
June 8–10, 2011
Doubletree Hotel, New Orleans

New Orleans, Louisiana, USA

Register today at www.IMPI.org
Early bird pricing through May 6, 2011

 IMPI’s
45th Annual Microwave

Power Symposium (IMPI 45)
Focusing on food, agricultural and biological processes, and food safety

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Join us and be part of the IMPI 45 experience: where knowl-
edge is shared, networking is prolific and the program
offers topics of interest to everyone interested in learn-
ing about the latest developments in microwave science
and technology, with special emphasis on microwavable
food safety.

Each year, IMPI brings together researchers, from across the
globe, to share the latest findings related to non-communi-
cations uses of microwave and radio frequency (RF) energy.
This year IMPI’s Symposium will be held immediately prior
to the annual IFT conference (June 11–14) in New Orleans
and will feature:

• �Technical Sessions to examine the latest microwave
and RF research & development on food, agricultural
and biological processes

• �Food Safety Forum which will explore the use of micro-
wave technology at both the household and commercial
levels to produce food safe from foodborne illness

Who attends IMPI’s Annual Symposium?
Academics, engineers and research & development profes-
sionals, food technologists, food professionals, microwave
oven specialists, scientists and marketers … those using
or studying microwave ovens, foods, packaging, etc., and
the applications of microwave and RF power will be at
this meeting!

Come and join us, and you will...
• �Discover new applications and theories you can put to

use in your lab and company
• Develop new skills to advance your career and studies
• �Connect with a community of professionals with similar

interests
• �Learn about the newest products, processes and

developments

IMPI 45 is your opportunity to connect and learn from the
premier microwave power & food safety experts from around the world!

Short Course (Wednesday, June 8, 2011)
Microwaves 101: The basics of microwave heating technology
Instructors: Bob Schiffmann and Dave Baron
Sponsored by Washington State University & the USDA

Course Overview: What are microwaves and how do they heat? How does a microwave oven work? What are
the basic properties of foods and packaging that make them microwavable? We’ll answer these and lots more
questions.

Short Course (Early Bird) Pricing:
Professional Member: $275
Non-Member: $325
Student: $150

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Wednesday, June 8, 2011

8:00am–12:00pm:	� Short Course — Microwaves 101: The basics of microwave heating technology
		� Instructors: Bob Schiffmann and Dave Baron
		 Sponsored by Washington State University & the USDA
		 (Optional – additional fees apply)

12:45pm–3:15pm:	� New Orleans City Tours
		 Optional – additional fees apply)

5:00pm–7:00pm:	� Exhibition and Poster Session Opens, Welcome Reception

Schedule of Events

For program updates and registration details, please visit www.IMPI.org.

Thursday, June 9, 2011

8:00am–8:15am: 	 �Welcome — Bob Schiffmann, President, IMPI

8:15am–9:00am: 	 �KEYNOTE ADDRESS
“Microwave food heating – from Spencer through MATS and beyond”

		� Dr. Aaron Brody, President and CEO Packaging/Brody, Inc.; Adjunct Professor, University of Georgia

9:00am–10:30am:	 �Future trends in RF and microwave heating
		 Session Chair: Bob Schiffmann, R.F. Schiffmann Associates

	 �"50 ohm radio frequency technology, the future of advanced thermal processing"
	�	 Ben Wilson, PSC, Inc.

	 �“Caution pacemaker wearers – microwave oven in use: myth or reality?”
		 Dave Baron, dB-EMF

	 �“Issues and opportunities in microwave sterilization of packaged food”
		 Per Risman, Microtrans AB

10:30am–10:45am:	 Coffee Break

10:45am–12:30pm:	 CONCURRENT SESSIONS

	 �Session A1: Heating in Microwave Ovens
		 Session Chair: John Gerling, Gerling Applied Engineering, Inc.

