texas at El Paso, USA

- P3.38 SEM-Based Quantitative Mineralogy in Economic Geology The Black Butte Cu-Co Deposit as an Example Garth E. Graham, U.S. Geological Survey, USA
- P3.39* Rapid Oxidation and Secondary Mineral Growth on Drill Core from the Goldrush Complex Carlin-type Gold Deposit, Eureka County, Nevada Devon L. Smith, University of Nevada, Las Vegas, USA
- Fire Assay or Agua Regia Digestion: Choosing the Optimal Method for Au Analyses in Geological Materials Matthew I. Leybourne, ALS Geochemistry, Canada
- P3.41 Promontorio Aq, Pb, Zn, Au Diatreme Breccias Tom Richards, Society of Economic Geologists, Canada

Exhibition

Visit the Exhibition to discover new products and services from some of the industry's leading organizations.

Location: Exhibit Hall, Upper Level **Hours** Tuesday: 17:30 - 19:00

> Wednesday: 09:00 - 18:00 Thursday: 09:00 - 18:00 Friday: 09:00 - 16:10

Exhibition Floor Plan

Booth#	Company	Website
133	AcmeLabs	www.acmelab.com
114	Activation Laboratories Ltd.	www.actlabs.com
134	Almaden Minerals Ltd.	www.almadenminerals.com
123	ALS Minerals	www.alsglobal.com/en/ Our-Services/Minerals
117	Analytical Solutions Ltd.	www.explorationgeochem. com
142	Anglo American plc	www.angloamerican.com
121	ASD Inc.	www.asdi.com
129	Association for Mineral Exploration British Columbia (AME BC)	www.amebc.ca
120	British Columbia Geological Survey	www.empr.gov.bc.ca/mining/ geoscience
143	BHP Billiton Ltd.	www.bhpbilliton.com
	*Visit BHP Billiton's Exh	ibit for a specialty coffee
125	Canada Mining Innovation Council - Exploration Innovation Consortium	www.cmic.laurentian.ca
124	CGG Airborne	www.cgg.com
112	CODES - ARC Centre of Excellence in Ore Deposits	www.utas.edu.au/codes
108	Colorado School of Mines	www.mines.edu
104	Condor Consulting, Inc.	www.condorconsult.com
105	CoreScan Pty Ltd.	www.corescan.com.au
126	Eurasian Minerals Inc.	www.eurasianminerals.com
111	First Point Minerals Corp.	www.firstpointminerals.com
137	Freeport-McMoRan Copper & Gold, Inc.	www.fcx.com
127	Geoscience BC	www.geosciencebc.com

Booth#	Company	Website
122	Leapfrog Software	www.leapfrog3d.com
110	McElhanney Consulting Services Ltd.	www.mcelhanney.com
109	MMG Limited	www.mmg.com
128	Olympus NDT Inc.	www.olympus-ims.com
118	PhotoSat Information Ltd.	www.photosat.ca
113	Resource World	www.resourceworld.com
144	Rio Tinto Group	www.riotinto.com
SEG	SEG	www.segweb.org
103	SGS Minerals Services	www.sgs.com
115	Spectral International Inc.	www.spectral-international com
136	Teck Resources Limited	www.teck.com
106	The Northern Miner	www.northernminer.com
102	UBC Mineral Deposit Research Unit	www.mdru.ubc.ca
101	University of British Columbia	www.eoas.ubc.ca
135	Yukon Geological Survey	www.geology.gov.yk.ca

SEG Student Chapters

SEG Student Chapters will be displaying their programs during the Conference. Visit booths and poster displays in the Grand Foyer, Upper Level.

Booth # Chapter

139	University of Nevada, Las Vegas
140	Universidade Estadual de Campinas
141	University of British Columbia

Posters

Poster #	Chapter
S1	McGill University
S2	University of Western Australia
S3	University of Texas at El Paso
S5	South African Students Chapter
S6	Universidad Nacional Autonoma de Mexico (UNAM)

Thanks to Our Sponsors

····· PATRON ····· **bhp**billiton resourcing the future

RioTinto

······ DIAMOND ······

----- GOLD -----

----- SILVER ------

BRONZE ····

REFRESHMENTS ······ SHORT COURSE ···

SEG 2014 CONFERENCE **Building Exploration** Capability for the 21st Century

Call for papers abstract deadline: April 1, 2014

As the global exploration industry confronts the twin megatrends of increasing raw material demand and depletion of near-surface deposits, we need to build a capability to meet these challenges. Doing so will require the best new science and tools, and new ways of applying them. Also needed

are new concepts and technologies from fields that we currently do not even consider.

The goal of SEG 2014 is to provide a forum to bring together the key work that is contributing to this new capability. This is a meeting where the broadest spectrum of economic geology stakeholders can interact, covering topics that range from advanced academic studies to practical applications.

Key sub-themes of SEG 2014

- Fundamental Advances in Economic Geology including relevant science not necessarily considered traditional economic geology
- Mineral Systems Science focusing on how the various process components that make orebodies fit together across different scales
- **Deposit Footprints** emphasizing how these can be expanded and discriminated from false positives
- Innovations in Exploration Technology finding new tools and smarter ways of applying old tools
- Exploration Management, Targeting Science and Mineral Economics - optimizing the business of mineral exploration and its interface with science
- Case Studies of 21st Century Exploration Success - learning from actual examples of success

September 27-30, 2014 Keystone, Colorado, USA www.seg2014.org

Whistler Conference Centre

4010 Whistler Way T: +1 604 932 3928

W: meetings.whistler.com

See Yourself at Teck

Discover

Using the latest in technology and innovation, Rio Tinto Exploration has delivered extraordinary results across a broad range of commodities and environments globally since 1947 and we continue to push new frontiers.

To find out more please visit us at booth 144.

riotinto.com

Teck is a diversified natural resource company committed to responsible mining and mineral development with major business units focused on copper, steelmaking coal, zinc and energy.

We live and work in some of the world's most incredible locations. Add to this, challenging work assignments and excellent opportunities for career and professional growth. Whether you're a seasoned professional, new grad searching for a challenging career or a student interested in a co-op placement or internship, we think you'll find what you're looking for with Teck

To learn more about a career at Teck, visit www.teck.com/careers or follow us on Twitter at @TeckCareers

RioTinto

