

09/2011

Petfood Industry WATT

www.PetfoodIndustry.com | www.Petfood-Connection.com

Walmart

The science and safety of palatability enhancers

Superpremium petfood post-recession

10 innovative packaging products

Feature company

AT WALMART, PETFOOD SAFETY= BEHAVIOR

Frank Yiannas of Walmart, p. 24

Available on iPad and iPhone
Search for 'Petfood Industry' in App Store

Digital version at www.petfoodindustry-digital.com

When
teamwork
matters.

integrity

relationships, flexibility

quality, innovation

responsiveness, service, technical expertise

cei

The market leader you can depend on
for ALL your flexible packaging needs.

- Pre-made Pouches
- Rollstock
- Exclusive Pinch Bottom Woven Poly Bags

cei

Converting Ideas Into Innovation

877.431.7533

coatingexcellence.com

{Trusted} companion & friend

FIBOSEL
Immunostimulant

In today's environment, there are plenty of things that can cause your companion to not feel well. Fibosel® can help support your pet's natural defense mechanisms that will help provide protection from their worst enemies.

In turn, Fibosel helps make play time more enjoyable with their friends.

While all yeast cell walls do contain glucans, not all yeast products are alike. Only exposed and activated β -glucan can exert immunostimulatory properties. Fibosel is a unique source of activated β -1,3/1,6-glucans processed through an exclusive extraction and activation procedure. The main purpose of the extraction is to remove yeast mannoprotein outer layers to optimize β -glucans exposure and therefore their recognition by the specific 1.3/1.6 beta-glucans macrophages receptors.

Use {trusted} Fibosel to boost your companion's natural self defense and allow them to let their guard down. Your companion will now enjoy the finer things in life, like play time with their friends. Contact a Trouw Nutrition representative today to see the unique qualities Fibosel has to offer.

Digital version available at www.petfoodindustry-digital.com

24

On the cover: Frank Yiannas, VP of food safety for Walmart, with Tippy outside the retailer's Supercenter in Bentonville, Arkansas, USA.

Photo by Spencer Tirey, www.tireyphotography.com

28

34

40

Features

At Walmart, petfood safety = behavior | 24

By Debbie Phillips-Donaldson

Frank Yiannas, VP of food safety for the retailer, explains why ensuring petfood safety means creating the right culture.

Market update: Superpremium petfood post-recession | 28

By Jessica Taylor

Are consumers still willing to spend for gourmet, human-grade and functional petfoods while pinching pennies in these lean economic times?

The science and safety of petfood palatability enhancers | 34

By Jessica Taylor

Recent palatability research, safety recommendations and the latest taste-improving products.

Ten innovative packaging products for 2011 | 40

By Jessica Taylor

The latest petfood packaging materials, machinery and equipment from iPhone apps to baggers, bio-resins and biodegradable paper.

Columns

Something to Chew On | 6

By David A. Dzanis, DVM, PhD, DACVN | 46

Ingredient Issues | 48

By Greg Aldrich, PhD | 48

Departments

Industry News | 10

New Products | 14

Market Report | 52

Research Notes | 56

Market Place | 60

Advertisers' Index | 63

Industry Calendar | 64

Trust | is earned
every day

You earn your trust with pet owners at every meal. They rely on you for nutritious food, with innovative ingredients that their pets will love – which is why you need a supplier that can deliver new solutions for your formulations. At ADF, we offer unique protein ingredients to meet the needs of challenging diets and ensure pet health. With the wide range of ADF® spray-dried proteins, we can help you stay up to date with ingredient trends and keep your customers coming back for more.

Contact ADF today for more information about our latest protein ingredients.
For quality ingredients and solutions you can depend on, **put your trust in ADF.**

Contact us at www.adf.com or **800-456-3447**. In Europe, contact: ADF-CIMA Nutrition nv: **+32-56-61-7151**.

ADF® is a registered trademark of American Dehydrated Foods, Inc. in the United States and / or other countries.

ADF[™]
AMERICAN DEHYDRATED FOODS, INC.

Walmart's Frank Yiannas talks petfood safety

Watch videos of Frank Yiannas, VP of food safety for Walmart, discussing petfood safety after his keynote address at Petfood Forum 2011:

www.petfoodindustry.com/7057.html

WATT

CORPORATE HEADQUARTERS

303 N. Main St., Ste. 500
Rockford, Illinois 61101-1018 USA
Tel: +1 815 966 5400; Fax: +1 815 968 0941

VP/Publisher **Steve Akins**, sakins@wattnet.net
Tel: +1 919 387 7961; Fax: +1 815 966 0941

VP/Director of Content **Bruce Plantz**,
bplantz@wattnet.net Tel: +1 815 966 5425

EDITORIAL TEAM

Editor-in-Chief **Debbie Phillips-Donaldson**
dphillips@wattnet.net Tel: +1 815 966 5424

Managing Editor **Jessica Taylor**
jtaylor@wattnet.net Tel: +1 815 966 5413

Copy Desk Team

Managing Content Editor **Tara Leitner**

Community Manager/SEO Editor

Kathleen McLaughlin Milella

Associate Editor **Andrea Saladino**

Associate Editor **Kayla Kling**

Associate Editor **Lindsay Beaton**

Art/Production Team

Art Director **Candi Teachman**

Production Manager **Jim Riedl**
jriedl@wattnet.net Tel: +1 815 966 5426

Advertising Production

Coordinator **Connie Miller**

SALES TEAM

USA

Sales Manager

Karen Blandford-Anderson

kanderson@wattnet.net Tel: +1 815 966 5571

Sales Associate **Ginny Stadel**

gstadel@wattnet.net Tel: +1 815 966 5591

Europe/Asia

Tineke van Spanje

tvanspanje@wattnet.net Tel: +31 495 526 155

Southeast Asia

Dingding Li

dingdingli@vip.163.com

Tel: +86 21 54136853

To order reprints contact **FosterReprints**
+1 866 879 9144 www.fosterprinting.com.

Always on PetfoodIndustry.com

- Exclusive product database
- The latest news
- Research on nutrition and more

Online Exclusives

Research: **Feline palatability and the shape of kibble**

Take a closer look at AFB's palatability research in Kristopher Figge's Petfood Forum 2011 PowerPoint presentation, "Kibble Shape and Its Effect on Feline Palatability":
www.petfoodindustry.com/7835.html.

How to: **Market a superpremium petfood in a down economy**

Want to know how to formulate, manufacture, package and market a superpremium petfood? Check out Serge Boutet's Petfood Forum 2010 PowerPoint presentation, "Making private label superpremium petfoods competitive in a crowded market," at www.petfoodindustry.com/7831.html.

Community

PetfoodConnection.com

New PETNet tracking system for regulators could be a good thing for the industry

www.petfood-connection.com/profiles/blogs/new-petnet-tracking-system-for-regulators-could-be-a-good-thing

twitter Daily Tweets

www.twitter.com/petfoodindustry

facebook

Stay Connected

www.facebook.com/PetfoodIndustry

www.facebook.com/PetfoodConnection

You Tube

Petfood Industry TV

www.youtube.com/user/petfoodindustrytv

Don't Wait Any Longer

Assure that Pet Food Safety is Part of Your Culture

Corporate Project Services (CPS) has the project management expertise and on-site experience to lead your team through the following steps as you expand your Food Safety Management System, deepen the food safety culture within your organization, and protect your brand identity. Here's how:

- Initial on-site Engagement Meeting to identify current Food Safety Programs
- Gap Analysis & Validation of Current Practices
- Develop & Implement a comprehensive Food Safety Management System specific to your unique requirements
- Internal Auditor Training Program in preparation for FDA inspections
- Prepare for 3rd Party Audits against most Certification Bodies, including those recognized by GFSI
- Annual Food Safety Educational Updates addressing New Food Safety Developments in the Industry

Our central focus is effective food safety business solutions for the industry. Effectively evaluating, consulting and implementing procedures within the extrusion processing industry is our specialty. When the pet food market needs increased assistance in a specialized direction – such as food safety initiatives – we are able to respond.

There is only one contract service provider that can leverage over 75 years of industry expertise to maximize client results. That provider is Wenger's Corporate Project Services – CPS.

Contact us today.

A division of
**CORPORATE
PROJECT SERVICES**

Corporate Project Services
714 Main Street • Sabetha, KS 66534
TEL 785 284 2133 • FAX 785 284 3861

info@corporateprojectservices.com
corporateprojectservices.com

Something to Chew On

Debbie Phillips-Donaldson

Read more

Find more nutrition information at www.petfoodindustry.com/nutrition.aspx

Disconnect between veterinary care and nutrition

What does it mean for our industry when vets are pet owners' most important source of nutrition information?

DURING THE AMERICAN VETERINARY Medical Association's annual conference in St. Louis, Missouri, USA, in July, several sessions focused on one significant issue: an overall 17% decrease in veterinary visits for US pets over the past two years. This sobering figure comes from the Bayer Veterinary Care Usage Study, a collaboration among Bayer Healthcare, Brakke Consulting and the National Commission on Veterinary Economic Issues. It was conducted in two phases.

Surveying 2,000 US dog and cat owners, the first phase identified six root causes for the decline, including the economic impact of the recession (no surprise there), plus cost of veterinary care, fragmentation of veterinary services, a perception that regular veterinary checkups are unnecessary and cats' resistance to being transported and handled.

A final cause should sound familiar to many petfood manufacturers: use of the Internet vs. office visits—39% of respondents said they look online if their pet gets sick or injured, before consulting a veterinarian. (For our industry, it would be use of the Internet vs. reliable, science-based sources of information on petfood and pet nutrition.)

In the second phase, 401 US veterinarians were surveyed, showing a gap between their and pet owners' views on providing long-term pet health care. The study offered recommendations for vets to combat the downward trends and negative owner perceptions (see www.bayer-ah.com/news.cfm), but nowhere was there a discussion of nutrition.

THIS IS NO surprise: There seems to be a huge disconnect between veterinary care and nutrition. Most US veterinarians would admit their formal education on companion animal nutrition

consisted of one basic course that, in some cases, had to be taught by a professor from another program because no veterinary faculty had the knowledge or expertise to teach it.

Any information on nutrition received after veterinary school usually comes via a handful of petfood manufacturers that sell through the veterinary channel. Of course, their products and information are all fine, but let's face it: That information is by its very nature prone to be limited and biased.

Among the over 600 continuing education sessions offered at this year's AVMA conference, I could count the number of nutrition-related sessions on both hands. Among the 25-30 veterinary groups and associations meeting during the conference or contributing to the educational program, two devoted specifically to nutrition—the American Academy of Veterinary Nutrition and the American College of Veterinary Nutrition—were noticeably absent. (It was encouraging to see the new Academy of Veterinary Nutrition Technicians on the program.)

YET A RECENT study looking into the petfood buying preferences of owners of overweight dogs showed that more than 83% of dog owners, no matter what their dogs' weight, consider their veterinarians the most important source of information on dog nutrition (see www.petfoodindustry.com/7709.html). Talk about a disconnect!

You have to wonder: If vets had more solid knowledge and expertise about nutrition and petfoods to share, would that inspire owners to bring in their pets more often? Would a call or visit to the veterinary clinic be their first course of action rather than turning immediately to the Internet?

More importantly for our industry, imagine how much your companies and brands would benefit from better informed and educated vets and a much stronger connection with them. ■

Debbie Phillips-Donaldson is editor-in-chief of *Petfood Industry* magazine. Email her at dphillips@wattnet.net.