	 CONCURRENT SESSIONs
	 �“An evaluation of the performance of typical kitchen thermometers”
		 Bob Schiffmann, R.F. Schiffmann Associates

	� “Effect of location of small loads on heating rate and uniformity in
domestic microwave ovens”

		 Krish Pitchai, University of Nebraska
	�

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

10:45am–12:30pm:	 Session B1: Agriculture
		 Session Chair: Dorin Boldor, Louisiana State University

	� “Microwave heating as a potential treatment for guava nectar”
		 Claudia Salazar-Gonzalez, Universidad de las Americas Pueblas

	 �“Industrial-scale radio frequency treatments for insect control in lentils”
		 Shunshan Jiao, Washington State University

	 �“Microwave decontamination of oil polluted soils”
		 Daniela Iordache, Energy Research and Modernising Institute – ICEMENERG

	� “Role of Soil Moisture in Controlling Plant-Parasitic Nematodes Using Microwaves”
		 G. S. Rahi, Fayetteville State University, Fayetteville NC US 28301

	 “Microwave freeze-drying of biological products”
		 Su Der Chen, National Ilan University

12:30pm–2:00pm:	� Networking Luncheon
Posters and Exhibits Open

2:00pm–3:30pm:	 Concurrent Sessions

	 Session A2: Food Professionals Roundtable
		 Session Moderator: Amy Lawson, General Mills

	 �Session B2: Industrial
		 Session Chair: Lihan Huang, USDA

	� “Exploring the heating patterns of multiphase foods in a continuous flow,
simultaneous microwave and ohmic combination heater”

		 Soonjin Jun, University of Hawaii

	� “Development of a microwave sterilization process for pouches filled with
cut chicken pieces, dumplings and sauce”

		 Frank Liu, Washington State University

	 �“Survival of listeria monocytogenes and salmonella spp on catfish exposed
to microwave heating in a continuous mode”

		 Shiowshuh Sheen, USDA/ARS/ERRC

3:30pm–3:45pm:	 Coffee Break

3:45pm–4:30pm:	 Poster and Exhibit Session

Thursday, June 9, 2011

Schedule of Events (continued)

For program updates and registration details, please visit www.IMPI.org.

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Thursday, June 9, 2011

Schedule of Events (continued)

4:30pm–5:30pm:	 IMPI Business Meeting

8:00pm–10:00pm:	 New Orleans Ghosts, Haunts, Voodoo Walking Tour
		 (Optional- Additional fee applies)

Friday, June 10, 2011

8:15am–8:30am: 	� Welcome — Juming Tang, Washington State University

8:30am–9:30am:	 �Keynote Session
	 Sponsored by ConAgra Foods and TrueCookPlus

	� “Foodborne outbreaks and the microwave oven – experience with a recently
recognized public health risk”

	�	� Robert V. Tauxe, M.D., M.P.H., Deputy Director, Division of Foodborne, Waterborne and
Environmental Diseases National Center for Emerging and Zoonotic Infectious Diseases
Centers for Disease Control and Prevention

	� “Overview of food safety opportunities and best practices associated with
microwave cooking”

	�	� Joan Menke-Schaenzer, Global Chief Quality Officer, ConAgra Foods, Inc. Research,
Quality & Innovation

9:30am–10:30am:	 Concurrent Sessions

	 FOOD SAFETY FORUM
	 �Consumers’ dilemma: What the microwave can & cannot do
		 Bob Schiffmann, R.F. Schiffmann Associates

10:30am–10:45am:	 Coffee Break

10:45am–12:00pm:	 Concurrent Sessions

	 Food Safety Forum
	� “Food safety issues and possible solutions related to home cooking”
		 Moderator: Dr. Isabel Walls, NIFA
		� Panelists: Dr. Dan Engeljohn, FSIS; Lihan Huang, USDA ARS; David Baron

	 �Session C2: Dielectric Review and Simulation
		 Session Chair: Per Risman, Microtrans AB

For program updates and registration details, please visit www.IMPI.org.

