[image: image3.png]The University of

Nottingham

University of Nottingham NMR Showcase

21 November 2012
Dr. Adrienne Davis, School of Chemistry

 ‘NMR Spectroscopy – a Brief Introduction to Its Uses and a Whistle-Stop

 Tour of our Facilities’
Dr Huw William, Centre for Biomolecular Sciences

 High Field NMR Facilities: Case Studies and Research Collaborations

Professor Mark Searle, Centre for Biomolecular Sciences

 “NMR in Structural Biology’
External Speaker- to be confirmed
Dr Miguel Castro-Diaz, Chemical and Environmental Engineering

 ‘NMR to Understand Hydrocarbon and Biomass Processes’

Dr. Jeremy Titman, School of Chemistry
“What Did Solid-State NMR Ever Do for Us? Structure and Dynamics in Molecules and Materials.”

Dr Bill McNaughtan- Food Science

 “Food Science; Bread and Butter Experiments”

Dr Sean Rigby, Chemical and Environmental Engineering

 Characterisation of porous media using NMR’

Dr. Clare Daykin, Metaboconsult

 “NMR-Based Metabolomics: A Story of Blood, Sweat and Urine”
[image: image2.jpg]

[image: image1.png]"
Chemistry * .
Innovation .'
Laboratory