Nuremberg, Germany
17 – 20.5.2012

Interzoo 2012

32. International Trade Fair for Pet Supplies

The whole industry sees you here!

Do you offer products for pets? Then come to Interzoo 2012 – the world's biggest exhibition for pet supplies – and meet new customers and business partners!

- More than 38,000 trade visitors
- Over 90,000 m² of display area
- Around 1,500 international exhibitors

Boost your business success – with a stand at Interzoo 2012!

More information is available by phoning +49 (0) 9 11. 86 06-0 or at www.interzoo.com

Promoter
Wirtschaftsgemeinschaft
Zoologischer Fachbetriebe GmbH

NÜRNBERG MESSE

Excellent
Quality

Custom
Innovation

Sourcing &
Logistics

Value-added
Service

Superior
Results

He's just blown away by our pet food ingredients

He doesn't know how you do it, but every time he tastes pet food prepared with 3D Corporate Solutions ingredients – he's just blown away.

3D
Corporate Solutions

www.3Dcorpsol.com

innovative solutions start here

When it comes to knowing what tastes good, pets are just like people. They fancy flavors that remain **consistent** from meal to meal. And, their bodies crave **nutritional** ingredients that keep them active, healthy and strong.

At the heart of these healthy and flavorful pet foods are the **custom** ingredients of 3D Corporate Solutions where **innovation** tastes great. From our **Chicken Meal** and **Chicken Fat** to our **Premium Dried Proteins**, we're all about using only the **highest-grade** products to meet pet food manufacturer requirements. Because, like everyone and their pets, we understand the value of **pure premium ingredients** – rich nutrients, natural proteins, true flavors and great taste.

Why not give your pet food a **competitive edge** to compete in the crowded pet food marketplace. Add the innovative ingredients of **3D Corporate Solutions**. *They'll blow you away.*

601 N. 13th St., Monett, MO 65708

417.236.9602

customerservice@3Dcorpsol.com

Industry News

Quick hits

- NSF International's Food Safety Division earned the highest, five-star safety rating from the British Retail Consortium.
- Magnum Systems selected AW Process LLC's Andy Woodford to cover the industrial markets for its material handling and packaging products in Florida, USA.
- Novus International published its 2010 "Innovation with Integrity" sustainability report, which was awarded a Level B-Check rating by the Global Reporting Initiative framework.
- Intersystems and EMW Industrial Ltd. entered into a cooperative agreement that makes EMW the sole stocking distributor of Intersystems' products in the British Columbia, Alberta, Saskatchewan, Manitoba and Thunder Bay regions of Ontario, Canada.
- Ecology Coatings Inc. was nominated for the 2011 Michigan Green Chemistry Governor's Award Program, which will announce the winner on October 27.

Last call for papers for Petfood Forum 2012

The deadline for abstract submissions for Petfood Forum 2012 is fast approaching, with all submissions due October 1.

Petfood Forum is scheduled for April 2-4, 2012, at the Renaissance Schaumburg Convention Center Hotel in the Chicago area.

Potential speakers are invited to submit non-commercial abstracts featuring new research or innovations on topics such as nutrition, ingredients, petfood safety, marketing and market trends, packaging and case studies.

Email submissions to dphillips@wattnet.net. For more information, visit www.petfoodindustry.com/PFF2012.aspx.

Learn more

The latest news and updates are always on www.PetfoodIndustry.com.

US FDA launches PETNet petfood incident tracking

The Partnership for Food Protection and the US Food and Drug Administration launched the Pet Event Tracking Network, PETNet, which is a secure, Web-based information exchange system for petfood-related incidents.

PETNet's voluntary information exchange, surveillance and alert system provides real-time information sharing about emerging petfood-related illnesses and product defects among FDA and other federal and state agencies. PETNet is currently made up of more than 200 representatives from four federal agencies, all 50 states and Puerto Rico.

The system will be accessible to PETNet members who are federal, state and territorial government officials responsible for the regulation of petfood products and the investigation of disease outbreaks in companion animals. Members can enter events into the system after they have identified a trend or a suspicious incident or defect associated with petfood products.

Once entered on the standardized form, the information will be immediately available to all other PETNet members, allowing other members to track the emergence of such data and to evaluate the need for action within individual jurisdictions.

Colgate executives report Hill's Pet second quarter earnings

Colgate-Palmolive, parent company of Hill's Pet Nutrition, held an earnings call on July 28 to discuss the company's second quarter 2011 results.

The company is focused on organic sales growth in emerging markets, where the highest quarterly growth in one year was recorded, helped by strong organic growth in the Hill's pet segment, according to Bina Thompson, president of investor relations. In the US, Hill's veterinary product channel saw renewed growth in the second quarter, following a decline during the economic recession.

Thompson said this growth in the US and Europe is being driven by vet exclusive products the company launched earlier in the year, under the Science Diet Healthy Advantage brand in the US and Science Plan VetEssentials name in Europe. Natural petfood is the fastest growing segment within the category, as pet humanization and the inclusion or exclusion of specific ingredients are increasingly driving consumer behavior, according to Cook.

The company expects modest growth for the third quarter of 2011 and full-year and organic sales growth in the mid-single digits following the launch of several new petfood products.

Swedish petfood, pet supply chain expands in 2011

Swedish petfood and supply chain Arken Zoo is expanding by opening 15 new shops in Sweden and Norway during 2011.

Two stores are already in operation in Norway and another three are signed up. Lars Bergkvist,

ARKEN ZOO

VI ÄLSKAR DJUR.

CEO of Arken Zoo, predicts there will be at least 10 stores in Norway by the end of the year. Arken Zoo has a total of 72 stores in operation. Arken Zoo's sales were up 53% for the first six months of 2011 compared with 2010, the company says.

IRRESISTIBLE

Pet Food Packaging

Harpak-ULMA has a Solution for You!

From primary packaging to retail ready, our automated, completely integrated packaging systems can handle the most demanding requirements.

A petfood packager's best friend!

ULMA Atlanta Flow Wrap

Tray Sealing, Flow Wrap, Side Seal, V/F/F/S, H/F/F/S, Shrink Wrap, Blister, Sleeving, Wrap Around, Cartoning, Case Packing, Robotics

HARPAK **ULMA**

www.harpak-ulma.com 800-813-6644

Fromm invests US\$10 million in new petfood manufacturing facility

Fromm Family Foods recently spent US\$10 million to convert an old animal feed mill outside of

Madison, Wisconsin, USA, into a petfood manufacturing facility, madison.com reported.

The facility in Columbus, Wisconsin, USA, closed in 2007 and was recently redone by Fromm

to create 70,000 square feet of manufacturing and warehouse space, including a 10,000-square-foot meat processing facility and the original 120-foot-tall mill tower. The Columbus plant was designed to produce 30 tons of petfood per hour with its 20 employees, compared to the Mequon, Wisconsin, USA, plant that currently produces about 9 tons of petfood per hour with 40 employees.

The Mequon facility will eventually be used for accounting, sales and product development, with the Columbus plant producing the majority of petfood. A third bagging line is scheduled to be added in Columbus as well as a 50,000-square-foot warehouse. Owner Tom Nieman predicts the company will double or triple its production of 600 tons per week over the next five years with the addition of the Columbus manufacturing facility.

COATING CONFIDENCE

No Nozzle...No Clogging...No Problem

APEC's Mistcoater is a significant improvement over traditional spray nozzles to apply fat, flavorings, mold inhibitors or enzymes to pet food, animal feed, and aqua feed. Since it uses spinning disks to atomize the liquid, you never have to worry about clogged nozzles affecting the performance of the machine. By attaching the entire drive assembly to the door of the coating chamber our engineers developed an elegant solution to improve access to the bearings and increase bearing life.

PROCESSING THE INGREDIENTS FOR SUCCESS
Liquid Coating • Liquid Handling • Continuous Flow • Batch Process • Automation
System Solutions • Material Handling • Custom Fabrication • Accessories

+1 (616) 374-1000 • www.apecusa.com

APEC
Automated Process Equipment Corporation

Sales & Manufacturing
2705 University Avenue NE
Minneapolis, MN 55418

BEMIS TAPE™

Bemis Tape WPP Products **IN STOCK**

Even More Footage for Increased Yield

BemisTape WPP Closures

- Fast 'n' Stock
- Competitive
- Convenient
- Versatile

- ▶ 80 or 100 GSM WPP Cover Tape 1-7/8" - 2-1/2" Widths
- ▶ WPP TEar Tape 3/8"
- ▶ Stock Colors Available White/Black
- ▶ Custom Colors Also Available

Woven Polypropylene Bag Closure Materials Are Now Being Offered in 80 or 100 GSM Weights

The Leader in Bag Closing Materials www.BemisTape.com A Bemis Company

WATT eLearning offers educational courses, webinars for petfood professionals

WATT eLearning, an online education portal, has a number of courses available on-demand for petfood industry professionals to access 24 hours a day.

WATT eLearning's "Building Blocks of Companion Animal Nutrition" course is the latest in interactive educational offerings for petfood industry professionals. The course, developed by Linda Case, owner of AutumnGold Consulting, includes six modules with an accompanying textbook and certificate of completion. Course content is designed for those seeking a scientific understanding of basic petfood nutrients and their functions, companion

Pet Product News readers vote for top petfood products

Pet Product News International conducted its first Retailers' Top Pick Awards contest, in which the magazine's pet retailing readers voted on 14 pet product categories, including best cat, dog and bird food products.

Top winners in the edible cat products category include Bonus Bites Treats by Bravo, Signature Series for cats by Evanger's Dog & Cat Food Co. and Cosmic Catnip brand Catnip Bubbles by OurPet's.

For dogs, the top edible products are Bravo's Training

Treats in first place, Surf 'N Turf raw dinners by Stella & Chewy's in second place and Instinct Limited Ingredient Diets by Nature's Variety in third place.

Winning bird products include

Sunflower Candy Cups mini by Greenfeather Bird Supply in first place, Ultimate Polly Wanna Pinata by Fetch-It-Pets in second place and Forage-N-Play Swings by Super Pet in third place.

YOUR LINK TO FOOD SAFETY

Pathogen Contamination...Cross Contamination...

Major, Minor/Micro, Extruded Material Handling Systems "touch" everything in your plant.

Process Line

Waste Streams

Facility

Personnel

In-Plant Logistics

Where is your weakest link?

Horizon Systems leads the industry in **passive AND active sanitation** for dense phase conveying, dilute phase conveying, batching and dust collection.

Contact Horizon System's Pet Food Group to learn how we can be the strong link in your process.

1-785-842-1299 • 1-800-842-1600 (toll free)
www.horizonsystemsinc.com

Visit us at Booth # 313 • 2011 Feed and Pet Food Joint Conference
September 14-16, 2011 • Westin Crown Center • Kansas City, MO

animal nutrient needs and feeding behaviors.

Watt's eLearning platform also offers 17 petfood conferences and workshops, available for users to access on a computer or smartphone. The conferences and workshops cover a range of topics in petfood and pet nutrition, such as petfood processing, petfood ingredients, *Salmonella* control and pet product marketing.

These online sessions are webinars created from expert presentations at WATT's Petfood Forum and Petfood Workshop events, which may be accessed for a fee at www.wattelearning.com.

New Products

Get more

Find more products online at
www.petfoodindustry.com.