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Schedule of Events (continued)

10:45am–12:00pm:	� “A half century of research on RF and microwave heating for agricultural applications”
		 Stuart Nelson, U. S. Department of Agriculture, ARS

	� “A critical comparison of COMSOL and QuickWave 3D software for
modeling of microwave heating in domestic oven”

		 Sohan Birla, University of Nebraska

12:00pm–1:00pm:	 Networking Luncheon
	 Poster and Exhibits Open

1:00pm–2:30pm:	 Concurrent Sessions

	 Food Safety Forum
	� “Labeling and consumer education”
		� Moderator: Dr. Ram Rao, NIFA
		� Panelists: Carl-Martin Ruiz, FSIS; Tony Flood, IFIC;

Audrey Nelson, Target Owned Brand Foods; Bob Schiffmann

	� “Compliance methods at ConAgra Foods” — Sponsored by ConAgra Foods
		 Steve Vlock, ConAgra Foods

	 �Session C3: Chemistry, Bio Chemistry and Dielectric Properties
		� Session Co-Chairs: Sohan Birla, University of Nebraska and Dorin Boldor, Louisiana State University

	� “Combined microwave and enzymatic treatments of b-lactoglobulin
and it's effects on IgE imunoreactivity”

		 Kamel-Eddine El-Mecherfi, Oran University Mohamed Boudiaf-Algeria

	 �“Microwave-assisted alkaline cooking for purification of aliphatic
compounds from green tea drink by-products”

		 Shuntaro Tsubaki, Kyoto University, Japan

	� “Investigation of the microwave dielectric properties of biodiesel components”
		 Pranjali Muley, Louisiana State University

	 �“Dielectric properties of chinese tallow tree seeds at microwave frequencies”
		 Laura Picou, Louisiana State University

2:30pm–2:45pm:	 Coffee Break

Friday, June 10, 2011

For program updates and registration details, please visit www.IMPI.org.

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Schedule of Events (continued)

2:45pm–4:00pm:	 �Industrial process for food safety panel discussion
		� Moderator: Bob Brackett, FDA/IIT

�Panelists: Juming Tang, WSU – R&D on MW sterilization for Pre-packaged Foods and FDA compliance (WSU);
Greg Fleischman – R&D on MW Pasteurization (FDA); Ben Wilson, PSC, Inc. and John Paul Bernard, SAIREM –
Industrial MW Pasteurization Practices for Packaged Foods; Josip Simunovic – Microwave- assisted Aseptic
Processing (NCSU)

4:00pm:	 �Next Steps & Closing Remarks
Best Paper and Best Poster Awards

Friday, June 10, 2011

For program updates and registration details, please visit www.IMPI.org.

Daniela Iordache, Energy Research and Modernising
Institute – ICEMENERG, Poster Session Chair

Bob Schiffmann, R.F. Schiffmann Associates,
Future Trends Session Chair

John Gerling, Gerling Applied Engineering, Inc.,
Heating in Microwave Ovens Session Chair

Dorin Bolder, Louisiana State University, Dielectric
Properties Session Chair & Agriculture Session Chair

Per Risman, Microtrans AB, Dielectric Review
and Simulation Session Chair

Lihan Huang, USDA, Industrial Session Chair

Sohan Birla, University of Nebraska, Chemistry and
Bio Chemistry Session Chair

Amy Lawson, General Mills, Food Professionals
Roundtable Session Moderator

The IMPI Board of Governors wishes to acknowledge
the hard work and dedication put forth by these
individuals. We would also like to thank the…

IMPI 45 Technical Program Committee:
Dr. Juming Tang, Washington State University (Chairman)
Bob Schiffmann, R.F. Schiffmann Associates
Dorin Boldor, Louisiana State University
Lihan Huang, USDA
Ben Wilson, PSC, Inc.
Samir Trabelsi, USDA/ARS

and the…
IMPI 45 Food Safety Forum Committee:
Dr. Isabel Walls, NIFA
Dr. Ram Rao, NIFA
Dr. Juming Tang, Washington State University
Bob Schiffmann, R.F. Schiffmann Associates
Dr. Jason Wan, Illinois Institute of Technology

IMPI 45 Session Chairs & Program Committees

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Poster Presentations
“Effect of precooking on the dielectric property
of salmon fillet”
	� Fermin Resurreccion, Washington State University

“Effect of conventional and microwave heating
on rheological properties, anthocyacin content
and color of strawberry puree”
	� Mandar Patel, Purdue University

