PAGE

[image: image1.wmf]

[image: image2.png]

Please take a few moments to tell us a little about yourself, your application areas and your expectations for our course. This will help us to better serve your individual training needs and optimize workshop coverage.

[image: image3.png]AN TR REARCUTY

BIOANALYTICAL
MASS SPECTROMETRY
FACILITY

Your Laboratory

Do you have mass spectrometry equipment in your laboratory or do you primarily use mass spectrometers in a centralized location where they are maintained by others? Please elaborate.

With which GC, LC and MS instruments do you already have experience (manufacturer, model, ion source/s)?

Which new instruments / MS techniques do you plan to start using?

What are your primary areas of MS application?

Your role in mass spectrometry

Which of the following best describes your MS usage?

Project Supervisor who occasionally accesses mass spectrometry

Project Supervisor who primarily runs mass spec focused projects

Scientist who wants to start using mass spec

Occasional mass spec hands-on user

Frequent mass spec hands-on user

Other – please describe

What is your background/training in GC/LC - Mass Spectrometry and MALDI MS?

Please assess your own level of understanding of mass spectrometry theory.

Expert e.g. gives lectures on MS theory

Detailed understanding but limited to specific areas/applications of MS

Experienced hands-on MS user with more limited theory knowledge

Little or no background in MS theory

Practical Expertise

Are you a confident hands-on mass spec user?

Describe your experience with GC, reversed phase LC, capillary LC, and nano LC.

Are you familiar with standard prep techniques for mass spec samples? e.g. derivatization, solid phase extraction, gels, de-salting techniques, removal of detergents, MWCO ultrafiltration.

General

What is your main learning objective for the workshop?

Please indicate specific areas of greatest importance to you.

How will you use the new knowledge and skills learned through the workshop?

Is there any specific interest area, piece of instrumentation or application, either theoretical or practical, that you would like to see covered in more detail in the course or that you would like to discuss at length with one or our experts?

How did you hear about our workshop? Which aspect of the workshop most appealed to you?

Please tell us anything further that you feel may be helpful information. Please attach additional pages if necessary.

[image: image4.jpg]

Mass Spectrometry and its Bioanalytical Applications

Registration Survey

THE UNIVERSITY OF NEW SOUTH WALES • SYDNEY 2052 AUSTRALIA

ABN: 57 195 873 179

 �

�

in association with

 �

Name:						

Job Title:

Department:					

Institution:

Thank you for taking the time to complete this questionnaire. Please FAX or EMAIL this back to the BMSF Laboratory Manager, Lydia Morris on 02 9385 3950.

FAX NUMBER: +61 (0)2 9385 3950

PAGE
3/3

[image: image1.wmf]