For Consumers

Animal Lovers wellness dog biscuits

Wellness dog biscuits from Animal Lovers B.V. come in an assortment of varieties, all packed in a 250-gram foil package. Animal Lovers says its dog biscuit varieties include Hair & Skin with linseed, Fit & Vital with cranberry pieces, Dental Care with peppermint, gluten-free, wheat-free Anti-Allergy and Joint Care with glucosamine.

Animal Lovers B.V.
 +31.0.524.51.84.20
www.animallovers.nl

Veterinary Diets Hypoallergenic Feline Formula

Nestle Purina PetCare Co. says the Veterinary Diets HA Hypoallergenic Feline Formula provides balanced nutrition for both feline growth and maintenance. The food has hydrolyzed protein with a low molecular weight and a low-allergen carbohydrate source, according to Purina. The highly digestible food is available in 4- and 8-pound bags.

Nestle Purina PetCare Co.
 +1.314.982.1000
www.purinaveterinarydiets.com

PetMatrix SmartBones

SmartBones, PetMatrix says, are rawhide-free chew treats made with chicken and vegetables. SmartBones come in chicken and peanut butter flavors, along with a dental variety for oral health. The chews are available in four sizes: Mini, for dogs weighing 5-10 pounds; Small, for dogs weighing 11-25 pounds; Medium, for dogs weighing 26-50 pounds; and Large, for dogs over 50 pounds.

PetMatrix
 +1.877.336.3647
www.smartbones.com

Grand Pet Carne Fresca line

Nu3 Group says its Grand Pet Carne Fresca line contains fresh meat for dogs. The dog food line comes in three formulas: puppy care, force and light. Puppy Care is formulated for immunity and growth and contains *Bacillus* for digestion. Force is designed for large breed, active dogs, with ingredients that promote cellular oxygenation and healthy immunological and nervous systems, according to the company. The Light formula contains ingredients to manage the metabolism and stress levels of small dogs, the company says.

Nu3 Group
 +1.352.526.1137
www.grandpet.com

Selective 31 Aromatic Attraction

Selective 31 Aromatic Attraction from Royal Canin is specifically formulated for picky cats. This cat food formula has a specific aroma to attract cats, the company says.

Royal Canin
 +1.800.592.6687
www.royalcanin.com

Limited Ingredient Diet Turkey Meal

Nature's Variety offers a feline option of its Instinct Limited Ingredient Diet Turkey Meal Formula. This food for cats contains one protein, one starch and one fiber source, the company says. The food is also grain-free, gluten-free and potato-free for cats whose diets require limited ingredients.

Nature's Variety
 +1.888.519.7387
www.naturesvariety.com

Spot-on Chelated Mineral Solutions.

MAAC[®]

Novus chelated mineral solutions are just the right thing to improve mineral availability and enhance overall nutrition in your pet food products. In fact, we are the industry's leading ingredient provider of chelated minerals as defined by AAFCO. So if you want your label to say chelate, you need solutions from Novus. For more information, please call **1.800.568.0088** or visit **www.novusint.com**.

Rely on the Novus family of pet ingredient solutions.

ALIMET[®] feed supplement amino acid

NATUGUARD[®] feed preservative antioxidant

IDEA[™] assay feed quality service

**NOVUS[®] PET
NUTRITION**

®ALIMET, MAAC, NATUGUARD and NOVUS are trademarks of Novus International, Inc., and are registered in the United States and other countries. ®ALBION is a registered trademark of Albion Laboratories, Inc. in the United States and/or other countries worldwide. ™IDEA is a trademark of Novus International, Inc. ©2011 Novus Nutrition Brands, LLC all rights reserved. | 1668

Innovative Nutritional Solutions

for Companion Pets

Safe,
Clinically-Studied
Ingredients for:

- **Weight Control**
- **Glucose Control**
- **Joint Health**
- **and more...**

Call Mitch Skop to discuss
your formulation needs.

Toll-Free 800-526-0609

Outside the US 201-246-1000

email sales@pharmachemlabs.com

PRODUCTS

For Consumers

Loyall premium petfood

Cargill Inc. makes Loyall premium petfood for dogs in four different varieties: Puppy, Active Adult, Lamb Meal and Rice and Adult Maintenance. Loyall petfoods contain a natural source of omega-3 and omega-6 fatty acids, glucosamine and organic trace minerals, according to the company. The petfood is cooked with Cargill's Opti-Cook process, which the company says optimizes quality, palatability and starch digestion.

Cargill Inc.
+1.800.227.4455
www.cargill.com

Spring Naturals dinners, treats

Spring Naturals from Performance Pet Products is a line of dinners and treats for dogs. Recipes contain natural ingredients, such as real meats, whole vegetables, whole fruits and whole grains, all sourced from the US, the company says. Dinner flavors include beef, chicken, turkey, lamb and salmon, as well as grain-free and organic varieties. Treat flavors include grain-free and organic, with ingredients like blueberries, cranberries and oats.

Performance Pet Products
+1.866.868.0874
www.performancepet.net

More products online!

Find a full database of ingredients, equipment, packaging materials, test kits and other products at www.petfoodindustry.com/products.aspx.

For more new consumer products, visit the database at www.petfoodindustry.com/petfoodandtreats.aspx.

For Manufacturers

Glanbia Nutritional OptiSol 9000

OptiSol 9000 from Glanbia Nutritional is a functional ingredient that the company says allows for inclusion of 50% or more meat in low grain, high protein extruded petfood. Glanbia says OptiSol 9000 produced less than 1% fines in breakage and kibble durability testing for dogs. In digestibility testing with cats, the product made with OptiSol 9000 showed 82.7% dry-matter digestibility, 88.3% crude protein digestibility, 91.2% fat digestibility and 88.3% ME digestibility, according to the company.

Glanbia Nutritional
+1.800.336.2183
www.glanbianutritional.com

dynamic hot air and rotary band sealer technologies to close three different types of bags: traditional

paper pinch bags, gusseted/pillow-style PE bags and heat-only sealable laminated woven polypropylene bags. The sealer has a height-adjustable bag-top trimmer, 5/8-inch-wide band sealer, Teflon-coated hot-air folder/sealer, over-temperature and bag-jam sensors and a full sealer compression section. The machine operates at variable speeds up to 76 feet per minute, the company says.

Fischbein LLC
+1.704.871.1159
www.fischbein.com

LLC APS 3000 sealer

Fischbein LLC's APS 3000 three-in-one multipurpose sealer combines

PHARMACHEM

Meeting Your Every Nutritional Ingredient Need...

Pharmachem has the capability to deliver the highest quality custom ingredients and process services available in the industry.

For Manufacturers

WeighPack Bingo Bagger XL

WeighPack Systems Inc. Bingo Bagger XL handles bags with widths of 16 to 20 inches and bag lengths of 14 to 24 inches. The bagger operates

at speeds up to 25 cpm and uses 304 S/S standard food grade for all contact

parts, along with premade wicketed bags in laminated or polyethylene materials, according to the company. Features include vacuum and gas flush options at the sealing station, a top-loading design, vertical seal jaws, digital temperature control and an independent pneumatic cylinder.

WeighPack Systems Inc.
+1.514.422.0808
www.weighpack.com

Mocon GreenLight 910

Mocon Inc.'s GreenLight 910 bacterial testing system is ideal for petfood processing companies with low to medium throughput requirements, the company says. The unit determines aerobic plate count or total viable count of a food sample's microbial load using a sensing assay or vial. GreenLight 910 has a PC software interface with multiple measurement modes, as well as the ability to generate a unique ID for each test.

Mocon Inc.
+1.763.493.6370
www.mocon.com

Plant-wide batching system

Flexicon Corp.'s plant-wide batching system can simultaneously weigh up to seven ingredients received in bulk bags and unlimited minor ingredients received in 50-lb. sacks, pails or boxes, then conveys weighed batches to a downstream blender. System components include five loss-of-weight Bulk-Out bulk bag dischargers with large surge

Nutrition worth begging for!

The Sustainable DHA Omega-3

All the nutrition and health benefits of DHA omega-3 - without the fish! **DHAgold™** goes straight to the source, getting DHA from the same source that fish get it - algae. Grown in a food cGMP facility, **DHAgold** is a sustainable, algal source of DHA that is naturally free of ocean-borne contaminants and perfect for enriching pet foods, treats and supplements.

For more information go to
www.DHAgold.com.

©2011 Martek Biosciences Corporation. DHAgold is a trademark of Martek Biosciences Corporation.

For Manufacturers

hoppers and rotary airlock valves, two loss-of-weight Bulk-Out bulk bag dischargers with small surge hoppers and flexible screw conveyors, two loss-of-weight bag dump stations with flexible screw conveyors, a check-weighing hopper, a Twin-Centerpost bulk bag filler, a Pneumati-con dilute-phase pneumatic conveying system and a programmable controls package.

Flexicon Corp.
+1.610.814.2400
www.flexicon.com

Mepaco sanitary pallet lifts

Mepaco offers two models of sanitary pallet lifts: EZL2500 and EZ4000. The lifts are fabricated from T304 stainless steel and come with Mepaco's pickle passivated sanitary finish, the company says. The EZL2500 sanitary lift features a low-profile design that allows it to be loaded and unloaded with a pallet truck and has a 2,500-pound capacity. The EZ4000 has a 4,000-pound capacity. Other design options include ground entry, lift

Nutrition

Lonza

Carniking™ Weight Management Solution

Carniking™ is a simple solution for a weight management ingredient in your pet food formulation.

With over 40% of the U.S. dog population overweight, owners are looking for petfoods containing the right ingredients to help keep their pets fit.

Carniking™ from Lonza is the science-backed ingredient to help metabolize fat – and you can tell customers right on the outside of your bag.

Carniking™ from Lonza... a simple solution!

Carniking™ offers pure L-Carnitine and is a trademark of Lonza Ltd, Switzerland.

www.carniking.com
carniking@lonza.com

For Manufacturers

and tilt, higher capacity and double scissors units.

Mepaco
+1.920.356.9900
www.mepaco.net

Managed Maintenance Program

Hapman's Managed Maintenance Program provides routine scheduled maintenance by customer service field technicians to ensure conveyors

and material-handling systems are working properly. The evaluation includes a consultation to identify ways to proactively prevent major repairs as well as ways to make cost-saving improvements. The maintenance program offers customized programs that include training maintenance staff during routine schedules for improved machine uptime, performance and longevity, according to the company.

Hapman
+1.800.427.6260
www.hapman.com

Shaka production retort

Allpax Products' 1300 Shaka production retort has a 52-inch diameter and holds a single basket that can be loaded and unloaded by a single operator. Allpax says the Shaka process applies back and forth agitation during the retort process to sterilize food faster with improved thermal transfer. Shaka technology enables faster processing for improved taste, texture, appearance and nutritional quality of shelf-stable food, according to the company.

Allpax Products
+1.888.893.9277
www.allpax.com

Macho Monster model 7000 grinder

JWC Environmental's Macho Monster model 7000 grinder is primarily designed for use in automatic hopper-fed configurations. The two-shaft grinder has an extra-large

NEW SOLUTION Need finer reduction, less particle retention?

In-plant testing of the new Triple-Plate Reduction on the Pappas 225 TPE Emulsifier produced:

- Particle retention less than 0.5% through a #12 (Tyler) U.S. Standard Sieve
- More than 1,000 lbs per minute throughput of beef, chicken, lamb or salmon

Each custom machine features multiple feed options – pump feed, open hopper or storage hopper. The Pappas Floating Knife System is available in 3, 6, or 8 wings. Lug rings are available in multiple lug configurations and materials.