“A comparison among different numerical codes for
electromagnetic and thermal coupled simulations of
domestic microwave ovens”
	� Fabrizio Dughiero, University of Padova, Italy

“Design of compact pin-type DBD module for
deodorization in cooking oven”
	� Heung-Shik Choi, LG Electronics

“Transport of engineered nanoparticles from nanocomposite
and coated polymeric films into food simulating liquids”
	� Shyamn Salbani, Washington State University

“Effect of double cycle microwave toaster oven or
conventional oven on pound cake's crumb structure”
	� Maria Elena Sánchez-Pardo, Instituto Politécnico Nacional

“Microwave ultraviolet breeding”
	� Zhong Dong Liu, Henan University of Technology

“Postharvest pasteurization of in-shell almonds with
radio frequency heating”
	� Shaojin Wang, Washington State University

“Dielectric properties of dried fruits relevant to
radiofrequency and microwave disinfestation treatments”
	� Shunshan Jiao, Washington State University

“Relation power/mass in microwave drying of coriander
(Coriandrum sativum L.) leaves”
	� R. Lopez, Universidad Autónoma Metropolitana-Azcapotzalco

“Modeling of the kinetics of microwave oven
drying of plantain (Musa Paradisiaca)”
	� R. Lopez, Universidad Autónoma Metropolitana-Azcapotzalco

“Changes in dietary fiber content of tamaring shells processed
by microwave and steam cooker systems”
	� Hector E. Martínez-Flores, Universidad

Michoacana de San Nicolas de Hidalgo

“Analysis of composite material properties after
microwave field testing”
	� Rustem Samigullin, Kazan State Technical University

“Microwave recycling of plastic bottles and its
technical realization”
	� Aidar Nasibullin, Kazan State Technical University

“Pasteurization of mango puree using microwaves”
	� Maria Elena Sosa Morales, Universidad de las Americas Puebla

“Influences of water-to-cementitous, cement types, pozzolans,
and aggregrate types on dielectric permittivity of various
cement based materials during the first 24 hours of hydration”
	� Natt Makul, Phranakhon Rajabhat University

“Microwave lab treatments against Aspergilli molds in
tropical fruits”
	� Grisell Cruz-Guerrero, Universidad de las Americas Puebla

Food Professionals Roundtable Discussion
(Thursday, June 9 from 2:00pm–3:30pm)
Open to all IMPI Members and Prospective Members

Please join us for what we hope will be a lively discussion on how IMPI can better serve Food Professionals.
Whether you are in the public or private sector, work for a large or small company, or contract for yourself, we
want to hear from you! What information are you hoping to gain as an IMPI member? Are package directions,
safety protocol, USDA trends, consumer ownership & behavior areas of interest? Has IMPI previously offered
educational courses or resources that you would like to see continue?

As IMPI is in the process of revitalizing our educational curriculum, we want to hear from professionals in the
industry; we want to improve as an organization to better serve you!

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Dr. Robert Tauxe is Deputy Director of the Division of Food-
borne, Waterborne and Environmental Diseases at the CDC.
The Division monitors these infections in the United States,
investigates outbreaks, and develops strategies to reduce
their burden. Dr. Tauxe received his medical degree from
Vanderbilt in 1980, and a Masters in Public Health from Yale.
He is board certified in internal medicine, trained at CDC in
the Epidemic Intelligence Service, and joined the CDC as a
staff epidemiologist in 1985. Dr. Tauxe’s research includes
epidemiology of bacterial enteric diseases, bacterial genetic
exchange, resistance to antimicrobial agents, and new ap-
plications of epidemiologic methods.

Joan Menke-Schaenzer

Global Chief Quality Officer
ConAgra Foods, Inc.
Research, Quality & Innovation

Keynote Address: Overview of
food safety opportunities and
best practices associated with
microwave cooking

Joan Menke-Schaenzer joined ConAgra Foods in May
2007 as Global Chief Quality Officer. Joan leads programs
to create a world class foundation for quality and food
safety through the standardization of best practices through-
out ConAgra.

