Hannah Britt	BMSS 37th Annual Meeting 2016
[bookmark: _GoBack]St Mary’s College Society Postgraduate Conference Bursary – Conference Report

The 37th Annual Meeting of the British Mass Spectrometry Society (BMSS) took place in September 2016 in Eastbourne. With the sunny weather, beautiful venue, and array of exciting research, the conference took its place as yet another successful one in the society’s history. As a PhD student at St Mary’s College (Durham) the meeting was a wonderful opportunity to present my research, meet inspirational scientists across a range of research areas, and to learn about novel advances in the field of mass spectrometry. Further, the meeting also boasted an excellent social calendar, providing several opportunities for networking and catching up. The conference dinner was a particular highlight, with delicious food and a stylish environment providing the perfect atmosphere.

The BMSS meeting exhibited a high standard of talks on a range of topics, with interesting focus upon the real world potential of mass spectrometry in areas such as clinical and forensic science, and translational medicine. Amongst the variety of scientific talks at the meeting, of particular note was the Robinson Lecture, presented by Alison Ashcroft. The lecture, entitled “Protein Folding & Function: How Far Has Native MS Progressed?” covered advances in the study of proteins and biomolecules using mass spectrometry. The talk was extremely inspirational given the quantity and quality of work that has been carried out by Prof. Ashcroft and her students, especially given the challenging nature of some of the molecules studied, such as amyloid proteins.

I am particularly grateful that I was given the opportunity to present my PhD research in the form of a poster at the BMSS annual meeting 2016. It was a wonderful opportunity to discuss what I do every day and to get new ideas by considering other viewpoints and directions of study. My poster, entitled “Monitoring reactions between small molecules and the cell membrane by liquid chromatography-mass spectrometry” focused on the use of mass spectrometry in studying the complex and challenging novel analytes observed upon incubation of drug molecules with the cell membrane. At the end of the conference I was privileged to be awarded the “Delegates Choice” poster prize for the work I presented.