**If you need reduction,
you need the Pappas
Triple Plate Emulsifier!**

Pappas 225 TPE with new Triple-Plate Reduction

PAPPAS, Inc.
Established 1921

575 E. Milwaukee • Detroit, MI 48202 • 1-800-521-0888
Outside US: 313-873-1800 • Fax: 313-875-7805
Email: sales@pappasinc.com • Website: www.pappasinc.com

For Manufacturers

cutting chamber with 10-inch diameter cutters for processing high-volume solids. Built with a 4-inch diameter hex shaft size, the grinder produces 20,000 pounds of cutting force at peak loads, according to the company. The grinder can be configured with a 25- to 50-HP motor, mounted on corresponding 87:1 to 43:1 gear reducers, according to JWC.

JWC Environmental
+1.800.331.2277
www.jwce.com

Bulk Filling, Discharging Systems Guide Book

National Bulk Equipment Inc. has a Sanitary Bulk Filling and Discharging Systems Data and Specifications Guide Book available for free download on its website, www.nbe-inc.com/compliance. The book aims to clarify common perceptions of complexity and confusion associ-

ated with the integrations of bulk material handling equipment into sanitary process operations, the company says. Specific content includes

materials of construction guidelines for sanitary structural framework and components; WIP, CIP and SIP-ready equipment design and construction features; US and IEC/ISO controls and automation compliance capa-

bilities; and application-specific risk assessment implementation.

National Bulk Equipment Inc.
+1.616.399.2220
www.nbe-inc.com

Single screw machines

Single screw machines from Ever Extruder are specifically designed and manufactured to customer specifications. The company also completely installs the extruder

MORE THAN INGREDIENTS.
INGENUITY.™

Pet owners look at ingredients and expect to find something more. More benefits. More ingenuity. More results. With Omega-3 Dry you can give them exactly what they want and ease your formulation process. Omega-3 Dry is a free flowing, dry fish oil powder that delivers the proven benefits of long chain omega-3 fatty acids and simplifies formulation. These days you have to offer more. With our products, resources and expertise, we can help you become the preferred pet food.

Omega³ Dry
The Omega-3 Solution for Dry Application

www.OmegaNutrient.com

877.866.3423

For Manufacturers

system. The 216 mm or 235 mm extruder systems feature an extruder base, carbide protected wear parts for longer service and performance, laser alignment for increased quality and efficiency and a Thermal Growth Compensation System to compensate for thermal expansion during start-ups and shut-downs.

Ever Extruder
+1.636.937.8830
www.everextruder.com

Key Technology Horizon

Key Technology's Horizon is a horizontal motion conveyor with a mechanical drive. The conveyor is ideal for fragile, frozen and coated food products, the company says. Horizon is capable of moving product at speeds up to 42 feet per minute on a single continuous conveyor up to 100 feet long, according to the company. Horizon can be mounted on the floor, on other machinery or suspended from the ceiling.

Key Technology
+1.509.529.2161
www.key.net

Duraflex BX suction cups

The Duraflex BX line of suction cups from Piab USA Inc. is available in eight diameters from 10 mm to 110 mm. The suction cups are designed for products with porous, uneven or textured surfaces. The suction cups are available in single-hardness or dual-hardness versions. Smaller suction cups in the Duraflex BX line also feature a separable fitting and recyclable rubber.

Piab USA Inc.
+1.781.337.7309
www.piab.com

Do you *hear* that baby purr?

The Peterson Company provides a broad line of specialty ingredients for the Pet Food Industry. We continue to develop high quality products to meet your specific product needs. We have successfully developed new and innovative products in the following categories:

- Yeast Products
- Gravies and Glazes
- Fiber Products
- Process Stable Analogs
- Functional & Nutritional Protein Products

Solutions provided.

THE PETERSON COMPANY

Products Produced in the USA

EVERYTHING COUNTS WHEN YOU'RE FEEDING SOMEONE YOU LOVE

Kemin Palasurance® gives you confidence your product's palatability, stability and safety meet your high standards.

From our fresh ingredients to our finished palatants to our complete understanding of food stabilization, Kemin Palasurance delivers the best flavor and aroma, palatability, stability and safety on the market. Our scientific work in keeping foods fresh has made us masters of the processes of hydrolysis, fermentation, extraction, and purification. Our global service team works closely with every customer, combining sound science and technological innovation, to deliver complete freshness of your product.

North America +1 877 890 1462 Europe +32 14 25 97 80 South America +55 (49) 3312 8650

INSPIRED MOLECULAR SOLUTIONS™

VISIT KEMIN.COM

Frank Yiannas, VP of food safety for Walmart (with Tippy), believes that enhancing food safety benefits all petfood manufacturers, retailers, customers and, most importantly, pets.

Videos: Walmart's Yiannas talks petfood safety

Watch videos of Frank Yiannas, VP of food safety for Walmart, discussing petfood safety after his keynote address at Petfood Forum 2011 and read the full version of this article at www.petfoodindustry.com/7825.html.

At Walmart, petfood safety = behavior

By Debbie Phillips-Donaldson

Frank Yiannas, VP of food safety for the retailer, explains why ensuring petfood safety means creating the right culture

FOOD SAFETY IS no small enterprise. As Frank Yiannas describes, thousands of professionals around the world have been

trained, millions are spent on research, countless inspections are done—and yet, food safety remains a significant global health challenge. Why?

“I became persuaded several years ago that to improve food safety, we needed to move beyond traditional testing, inspection and training—now, we still have to do those, but you have to move beyond them and start adopting principles related to organizational culture and human behavior,” Yiannas says. “One of my favorite definitions is food safety = behavior. If you’re trying to change the food safety performance of

‘Organizations that have strong food safety cultures make the choice to be really good at food safety.’

a company or, for example, the entire petfood industry or even a country, what you're really trying to do is change a lot of people's behavior."

Yiannas believes so strongly in this equation that he wrote a book, *Food Safety Culture: Creating a Behavior-Based Food Safety Management System* (Springer, 2009; see www.foodsafetyculture.com).

"Right now, more than at any time in human history, petfood safety, and food safety in general, is more of a shared responsibility than ever before," Yiannas says. "The food system today, how we get food from farm to fork or, in this instance, how we get food from the farm to the pet's bowl, has become increasingly complex and really dependent on many different stakeholder groups.

"Moreover, it's a global food supply," he continues, "If you think about food safety regulatory oversight in a global system, it's a patchwork of national regulations and state regulations." Hence, the responsibility is shared among ingredient suppliers, petfood and treat manufacturers, regulatory and academia. "Consumers have a role to play, even the media."

YIANNAS MAINTAINS THAT to meet this responsibility, food safety professionals have to master not only the hard sciences or skills, such as hazard analysis and critical control points; they also have to master concepts of behavioral sciences and organizational culture.

"Food safety professionals are pretty good at writing HACCP plans and food safety programs. The real challenge has been getting organizations to adopt

them and employees to believe in them. That's why I say the soft stuff is the hard stuff," Yiannas says.

So, how does a company tackle the soft stuff? "Organizations that have strong food safety cultures make the

Walmart's commitment to pets

Frank Yiannas says petfood safety is key at Walmart because the company has a very long and rich legacy of being committed to pets and food safety, dating back to the founder, Sam Walton, and his dog Ol' Roy. "It's pretty rare to hear an associate who had met Sam not talk about him visiting the store with Ol' Roy by his side," Yiannas says. "In fact, that's how our private brand petfood, Ol' Roy, got established; it was because of Sam's love and commitment to pets and his dog."

Yiannas can relate. Case in point: Tippy, the 5-year-old Pitbull/Labrador mix in the photo (facing page). "She was part of a litter of 10 that our family adopted in Florida almost five years ago," he says. "She was part of a criminal raid. The police believed the pups were going to be used as part of a dog-fighting ring."

The Yiannas family took the pups into their home. "I have to give a lot of credit to my wife and daughter," Yiannas continues. "They raised these cute, adorable pups and placed nine of them in homes in central Florida. We keep track of them quite frequently, and the nine dogs are doing really well." He adds that his family has rescued other animals over the years, but Tippy was the first puppy they kept from a rescue litter.

choice to be really good at food safety," Yiannas explains. "Those organizations generally have leaders like we do here at Walmart who are very committed to a strong safety culture

and ultimately protecting their customers. Even more importantly, they talk about food safety being part of their value or belief system. Notice I say 'value or belief.' Food safety is really part of our belief system, and it's not a priority. Because priorities can change but values and beliefs do not."

ORGANIZATIONS THAT

WANT to establish a strong food safety culture ensure it's

not just a program or the "flavor of the month," Yiannas says. In numerous experiences with companies all over the world, he's encountered many great

food safety cultures that share similar core attributes. They:

- Establish clear food safety expectations;
- Train and educate their employees on food safety (these are two

different things, Yiannas says, and both are necessary);

- Communicate food safety on a regular basis;
- Establish goals and measurement systems (preferably with mostly leading indicators); and
- Establish consequences, both positive and negative.

YIANNAS HAS FURTHER recommendations for petfood companies, such as focusing on ingredients. "Over the next few years, the food industry and certainly the petfood industry are going to hear a lot about food traceability because of the Food Safety Modernization Act," he says. "While we believe traceability is good, it doesn't go far enough. Traceability tells you where a product came from; it doesn't necessarily tell you how that product was produced. So we've been

Yiannas feels so strongly that food safety depends on culture and behavior that he wrote a book.

WALMART

using the term ‘food transparency.’”

Companies pursuing food transparency require their ingredient suppliers to be certified to food safety standards, Yiannas says, in addition to having certification themselves. And when

it comes to that, he strongly recommends adopting one of the global food safety standards such as the Global Food Safety Initiative. “A traditional third-party food safety audit really isn’t equivalent to one of the GFSI bench-

mark standards. They’re different in many ways,” he says.

“My recommendation to the petfood industry is to learn more by visiting MyGFSI.com,” Yiannas adds. “Also, talk to companies that have

ONE SHOT AT PETFOOD PERFECTION

In the competitive petfood industry, you only get one shot to put the perfect product in the bag. That’s why so many leading petfood manufacturers in the industry count on Extru-Tech to engineer the perfect petfood production solution.

Is your petfood production system on target? Could you use a cost effective improvement in performance and finished product quality?

Contact one of the Petfood Consultants at Extru-Tech today at 785-284-2153.

Corporate Office
 P.O. Box 8 • 100 Airport Road
 Sabetha, KS 66534, USA
 Phone: 785-284-2153
 Fax: 785-284-3143
extru-techinc@extru-techinc.com
www.extru-techinc.com

Yiannas plays with Tippy, whom his family rescued as a puppy from a criminal raid on a potential dog-fighting ring.

already embarked on or achieved certification against one of the GFSI benchmark standards. There are some petfood and treats manufacturers that have achieved certification and more working toward it. Learning about their experience would be a great first step.” He also recommends attending GFSI’s annual meeting February 15-17, 2012, in Orlando, Florida, USA.

“**AT WALMART**, we genuinely believe that food safety, or petfood safety, is not a competitive issue, nor does it provide a competitive advantage,” Yiannas says. “Ultimately, enhancing food safety does not benefit just a single manufacturer; it benefits all manufacturers, retailers, customers and, from my perspective, most importantly it benefits pets.”