Prior to joining ConAgra Foods, Joan was vice president of
Food Safety and Defense at Wal-Mart Stores, Inc., in Benton-
ville, Arkansas. Joan led the creation of worldwide quality,
food safety and food defense programs and standards, all
designed to protect the public while mitigating risks to Wal-
Mart and its brands. She was responsible for food safety in
3000 stores and 200 clubs worldwide.

Joan was with Kraft Foods, Inc., in Northfield, Illinois for 20
years. She last served as vice president of Kraft Foods North
America Quality and Food Safety. During her tenure at Kraft,
her accomplishments included leading the development of
worldwide quality and food safety programs and policies
through the Phillip Morris Worldwide Quality Council and
the development of the company’s crisis management/quick
response team.

Joan is married and the mother of two.

Aaron L. Brody

President and CEO
Packaging/Brody, Inc.;
Adjunct Professor
University of Georgia

Keynote Address: Microwave food
heating – from Spencer through
MATS and beyond

Dr. Aaron Brody has over forty years experience as a member
of industry, academia and consulting. He currently teaches
undergraduate and graduate food courses at University
of Georgia Department of Food Science and Technol-
ogy. His previous affiliations include General Foods;
Raytheon Manufacturing Co. where he helped develop the
first microwave ovens and microwave pasteurization tech-
nologies; Whirlpool Corporation where he led the develop-
ment of advanced microwave technologies and modified
atmosphere food preservation; Mars, Inc.,where he devel-
oped a variety of new food products; at Mead Packaging
he managed the Crosscheck aseptic packaging system for
high acid foods. Dr. Brody is author of hundreds of articles
and nine textbooks in food and food technology and mar-
keting. He is a contributing editor for Food Technology. Dr.
Brody received numerous awards and honors, including
election to the Packaging Hall of Fame; the Nicolas Appert
award, Institute of Food Technologists’ (IFT) highest award;
IFT’s Industrial Scientist award and Riester-Davis award for
lifetime achievement in food packaging. Dr. Brody is a grad-
uate of Massachusetts Institute of Technology (MIT) with
bachelor’s and doctorate degrees. He also holds an MBA
from Northeastern University.

Robert V. Tauxe, M.D., M.P.H.

Deputy Director
�Division of Foodborne, Waterborne
and Environmental Diseases National
Center for Emerging and Zoonotic
Infectious Diseases Centers for Disease
Control and Prevention

Keynote Address: Foodborne outbreaks and the
microwave oven – experience with a recently
recognized public health risk

Keynote Speakers

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Background
Microwave ovens are routinely used in households all
over the world for cooking and reheating foods. However,
special care must be exercised when cooking or reheat-
ing both frozen and fresh meat, poultry, fish, eggs, and
vegetable-based foods to ensure they are prepared safely.
Similarly, care must be taken when heating Not-Ready-to-
Eat products. Microwave ovens cook unevenly and may
leave “cold spots,” where harmful bacteria, such as Salmo-
nella, can survive. Additionally, recent advances in science
demonstrate the potential of microwave technology in com-
mercial applications for pasteurization and sterilization of
certain foods. This special symposium event will explore the
use of microwave technology at both the household and
commercial levels to produce food safe from foodborne
illness. Topics for discussion include:

• �Overview of foodborne diseases associated with
microwave cooking

• �Identification of technology gaps in household use
of microwaves for producing safe food

• Labeling and consumer education
• �Advances in microwave technology for industrial

processing of foods

Goal
Provide a forum for expert discussion and dialogue on two
general topics related to microwave heating of foods: safety
of foods when cooking with domestic microwave ovens; and
industrial microwave heating technologies for reduction of
pathogens in foods.

Anticipated Outcomes
1) �Define and better understand key scientific and tech-

nology issues related to safety of microwavable foods
2) �Propose appropriate course of actions, and identify

resources/expertise to address above issues
3) �Facilitate networking and collaboration among food

safety professionals, food engineers who work with
microwave technology, and others technical experts to
enhance food safety using microwave energy

Format
Overview Topics, Case Studies, and Panel Discussions

Organizers
International Microwave Power Institute (IMPI) and USDA
National Institute for Food and Agriculture (NIFA).