**SOME ANTIOXIDANT SUPPLIERS
COME WITH LAYERS YOU MAY NOT NEED,**

BUT THEY'RE BUILT INTO YOUR PRICE.

Our antioxidants are built on a foundation of quality at a fair price. At Ameri-Pac®, we provide high quality natural-source and synthetic antioxidants that fit the budget. You'll find we deliver exactly what's needed, without the layers of overhead and added costs often included in competitive contracts. From stabilization to custom blends, our solutions meet the highest food safety standards. Our products are all supported by AIB-rated facilities, certification of analysis with full disclosure of ingredients, and professionals who know the animal nutrition industry from the ground floor up. After more than 25 years, we still believe the most important thing we can build is the best product at a price that makes sense.

**Get the straight story on how we can add value to your pet food at a fair price.
Just call 816-233-4530 or visit ameri-pac.com.**

Ameri-Pac®
Straightforward Solutions

How to: Market a superpremium petfood in a down economy

Want to know how to formulate, manufacture, package and market a superpremium petfood product? Then check out Serge Boutet's Petfood Forum 2010 PowerPoint presentation, "Making private label superpremium petfoods competitive in a crowded market," at www.petfoodindustry.com/7831.html.

According to Packaged Facts, the term superpremium is generally reserved for the highest quality products, which are positioned on clear-cut health claims (and higher prices), thereby ruling out most mass-market brands and concentrating in the pet specialty channel.

Market update: Superpremium petfood post-recession

By Jessica Taylor

Are consumers still willing to spend for gourmet, human-grade and functional petfoods while pinching pennies in these lean economic times?

PREMIUM PETFOODS—DEFINED BY Packaged Facts as those priced at least 10% above the category average—accounted for 40% of petfood sales in 2010, followed by regular petfood at 27% and value petfood at 14%, with treats comprising the remaining 18% of sales. On both the dog and cat sides of the market, the premium share of sales has contracted a bit with the recession while the regular and value segments have risen a notch or two.

Although the premiumization trend is still in strong force, many of the mass shoppers to be converted to premium foods have already entered those ranks,

so the challenge now will be to continue to attract consumers to even higher priced foods in the superpremium classification, which remains centered in the pet specialty and veterinary channels.

LET'S BE CLEAR: The terms "premium" and "superpremium" are ambiguous and have no formal definition in the petfood industry. The terms are often used interchangeably to describe both top-of-the-line specialty foods and above-average mass-market foods in value-added formulations or presentations.

According to Packaged Facts, the term superpremium is generally reserved for

Products that not only pamper and please your pet, but also provide functional ingredients like this Dogdration Premium Pet Water, continue to appeal to consumers, regardless of the price tag.

Although the rapid sales growth of natural and organic products slacked off during the recession due to the products' premium price tags, interest in natural remains high, as exemplified by Earthborn Holistic's superpremium cat food.

the highest quality products, which are positioned on clear-cut health claims (and higher prices), thereby ruling out most mass-market brands and concentrating in the pet specialty channel. These gourmet petfoods are distinguished by appetizing names and attractive packaging/label graphics designed to appeal to human sensibilities. The products are also

Just as often, superpremium refers to niche natural, organic, raw and frozen foods where the emphasis is ingredients and holistic benefits to pets.

characterized by human-style ingredients, textures, sauces and cuts, and often by single-serve containers.

THE PET SPECIALTY channel is much more fragmented than the mass-

market channel—says the Packaged Facts report, *Pet Food in the US, 9th Edition*—with dozens of dog and cat food marketers fielding premium products, including those positioning on natural/organic/holistic and

premium/gourmet appeals. Although the rapid sales growth of natural and organic products slacked off during the recession due to the products' premium price tags, high interest in natural remains in full force on the

empyreal75.com

EMPYREAL
75
dependably pure.

When was the last time these two saw eye-to-eye?

Empyreal® 75 protein concentrate.

After centuries of dissension, dogs and cats have finally found something they can agree on—that is, Emphyreal 75, a naturally pure, easily digestible plant-derived protein source, tastes great. To learn more, visit empyreal75.com.

Empyreal is a registered trademark of Cargill Corn Milling. © 2011 Cargill, Incorporated. All rights reserved.

SUPERPREMIUM

manufacturing side.

Removing any doubt that the recession has had a dampening effect on the premium side of the market, the package tag “upscale” dove from 168 mentions in 2009 to 88 in 2010. Nonetheless, most of the products coming to market clearly are still upscale if the prevalence of the term “natural” is any indication.

ALTHOUGH PETFOOD SALES

continued to perform reasonably well during the recession, growing 5% annually in 2008 and 2009, the lingering economic slump drove the growth rate below 3% in 2010, the slowest going the market has seen since the turn of the millennium, according to Packaged Facts data.

The good news? As the economy

Superpremium can often refer to a petfood brand’s high-end packaging or breed-specific diets, like this Optima line.

improves, so should all things pet—but that recovery continues to appear very gradual. Sales of petfood will not return to their pre-recession 5%-6% rates of annual growth during the 2010-2015 period, although Packaged Facts does predict gradual

improvement over the 2.8% rate of growth charted in 2010.

THE “PET PARENT” sentiment arguably has never been stronger; during the uncertain economic times of the past couple years, many pet owners have found themselves valuing the comfort and security their pets offer more than ever. Accordingly, when it comes to new product development and marketing, a trend dubbed by Packaged Facts as “functional pampering” is essential.

“If a product pleases and pampers a pet, that’s great, but if it also meets a functional need, that’s even better, and products like omega-3-infused treats hit the functional pampering nail on the head,” concludes the report. ■

310 Railroad Street
Bern, KS 66408
800-874-2376
Lane Lott - 785-294-0885
LaneL@LasiBern.com

Over 50 Years Experience in Animal Nutrition!

Converting of Ingredients to Bulk, Totes or Bags.

Finished Blends and/or Ingredients Formulated and Packaged to our Customers Specifications.

Over 500 Individual Animal Nutrition Ingredients.

Inbound and Outbound Ingredient Testing.

Vendor Assurance Program.

“On Site” Lab for Extensive Testing-Toxin, PV, Protein, Ash and NIR.

“Medication” & Bovine” Free Facility

“State of the Art” Conversion, Blending & Packaging Facility.

Organic “OCIA” Certified Since 2003

Nutrition is Important for Every Family Member!

**VISIT
OUR BOOTH
HH Backer Booth #1841**

**Don't be fooled.
The **lowest** quote
isn't always your
lowest cost.**

A Peel quote includes getting it right.

When you ask for a quote, you're looking for more than a number. What you really want and need is a performance promise that includes assurances of price, quality and delivery. We do all your work in-house so we can control quality, cost and scheduling. For you, that means there are no unwelcome surprises when we deliver your package or your invoice. You can't afford mistakes or out-of-stocks because a supplier gave you an unrealistic quote. A quote from Peel is a quote you can trust.

905.456.3660
sales@peelplastics.com
www.peelplastics.com

Innovation is in the bag.

Digests are so 20th Century.

WE'RE MAKING THE FUTURE MUCH MORE DELICIOUS.

We invite you to download ***Principles of Palatability***, our primer on the role palatants play in successful dog and cat foods. Whether you've been at it awhile or are new to the business, we've found you can always learn more about what makes a pet food good to the last bite. Visit our website or ask your account manager for your copy.

To learn how AFB's research expertise and tailored solutions can help grow your brand, contact an office listed below or visit www.afbinternational.com.

Many palatability enhancers are tested for efficacy through controlled feeding studies that measure data such as first-bite preference and total consumption.

Photo by Gemenacom. Dreamstime.com

Research: Feline palatability and the shape of kibble

Take a closer look at AFB's palatability research in Kristopher Figge's Petfood Forum 2011 PowerPoint presentation, "Kibble Shape and its Effect on Feline Palatability": www.petfoodindustry.com/7835.html.

The science and safety of petfood palatability enhancers

By Jessica Taylor

Recent palatability research, safety recommendations and the latest taste-improving products

Flavor enhancers can now be purchased by consumers in most pet stores and online, like this line for both cats and dogs.

PALATABILITY ENHANCERS, as the name indicates, are used to affect taste, smell and texture of foods to increase their desirability to companion animals. Palatability is critical for manufacturers to consider when formulating a nutritionally balanced petfood.

Foods for dogs and cats can be made more palatable through various means, such as an adjustment in acidity. High-intensity, savory-based palatants that utilize meat, marine, cheese and liver-based ingredients are used for enhance-

ment purposes as well. So, what's out there, what do they promise and what's worth checking out?

IN KRISTOPHER FIGGE'S Petfood Forum 2011 presentation, "Kibble Shape and its Effect on Feline Palatability," the AFB International senior scientist and technical services manager shared some of the palatant company's latest research. Unlike dogs, cats tend to avoid spoilage aromas, while surface texture and size of kibble play a large role in

Food Safety = Petfood Safety. The safety and quality of your products is the top priority; for your customers, for their pets, for your business and for us. Buhler brings a wealth of knowledge from the human food industry to the petfood industry. We offer one of the most complete lines of process technology available anywhere; from raw material handling, extruding and roasting through drying, cooling and coating. A full line of equipment, combined with in-house process engineering and unrivaled after sale support, equals customized solutions without limits.

Buhler Inc., 13105 12th Ave N., Plymouth, MN 55441, T 763-847-9900
buhler.minneapolis@buhlergroup.com, www.buhlergroup.com

Innovations for a better world.

PALATABILITY

what foods felines find palatable. AFB then researched whether kibble shape affected the palatability of dry cat foods.

AFB researchers used common kibble shapes like the cross, triangle, flat disc and cylinder as the variables in the study. Figge and his colleagues found that kibble shape was the primary driver for palatability while texture across a given range was not. The flat disc had mid-range texture scores and was the most preferred shape by cats. The cylinder was outside the range and was least preferred. The highly preferred disc-shape is not only easy to extrude, it is also durable, has less fines than other shapes and also has a greater surface area.

YEAST PRODUCTS FORM the core of the Sensient Bio-Ingredients port-

folio of palatability solutions. "In addition to providing a non-specific meaty flavor profile, yeast products

cations. We understand the special requirements of low-ash diets, wet as compared to dry foods, baked biscuit

AFB researchers used common kibble shapes like the cross, triangle, flat disc and cylinder as the variables in a study on kibble shape and its effect on feline palatability.

also enhance general savory and cheesy notes," explains the company website. "However, a generic yeast product does not work in all appli-

and intermediate moisture treats." To maximize the impact of enhancement, the company has developed separate brewers' yeast products for applica-

FIBER ADDS VALUE TO PETFOOD

Visit us at **SUPPLYSIDE WEST**
Booth 18094 to see our full line
of natural fibers and products.
Kosher. HACCP plan. Traceability.

www.marshallingredients.com
1.800.796.9353

“Reliable bagger means undeniable performance.”

BAGGING SYSTEMS

At Premier Tech, we believe reliability leads to performance. With fewer downtimes, consistent production rate and low maintenance, our baggers help several companies achieve their production goals on a day-to-day basis.

tions in a wide variety of petfood diets.

All of its palatability enhancers are tested for efficacy through controlled feeding studies that measure both first-bite preference as well as total petfood consumption. All of Sensient yeast products are non-GMO and meet Food and Drug Administration and Association of American Feed Control Official guidelines, says the company.

PALATANTS ARE NO longer an ingredient in just the formulator's bag of recipe tricks. Palatants, flavor enhancers, gravies and toppers can easily be purchased by consumers in most pet stores and online pet merchants.

Companies like Flavorhounds and products like Stewart's Pet Food Flavor Enhancers are examples of this trend. DIY palatants appeal to consumers because they can help a picky pet switch foods, add a little flavor to a restricted therapeutic diet or medicated meals, and encourage a

Palatant food safety case study: SPF Excellence Program

Palatants make up a low percentage in petfood recipes but generate a high level of dispersion in the petfood chain. On average, according to Loïc Cosquer of SPF, 1 ton of palatant represents 100,000 companion animal meals. This means palatant suppliers have a special responsibility to make sure the products they distribute to the global petfood market are safe. Therefore, SPF Palatants is engaged in a program of excellence in palatant safety based on best practices, risk management, continuous improvement and communication through the supply chain.

The objectives of this program are to:

- Enhance palatant food safety in the petfood supply chain;
- Ensure animal health and welfare (pets) and public health (pet owners and their families);
- Benchmark requirements to petfood safety management systems; and
- Improve cost efficiency throughout the petfood supply chain.

The structure of the SPF Food Safety Management System includes operational teams, responsible for food safety, quality and dependability, in North America, South America, Europe and the Asia-Pacific region. The process of risk analysis is then applied for each palatant product. Risk assessment, hazard analysis and control measures necessary for safe products are all implemented and carried out. Verification plans are applied with sampling protocol.

SPF develops means of rapid measurement by near infrared technology (NIR), with an identification and quantification program of inputs and finished products. According to Cosquer, the traceability system in place assures a result of 100% in less than two hours.

To learn more about the SPF Excellence Program and the palatant company's portfolio of flavor-enhancers, go to www.spf-diana.com or contact Loïc Cosquer at: lcosquer@spf-diana.com.

sick or starving animal to eat. Taste-enhancing products are available in

organic, gluten-free and all-natural varieties. ■

Are you backing your claims with solid data?

Today's petfood claims require solid data. At Summit Ridge Farms, we provide the pet food industry with accurate, reliable and precise research on all types of testing protocols for cats and dogs.

- Dental Protocols (as per VOHC)
- Palatability Testing
- Digestibility/ Metabolism Testing
- Stool Quality Analysis
- Blood Level Protocols
- AAFCO Nutritional Adequacy
- Urine pH
- Weight Loss Protocols
- Customized Tests Available
- Product Safety Testing

Setting the standard for pet food testing
570.756.2656 • Fax 570.756.2826 • www.SRFarms.com

Be curious.

Nordenia's flexible packaging solutions meet the highest demands for convenience, sustainability, product freshness and value. Our high quality products and technical competencies will help you to take your brand to the next level.

Be curious. Learn more about how Nordenia's customized flexible packaging solutions can meet your needs.

Visit Us at Pack Expo Booth 5640

Easy Carry Handle

NORDENIA
U.S.A.

www.nordeniausa.com

The flexible packaging experts.

Packaging innovation can be as simple as a new opening or closure for packaging and as advanced as a new way to process sensitive packaging materials, paper and resin.

Photo by homestudio. BigStockPhoto.com

More great packaging innovations online!

Get even more information on technologies, new facilities, more efficient equipment, case studies and sustainability practices from packaging companies like Avery Dennison, Crown Holdings Inc., Gateway Packaging and IPS Packaging: www.petfoodindustry.com/7819.html.

Ten innovative petfood packaging products for 2011

By Jessica Taylor

The latest petfood packaging materials, machinery and equipment from iPhone apps to baggers, bio-resins and biodegradable paper

A-B-C Packaging's Model 206 packs cartons or bottles, single or multipacks, into full-height, half-height or end-panel display trays at speeds to 30 trays per minute.

As you look for the best packaging solutions for your products, here's a selection of new offerings on the market.

1. PACKAGERS LOOKING FOR more sustainable production can reduce their corrugated use and ensure product protection with display shippers that use up to 50% less corrugated than standard or wraparound cases; and with A-B-C's Model 206 packer, they

can also increase their line efficiency and flexibility, according to the company. The Model 206 packs cartons or bottles, single or multipacks, into full-height, half-height or end-panel display trays at speeds to 30 trays per minute. Another new feature for the Model 206 is a servo-operated, high-capacity magazine with auxiliary blank magazine to ensure a continuous supply of materials to the packer. As one tray/case stack is used, another stack is automatically

GOLD BARR SERVICE

TO THE PETFOOD INDUSTRY

	AJINOMOTO HEARTLAND LLC AJINOMOTO ANIMAL NUTRITION	PREMIER MAGNESIA, LLC	CREST FLAVOR COMPANY
		Natural Pigments	FLAX
	Bill Barr SUPPLI-MATE®		PCS Sales
AJINOMOTO.		MICRO-AID® distributors processing inc.	FMC
ADISSEO	BALCHEM™ ANIMAL NUTRITION & HEALTH	FEED GRADE CALCIUM SULFATE United States Gypsum Company	

We source the world for ingredients including amino acids, direct fed microbials, enzymes, flavors, minerals, natural pigments, phosphates, specialty ingredients, vitamins and surfactants and deliver in bag or bulk, by transport or rail. For fastest ingredient service, call or fax your order today.

Bill Barr & Co., Inc.

8800 Grant Ave. • Overland Park, KS 66212

1-800-336-BARR • FAX (913) 599-0425 • www.billbarr.com • e-mail: Bill@billbarr.com

PACKAGING indexed into position, thus minimizing the attention of your line personnel. www.abcpackaging.com

The bag style Poly Cello custom-designed for Oxbow's Essentials petfood line is more compact with a stand-up base, reclosable zipper system and updated, high shelf impact graphics.

2. ADVANCED POLY-PACKAGING INC.

continues to expand its selection of specialty films used to manufacture pre-opened bags on a roll with the new Advanced Poly-“Green” film. The packaging is 100% degradable, which makes it perfect for customers who are promoting environmentally friendly and sustainable practices, says the company. The film is even edible—at least by microorganisms. Oxidation causes the molecular chain to break down, making the material brittle. Water can then form a bio-film that attracts microorganisms that feed

off the carbon and hydrogen elements. However, the film won't disappear before it is

disposed of. Advanced Poly-“Green” will stay intact under most conditions involving sunlight, moisture and temperature, the company says. www.advancedpoly.com

3. MONDI'S ADVANTAGE MG

White Cote GR, new to its grease resistance portfolio of packaging products, provides good printability and high grease resistance level for products in the petfood industry, according to the company. The clay-coated surface

of the paper ensures printability on Flexo printers. A functional chemical treatment of the fibers provides the high-grease requested by demanding applications. Only bleached virgin kraft paper from PEFC-certified suppliers is used for the production to support sustainability efforts. www.mondigroup.com

4. SEALED AIR CORP.

has introduced a new variation of Korrvu suspension and retention packaging that combines the best aspects of both formats, says the company. Similar to Korrvu retention packaging, the Korrvu Hybrid package uses a proprietary retention frame and elastomeric film to hold the product securely in place during shipment and distribution. The film is attached to the corrugated

At last, a bag that stands up for your customers and your brand.

retention frame, and when the frame's side flaps are folded up, the resilient film is loosened. The loosening creates a pocket into which the item is placed. When the flaps are folded down, the film stretches over the product to hold it securely in place. www.sealedair.com

5. PLASTIC INGENUITY
RECENTLY shared its R&D experience with some of the most common bio-resins because of the increased focus on environmentally friendly initiatives and renewable resources in packaging. PLA (polylactic acid) is a thermoplastic resin derived primarily from corn. The resin Plastic Inge-

Sealed Air Corp.'s Korrvu Hybrid package uses a proprietary retention frame and elastomeric film to hold the product securely in place during shipment and distribution.

nity uses is a PLA blend specifically designed for its particular extrusion and thermoforming applications and is FDA approved, which allows it to be used in most food packaging applications.

Plastic Ingenuity has focused much of its research and development efforts on developing a high heat deflection PLA, which includes both a special resin blend and a proprietary process modification. www.plasticingenuity.com

6. PLASTIC TECHNOLOGIES INC.
has launched a new free iPhone/iPad app to calcu-

late the final intrinsic viscosity (IV) for polyethylene terephthalate (PET) resin. The app is the first of its kind for the plastics packaging industry, according to the company. The format, called a nomograph, uses a graphic representation of numerical values to produce a final calculation. PTI's PET Hydrolytic Degradation Nomograph enables the user to indicate the starting IV and moisture percentage. www.plastictechnologies.com

7. WEIGHPACK SYSTEMS' BINGO
Bagger XL complements the well-known and popular Bingo Bagger, the company says. With all the features and benefits of the standard model, the Bingo Bagger XL can handle bags with widths of 16"-20" and bag lengths of 14"-24" operating at speeds up to 25

Now, there's a quality bag for your quality products.

Imagine a package with a shelf presence that gets your product the recognition it deserves. Now, there's a bag that stands up and stands out; Peel's Flat Bottom Pouch. When your product's reputation is on the line, you can turn to Peel Plastics for innovative packaging solutions that help differentiate your product. Quality packaging says good things about the quality you put inside. Peel offers you a wide variety of formats and packaging options. We'll help ensure you realize your brand's true potential.

905.456.3660
sales@peelplastics.com
www.peelplastics.com

What's outside counts too.

VISIT
OUR BOOTH
HH Backer Booth #1841

PACKAGING

cpm, according to the company.

WeighPack also offers the Swifty Bagger, specifically designed for pre-made bags including stand-up, gusset and flat-bottom, with or without zipper closures. The bagger has a straight flow-through design with a color touchscreen, variable speed control, no-bag/no-fill sensor, heavy-duty mechanical cam shaft drive and integrated exit conveyor. www.weighpack.com

WeighPack Systems' Swifty Bagger is designed for pre-made bags, including stand-up, gusset and flat-bottom, with or without zipper closures.

compact with a stand-up base, reclosable zipper system and updated, high

shelf impact graphics. The company also recently introduced SmartPack technology that gives the look of high quality lamination with only one layer. www.polycello.com

8. POLY CELLO HELPED design and launch Oxbow Animal Health Inc.'s latest packaging for small animal diets. The new premade LLDPE, quad-bottom bags with pre-attached zippers were custom-designed, eight-color-printed and supplied by Poly Cello. The bag style is more

9. ACCORDING TO EXOPACK, the company relies on innovation to fulfill its packaging commitments: solutions like spouted closures that make pouring from stand-up pouches easier and potentially eliminates rigid containers. Exopack also offers

custom-engineered structures that are designed for optimal performance and are available in a variety of substrates such as polyethylene, poly amids, polypropylene, polyester, paper, woven polypropylene and composite. www.exopack.com

10. PEEL PLASTICS KNOWS that consumers are bombarded with marketing messages often through a package's shelf impact. That's why the company works hard to distinguish your brand by using brilliant, high-impact print and innovative package design, according to Peel. Using the latest in gas chromatograph technology, Peel also says that the palatability of your food is maintained from your factory floor to the kitchen floor. www.peelplastics.com

3 CM-PDS

AUTOMATED BAGGING SYSTEMS

Up to 2,000 bags an hour – paper or poly

Simultaneous double filling and servo-motor lateral bag transfer drive for extra high capacity – regardless of bag type. Complete changeover in 15 minutes or less. Ruggedly constructed in the USA.