Friday, June 10, 2011
8:15am–8:30am:	� Welcome & Introductions
8:30am–9:30am: 	 �KEYNOTE SESSION: Overview of

food safety opportunities and
best practices associated with
microwave cooking

		� Dr. Rob Tauxe, CDC; Dr. Joan Menke-
Schaenzer, ConAgra Foods

9:30am–10:30am: 	� Consumers’ dilemma: What the
microwave can & cannot do

		� Bob Schiffmann, R.F. Schiffmann
Associates

10:30am–10:45am:	 Break
10:45am–12:00pm: 	� Panel: Food safety issues and

possible solutions related to
home cooking

		� Moderator: Dr. Isabel Walls, NIFA; Dr.
Dan Engeljohn, FSIS; Lihan Huang,
USDA ARS; David Baron

12:00pm–1:00pm:	 Networking Luncheon
1:00pm–1:45pm: 	� Labeling and consumer education
		� Moderator: Dr. Ram Rao, NIFA
		 �Panelists: Carl-Martin Ruiz, FSIS; Tony

Flood, IFIC; Audrey Nelson,
Target Owned Brand Foods; Bob
Schiffmann

1:45pm–2:30pm: 	� Compliance methods at
Conagra Foods

		 Steve Vlock, ConAgra Foods

2:30pm–2:45pm:	 Break
2:45pm–4:00pm: 	� Industrial processing

technologies – Overview and
panel discussion

		� Moderator: Bob Brackett, FDA/IIT
�Panelists: Juming Tang, WSU – R&D
on MW sterilization for Pre-packaged
Foods and FDA compliance (WSU)
Greg Fleischman – R&D on MW
Pasteurization (FDA) Ben Wilson, PSC,
Inc. and John Paul Bernard, SAIREM –
Industrial MW Pasteurization Practices
for Packaged Foods Josip Simunovic
– Microwave-assisted Aseptic Process-
ing (NCSU)

4:00pm:	� Next steps and Closing Remarks
		� Dr. Ram Rao and Dr. Isabel Walls;

Adjourn IMPI 45 Bob Schiffmann

Food Safety Forum Microwave Technology, Microwave Ovens and
Industrial Processing for the Food Safety

mailto:info@impi.org
http://www.impi.org

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

IMPI 45 will be held at the Doubletree Hotel in downtown New Orleans. Overlooking the
Mississippi River and the city’s major business and entertainment districts, the Doubletree
Hotel is situated across the street from the French Quarter and only a few city blocks from
the Convention Center (where the annual IFT meeting will be held the week following IMPI
45). In a special arrangement with IMPI, the Doubletree Hotel New Orleans is pleased to
offer a discounted rate of $129 per night. Please call 1-800-222-TREE (8733) and identify
yourself as an attendee of the Microwave Power Symposium. Don’t delay! There are a
limited number of rooms available at this special rate.

Venue & Accommodations

Tours

New Orleans VIP City Tour (by mini-bus): Join us for
a two hour adventure and see New Orleans from the eyes
of the locals. Discover the birthplace of Jazz, and see
where Jazz flourished. Enjoy a comfortable climate con-
trolled ride through the French Quarter, where large tour
buses are not allowed. See the infamous Bourbon Street,
where anything can and usually does happen. View sights
where millions of people come every year to party at one
of the largest most outrageous festivals in the world, Mardi
Gras. See one of the oldest cathedrals in the United States,
the St. Louis Cathedral. This tour will also take you for an up
close view of the devastating aftermath of Hurricane Katrina.
View sights where the levees broke and journey through the
lower 9th ward, witnessing the transformation as residents
rebuild.

Price Per Person: $55.00 Tour Departs at 12:45
pm on Wednesday, June 8th from the Doubletree
Hotel and will return by 3:15 pm.

New Orleans Ghosts, Haunts and Voodoo Walking Tour:
Since its founding, New Orleans has suffered more disease,
disasters, destruction, and death than any other American
city. Spirits are taken for granted here! The influence of
Voodoo has been profound and it seems that almost every
building has its own haunting story. Even the sidewalks and
rooftops have their resident Ghosts and Spirits. Join us for
an historical, fun-filled, and chilling after-dark walk around
the Quarter’s edges in search of the Living Dead.