Ask for your **FREE PRODUCT GUIDE** today.
Phone: 317-787-9421, Fax: 317-786-5225
E-mail: newlong@american-newlong.com
Internet: www.american-newlong.com

AMERICAN-NEWLONG, INC.
5310 S. Harding Street, Indianapolis, IN 46217

What Got Into My Food?

Keep Mycotoxins Out!

- Fast and Simple Test Kits
- PC-Based QuickScan Traceability System
- High Quality Service and Technical Support

ENVIROLOGIX™

www.enviroligix.com/quickscan

Affiliated with: AFB International

Mark Your Calendar!

2012 Petfood Forum Events

Join us next year for these premier, exclusive events for the global petfood industry

Watch for future updates and registration announcements at www.petfoodindustry.com/petfoodforum.aspx

Petfood Form Asia

February 16, 2012

Bangkok International Trade & Exhibition Centre
Bangkok, Thailand

Join petfood professionals and peers from Asia and throughout the world at the third edition of Petfood Forum Asia. This exclusive event, held in conjunction with Victam Asia 2012, brings you expert content about pet nutrition, petfood processing, safety, marketing and other important topics -- along with the opportunity to network with your favorite colleagues as well as new connections.

Petfood Forum 2012

April 2 - 4, 2012

Renaissance Schaumburg Convention Center Hotel
Schaumburg, Illinois USA

Petfood Forum celebrates 20 years in 2012. Start planning to join 1,200+ industry colleagues and peers in two intensive days of learning, networking and marking the successes of our industry. The event will return to the beautiful Renaissance Schaumburg Convention Center Hotel with an even larger exhibit hall and more space for conference sessions, receptions and other networking opportunities.

Petfood Workshop: New Product Development

April 4 - 5, 2012

Renaissance Schaumburg Convention Center Hotel
Schaumburg, Illinois USA

Immediately following Petfood Forum 2012, Petfood Workshop is a focused seminar on new product development. New products have been a driving force behind the petfood industry's continual growth, but new product development requires much more than a good idea. In this interactive seminar, you will learn from experts on how to successfully bring a new petfood product to market.

Interested in being considered as a speaker for Petfood Forum? **The call for papers closes October 1.** Log on for more details on how to submit your abstract now: www.petfoodindustry.com/PFF2012.aspx

Petfood Insights

David A. Dzanis, DVM, PhD, DACVN

Read more

Read more columns

by Dr. Dzanis at
[www.petfoodindustry.com/
 petfoodinsights.aspx](http://www.petfoodindustry.com/petfoodinsights.aspx).

AAFCO votes on specialty petfood labels

During the AAFCO annual meeting, members also approved a change in the L-carnitine ingredient definition.

THE 102ND ANNUAL Convention of the Association of American Feed Control Officials was held July 30 to August 1, 2011, in Austin, Texas, USA. There were some, but not very many, items directly affecting petfood.

Since AAFCO recently changed its procedures so the membership now votes at both the annual and midyear meetings, the number of items up for consideration in the general session seemed fewer this year than at annual meetings past. In fact, most of the committees, including the Pet Food Committee, had no actionable items up for vote.

AAFCO MEMBERS DID vote to accept changes to the regulations affecting the label declaration of guarantees for specialty petfoods as brought forth by the Model Legisla-

tion & Regulation Committee. The guaranteed analysis on bird, reptile, fish and small mammal food labels now must appear in the same format as guarantees for dog and cat foods instead of that for livestock feeds. Manufacturers will have until January 2013 to revise their labels.

Among the items up for vote from the Ingredient Definitions Committee, the item of most impact on the petfood industry is the definition for L-carnitine. As revised, the definition now makes clear that it may be added to any dog and cat food, including treats and supplements, not just complete and balanced foods. The maximum inclusion rate of 750 mg/kg dry matter for dog foods and 1,000 mg/kg dry matter for adult cat foods still applies to all types of food.

THE PET FOOD Committee session covered many items, but in most cases action was

deferred to the midyear meeting in January 2012. The expert panel for AAFCO Dog and Cat Food Nutrient Profiles and feeding trial protocols will review the comments received on its draft recommendations and provide a final version for consideration by the committee at the next meeting. The Carbohydrate Working Group will also provide its recommendations in January.

Over the next few months, a small group of regulators will put the final touches on the revised affidavit for calorie content statements to be consistent with the Regulation PF9 (passed by the committee at the last meeting, which in part mandates calorie content statements on all dog and cat food labels) as well as the proposed amendments to Regulation PF10 (which would set requirements for “weight control” and similar claims). That should provide enough time for review of these documents by interested parties before discussion and possible action at the midyear meeting.

In most cases action was deferred to the midyear meeting in January 2012.

OTHER ITEMS BROUGHT to the Pet Food Committee included the revision to the committee’s purpose statement as suggested by the AAFCO board of directors (AAFCO *Official Publication*, 2011). Since the time frame to get back to the board is short, the comment period will have closed before this column is published. Also discussed was the development of an AAFCO statement expressly objecting to claims such as “AAFCO approved” on pet product

Dr. Dzanis is a writer and consultant on nutrition, labeling and regulation. Tel: +1.661.251.3543; email: dzanis@aol.com.

labels. The matter will be open for a few months for comment on proposed language.

After discussion, there was consensus in the committee that allowing minimum and/or maximum voluntary guarantees for some nutrients did not conflict with the general model feed regulations. A small working group was formed to investigate concerns expressed by an outside organization that AAFCO's guidelines for plaque and tartar control claims were inconsistent with Food and Drug Administration policies.

THE INGREDIENT DEFINITIONS

Committee accepted proposed changes to the definitions to better distinguish meat meal from meat and bone meal on the basis of phosphorus content, with some overlap (meat meal <4.5% P, meat and bone meal >3.5% P). It also discussed some new feed terms that could affect petfoods, such as "popped" and "puffed," but the investigator withdrew the items from further consideration at this time. On the other hand, "powdered" was accepted by the committee as a new feed term.

The Model Legislation & Regulation Committee is still waiting to receive a charge by the board to review the amendments to Regulation PF9 as previously passed by the Pet Food Committee. The Feed Labeling Committee has formed working groups to consider a requirement for minimum and maximum selenium guarantees for feeds containing over 0.5 parts per million selenium and a maximum sulfur guarantee for feeds containing more than 0.5% sulfur. It is unclear whether these items could apply to petfood labels at this time.

A proposal to the Feed Labeling Committee to require phone numbers to accompany the guarantor's name and address was dropped after discussion. ■

Dry Screening Reaches New Heights

The APEX™ Screener from ROTEX Global, LLC, is the smart solution for dry screening. The APEX delivers high productivity and low operating costs with the same efficiency and gyratory-reciprocating motion as the ROTEX® Screener. Ergonomically designed to increase uptime, the APEX features side access doors that enable quick screen changes and maintenance by one person.

ROTEX presents

To find out how the APEX™ Screener can increase your productivity, go to rotex.com/apex, or call 1-800-453-2321.

©2011 ROTEX Global, LLC

The **Extru-Technician**
The digital magazine for pet food extrusion.

Subscribe now
to get the next issue delivered
directly to your in-box...**FREE.**

brought to you by **EXTRU-TECH, INC.**

To register for your own digital issue of *The Extru-Technician*, please go to http://eforms.kmpsgroup.com/wattpub/forms/extru_subscribe.htm. It's FREE and the next issue will be delivered right to your inbox.

Ingredient Issues

Greg Aldrich, PhD

A key nutrient, riboflavin (vitamin B₂) lies at the very heart of a dog or cat's metabolism and health.

Riboflavin: golden yellow heart of a pet's metabolism

RIBOFLAVIN (VITAMIN B₂) is one of those vitamins we don't hear much about in petfood production. Unlike with several other vitamins, the requirement for dogs and cats has been relatively well researched, it hasn't been implicated in unfounded controversy and petfood manufacturers fortify foods to the necessary level with relative ease. However, this lack of "noise" in the vitamin aisle shouldn't be confused with a lack of importance, because riboflavin is positioned at the very heart of healthy metabolism.

Riboflavin derives its name from two significant facets of its molecular structure: a sugar (ribose) and a three-ring isoalloxazine structure (flavin). The flavin component fluoresces to a bold yellow color when exposed to ultraviolet light. This was in part how the compound was first discovered and has been exploited ever since to measure riboflavin levels. The ribose portion is where the molecule is phosphorylated to produce the functional co-enzymes.

Learn more

Read more columns
by Dr. Aldrich at
[www.petfoodindustry.com/
ingredientissues.aspx](http://www.petfoodindustry.com/ingredientissues.aspx).

www.taylorproducts.com / Toll Free 888.882.9567
Phone 620.421.5550 / Fax 620.421.5531
2205 Jothi Avenue, Parsons, Kansas 67357

Engineered for Reliable and Consistent operation, the Taylor Products' THP5500, with its servo bag handling and transfer system, offers the best value in integrated bagging machinery today. Discover the difference one company can make to meet or exceed your bagging needs, as well as your bottom line.

RIBOFLAVIN MUST BE phosphorylated to a co-enzyme form before it can exert its effects in the dog or cat. This is a two-step process that first requires the enzyme flavokinase to produce riboflavin-5'-phosphate (also known as flavin mononucleotide, or FMN), and then pyrophosphorylase catalyzes it to flavin adenine dinucleotide (FAD). The process is under the control of thyroid hormones and is what allows the FMN and FAD co-enzymes to participate in intermediary metabolism and numerous oxidation-reduction reactions. These reactions include the conversion of vitamin B₆ to its active co-enzyme and the metabolism of folic acid, pyridoxine, vitamin K, niacin, vitamin D, reduced glutathione and vitamin C.

Ingredient sources richest in riboflavin include meat, milk, eggs and yeast products.

Because of this broad range of metabolic interactions, riboflavin deficiencies are seldom singular in nature but rather manifest as multi-nutrient deficiencies. Signs of riboflavin deficiency include weakness, fatigue, cataracts, dermatitis, alopecia, anemia, impaired reproduction and growth, nervous system deterioration and, in extreme circumstances, death.

INGREDIENT SOURCES RICHEST in riboflavin include meat, milk, eggs and yeast products. Rendered protein meals are a marginal and inconsistent supply. Vegetable matter can be a modest source while grains are relatively poor, with most of the riboflavin concentrated in the bran and germ fractions.

Natural sources of riboflavin in animal and plant tissues are mostly the co-enzymes FMN and FAD. To be absorbed, the nucleotides must be hydrolyzed from the ribose sugar. Conversely, in milk and the industrially produced vitamin, the riboflavin is in the free form (not phosphorylated), which allows for absorption as ingested. The absorption of riboflavin in the small intestine requires a sodium ATP-ase energy-dependent active transport system. Absorption can be affected by the animal's nutritional status and is improved when accompanied by a meal.

Diet composition can also influence absorption. For example, dietary levels of copper, zinc, iron, nicotinamide, ascorbic acid and tryptophan have been reported to influence bioavailability. In the circulatory system, riboflavin is transported bound to proteins (e.g., albumin) and immunoglobulins. There has been no upper (toxic) level of riboflavin established, and excess dietary intake beyond the animal's need is quantitatively excreted in the urine.

Your product will pop off the bag, as well as off the shelf with PolyCello's superb **175 line-screen, 10-color process printing, top slider capabilities, and metalized film.** Add our responsive customer service, sustainable packaging, and we're sure your competition will be very green with envy.