Price Per Person: $25.00 Tour departs at 8:00 pm
on Thursday, June 9th and lasts 2 hours.

Registr ation
Registration Opens: March 1, 2011
Early Bird Deadline: May 6, 2011
Register Online: www.IMPI.org

Full Registration Includes: Welcome Reception (Exhibits/Posters Open) on June 8th, all technical sessions on June 9th, all
Food Safety Forum and technical sessions on June 10th and lunch and coffee breaks on June 9th and 10th. One-day regis-
trations are also available. A CD containing all presentations will be mailed to the attendees shortly after the Symposium.

mailto:info@impi.org
http://www.impi.org

Name: __

Title:__

Company: __

Address: __

City:___________________________ State/Prov.: __________________________ Postal Code:___________________________

Country:_ ______________________ Phone:_______________________________ Email:_________________________________

SYMPOSIUM
(Circle one)

Early Bird
Full Registration

Early Bird
One Day

Full Registration One Day

Professional Member $575 $350 $675 $450

Non-Member $700 $450 $800 $550

Student Member $350 $250 $400 $350

Student Non-Member $450 $350 $500 $450

Short Course (Optional)
Microwaves 101: The Basics of Microwave
 Heating Technology
 Professional Member: $275
 Non-Member: $325
 Student: $150

Tour (Optional)
 VIP City Tour: $55 (Per person)
 Ghosts, Haunts, Voodoo Walking Tour: $25 (per person)

Membership
Not a member? Join IMPI now and save significantly
 on registration!
 Professional Membership: $170
 Student Membership (Copy of ID required): $50
 Corporate Membership: $1,800

Payment
 Check enclosed (Make check payable to IMPI)

 Credit card payment:	 Visa	 Mastercard	 Discover	 AMEX
	 Charge amount: $_ _________________ Card Number:___
	 Expiration Date: ___________________ Security Code: ___________
	 Name of Cardholder:__
	 Billing Address (if different from above):__
	 __
	
	 Signature:___

Please Mail this completed form with payment to:
International Microwave Power Institute
PO Box 1140, Mechanicsville, VA 23111
Or register online at www.IMPI.org

Registr ation Form

Registration fee:	 $__________________

Short Course fee:	 $__________________

Tour fees:	 $__________________

Membership fees:	 $__________________	

TOTAL DUE:	 $__________________

International Microwave
Power Institute
PO Box 1140, Mechanicsville, VA 23111
Phone: +1 (804) 559-6667 • Email: Info@IMPI.org

Register Today at

www.impi.org
Early bird pricing

through May 6, 2011

Photos courtesy of New Orleans Convention and Visitors Bureau and the Doubletree Hotel New Orleans.

Sponsorship and
Exhibition Opportunities

Microwave food and technology researchers and experts—in one place, at one time.

IMPI 45 offers a unique opportunity to promote your
microwave-related equipment, products and Services.
Through sponsorship and/or exhibition, your company will
have an opportunity to showcase your products and tech-
nologies before a unique audience of industry specialists,
technologists and manufacturers, saving your company
the time and expense of multiple sales visits. There is no
better way to meet new potential clients, reaffirm relation-

ships with current customers and become more visible to
the microwave technology community. We offer a range
of sponsorship and exhibition packages that can be tai-
lored to fit your specific needs. Space is limited, and avail-
able on a first-come, first-served basis, with preference
given to previous exhibitors and corporate members of
IMPI. For more information, please email Molly Poisant at
+ 1 (804) 559-6667 or Molly.Poisant@IMPI.org

C
A

RL
 P

U
RC

EL
L

IMPI 45 Would Like To Recognize Our Exhibitors
Neoptix, PSC, Inc. & SAIREM

And Our Sponsors

ConAgra Foods, TrueCookPlus,
Washington State University & the USDA

Sponsorships and Exhibit Space are selling quickly, please contact Molly.Poisant@IMPI.org if you are interested.

mailto:info@impi.org
http://www.impi.org
mailto:molly.poisant@impi.org

	Forum