1-800-565-5480 petfood@polycello.com

www.polycello.com

INGREDIENTS **RIBOFLAVIN WAS FIRST** synthesized in 1935. While early commercial production depended entirely on chemical methods, today most of the approximately 2,400 tons of worldwide annual production relies on more cost-effective biosynthetic techniques. These industrial fermentation processes use organisms such as the filamentous fungi *Ashbya gossypii* grown on an oil-rich medium, yeasts like *Candida famata* and gram-positive bacteria such as variants of *Bacillus subtilis* that overproduce riboflavin.

Following a few clean-up steps, the net result of riboflavin production is a bright sun-yellow to golden powder. It is most commonly used in petfood vitamin premixes as an 80% active ingredient; however, there are other options available depending on application (60%, 90% and 96% riboflavin).

FREE RIBOFLAVIN IS susceptible to degradation from UV light exposure. Not that it applies to petfood, but the classic example is the loss of riboflavin in milk stored in clear glass

vitamins, riboflavin can be lost through leaching in high-moisture processes. In animal-based proteins, it is relatively stable through thermal processing and storage. It is also

Some supplementation is generally required to overcome ingredient variation, processing and storage losses.

containers. Sun drying of fruits and vegetables has also been blamed for degradation. This can be exacerbated with the addition of sodium bicarbonate in an effort to retain visual freshness. In essence, riboflavin losses are worsened with extreme shifts in pH—acidic or basic.

As one of the water-soluble

considered to be stable in baked and wet foods. However, the levels contributed by most petfood ingredients are not adequate to support the entirety of canine or feline requirements. So supplementation is generally necessary.

When considering supplemental sources, one must understand that while riboflavin is relatively stable compared to vitamins like A and C, there can still be small amounts of riboflavin sacrificed during petfood production. For example, retention in extruded foods is good with nearly 75% surviving through drying, but this can be compromised with extreme extrusion and drying temperatures. In addition, in a dry petfood on the store shelf, riboflavin can be lost at about 2% per month.

RIBOFLAVIN IS ONE of the many water-soluble B vitamins that are constantly turned over by the body with little to no stored reserves. Thus, it must be replenished daily by the diet. While riboflavin is a part of many ingredients used to make petfoods, some supplementation is generally required to overcome ingredient variation, processing and storage losses. Providing this extra riboflavin from any of the biosynthetic sources available in the market is a safe, consistent and effective way to meet the dietary needs for this key vitamin at the heart of metabolism and health. ■

**INDUSTRIAL CONTRACTOR
BULK PROCESSING**

BUILD ON OUR EXPERIENCE

GRAIN ELEVATORS • BULK TRANSFER FACILITIES
FEED MILLS • MILLING SYSTEMS
OILSEED CRUSHING • CONCRETE SILOS
GRAIN BINS • CATWALKS AND TOWERS

ASI-INDUSTRIAL.COM
asi@asi-industrial.com
P 406.245.6231 F 406.245.6236

**ASI
INDUSTRIAL**

Making safe petfood in today's rapidly changing environment

**VIRTUAL
PETFOOD
FORUM**
FOOD SAFETY

Learn, network and do business from the comfort of your office on any internet-based computer.

Online Registration Now Open | October 26, 2011

This one-day live, online event features educational presentations, a sponsor centre with virtual booths by top suppliers and numerous networking opportunities for petfood manufacturing professionals from around the globe.

Industry experts will provide the most current safety information on how to:

- Set up a risk-based prevention program
- Detect and control for toxins and contaminants
- Understand and meet new regulatory requirements
- Set up your plant to improve petfood safety
- Prepare for an inspection

Register now at www.WATTevents.com to attend this FREE, interactive event.

FORUM SPONSORS

REGISTER TODAY
WATTEVENTS.COM

Petfood Industry WATT

303 N. Main St. | Rockford, IL 61101 USA
Tel: +1.815.966.5400 | www.WATTevents.com

Powered by: **PETFOOD INDUSTRY IN PRINT • ONLINE • EVENTS**

Petfood Industry, Petfood Forum, PetfoodIndustry.com, Petfood Industry e-News, Petfood Nutrition e-News, e-Marketing, Petfood Industry TV, Podcasts, Webinars, Research, Data Base Management

Market Report

Get more

Read more market information at www.petfoodindustry.com/marketreport.aspx.

Supplements and foods as preventive pet health remedies

Petfood marketers emphasize health and wellness to communicate value to consumers.

PACKAGED FACTS' MARCH 2011 report, *Pet Food in the US, 9th Edition*, shows the underpinnings of the US pet industry are strong, and the outlook is especially good for all things related to pet health. In the case of pet supplements and petfood, this is true to such a degree that some pet owners view these products as safer, holistic alter-

natives to pet medications.

For example, long-term administration of traditional non-steroidal anti-inflammatory medications can induce gastrointestinal toxicity, kidney failure and liver disease. As a result, before going the NSAID route, pet owners often turn to supplements such as glucosamine

Table 1. US pet owners on health benefits of petfoods

Packaged Facts asked dog and cat owners whether they agreed with this statement: "High-quality petfoods are effective as a preventive pet health treatment." (Totals may not add up to 100% due to rounding.)

Level of agreement/disagreement	Dog owners	Dog medication purchasers	Cat owners	Cat medication purchasers
Strongly disagree	6%	6%	6%	4%
Somewhat disagree	7	8	9	9
No opinion/not applicable	36	34	36	28
Somewhat agree	33	34	32	33
Strongly agree	18	17	18	26

Source: Packaged Facts' *Pet Medications in the US, 2nd Edition* and May-June 2011 Pet Owner Survey

Information provided by Packaged Facts (www.packagedfacts.com) based on *US Pet Market Outlook, 2011-2012* (April 2011).

Your possibilities are expanding.

Intersystems' growing line of material handling equipment now includes **"Abel" Square Bolted Bins & Micro Ingredient Systems**

Micro ingredients are stored in the square bins, weighed into the scale hopper and discharged into an Intersystems self-cleaning **Kleen-Drag Conveyor**.

Familiar design in the hands of *limitless innovation*

intersystems

800.228.1483 | 402.330.1500 bulkmatl@intersystems.net
Omaha, Nebraska USA www.intersystems.net

and chondroitin in pill, treat or food form.

In Packaged Facts' May-June 2011 Pet Owner Survey, 22% of dog medication purchasers and 28% of cat medication purchasers agree that they prefer to try holistic/natural pet treatments before resorting to pet medications. Over half of dog medication purchasers (51%) and cat medication purchasers (59%) agree that high-quality petfoods are effective in keeping their pets healthy (Table 1).

NUMEROUS NEGATIVE HEALTH conditions stem from overweight/obesity in dogs and cats, including osteoarthritis, type 2 diabetes, respiratory disorders, cardiovascular disease, non-allergic skin disease and many forms of cancer. Not surprisingly then, one of the biggest preventive health thrusts in

Table 2: New grain-free petfoods, 2007-2010

According to Product Launch Analytics from Datamonitor, the number of new grain-free petfood products has grown in both reports and SKUs since first tracked in 2007.

Years	Number of reports	Number of SKUs
2010	9	45
2009	7	26
2008	6	32
2007	2	8

Source: Packaged Facts' *Pet Food in the US, 9th Edition*. Compiled by Packaged Facts based on data from Product Launch Analytics, a Datamonitor service.

petfood is weight loss.

At the American Pet Products Association's 2011 Global Pet Expo, two major petfood companies featured new weight reduction programs under way in the

veterinary channel: Purina, with Project Slim Down, and Hill's, with Prescription Diet Weight Reduction Program. The latter relies on pre-measured meals, and in February 2011 Hill's carried this emphasis over into the pet specialty channel with the Science Diet Weight Loss System for Dogs.

Other marketers continue to segment established petfood lines with weight formulas, including Blue Buffalo (Blue Wilderness Natural Evolutionary Diet Dry Dog Food with LifeSource Bits Healthy Weight formula and Blue Adult Dry Cat Food Weight Control formula), Mars (Pedigree Dry Dog Food for Adult Dogs with Healthy Nuggets Kibble Healthy Weight formula) and Nutro (Nutro Ultra Holistic Superfood Dry Kibble Dog Food Weight Management formula).

Tough. Strong. Yet Very Friendly. RAVE™ Composite—Pinch, Sewn, and NOW Slider Also!

RAVE™ Composite Pinch, Sewn, and NEW Slider bags provide the complete package. Increased damage resistance vs. traditional paper bags. Higher stiffness which allows an easy drop-in for existing filling lines. Plus our award-winning 10-color graphics for outstanding shelf appeal.

- 40%-50% damage reduction in supply chain (market proven)
- Higher stiffness for faster filling
- Larger gussets for improved cubing and palletization
- Patent-pending Film & Specialty Paper design eliminates Fluorocarbon-Treated papers
- Available in Pinch, Sewn, or Slider styles

3070 Southport Road • Spartanburg, SC 29304 • www.exopack.com
Toll free: 877.447.3539 • Email: flex.pack@exopack.com

Exopack
Touching Everyday Life™

See the complete package at **PACK EXPO • Booth #5831**

NEW interactive petfood nutrition course: *Building Blocks of Companion Animal Nutrition*

This online course, developed by Linda P. Case, M.S., owner of AutumnGold Consulting, provides thorough examination of the science of companion animal nutrition and practical feeding management for dogs and cats.

Designed for petfood professionals who work in:

- ✓ Nutrition
- ✓ R&D and food science
- ✓ Quality assurance
- ✓ Quality control
- ✓ Senior level management
- ✓ Vendor assurance
- ✓ Companion animal veterinary practices

• Building Blocks of Companion Animal Nutrition includes:

- ✓ Six interactive modules of 35 - 45 minutes each
- ✓ Accompanying textbook *Canine and Feline Nutrition: A Resource for Companion Animal Professionals*
- ✓ Certificate of completion

Linda P. Case, M.S.

About the Instructor

Course developer Linda P. Case, M.S., is a recognized expert in the fields of canine and feline nutrition, behavior and training, and companion animal health care. She operates AutumnGold Dog Training Center and is the author of four books, as well as numerous scientific papers and pet owner educational materials.

Case has also served as an adjunct assistant professor at the University of Illinois College of Veterinary Medicine, and lecturer and program coordinator at the University of Illinois Department of Animal Sciences.

Log on to www.wattelearning.com to learn more, sign up and gain immediate access to this course. Check back often for newly added sessions and updated offerings.

MARKET REPORT

TRENDS INCLUDING NATURAL, no wheat, no gluten, hypoallergenic and meat first combine in one of hottest holistic health-related trends in petfood today: grain free. According to Datamonitor's Product Launch Analytics, during the first seven months of 2011, 35 lines representing 167 SKUs carried grain-free claims, up from 9 reports/45 SKUs in all of 2010.

Grain free first showed up on the new product radar in 2007, when only two lines representing 8 SKUs appeared (Table 2, p. 53). Going the grain-free route now are all-new brand lines such as Dogswell's

Nutrisca, Petcurean's

Hill's Prescription Diet Therapeutic Weight Reduction Program was one of two weight-loss petfood lines introduced into the veterinary channel at Global Pet Expo 2011 in Orlando, Florida, USA, in March.

NOW!, Merrick's B.G. (Before Grain) and Ainsworth's Back to Basics, as well as extensions to lines including Fromm's, Pinnacle, Canidae, Sojos, Evanger's, Natural Balance, Halo

will be functional petfoods and treats boasting whole foods and holistic ingredients such as omega fatty acids and fruits and vegetables.

At the same time, we will also

Some pet owners view these products as safer, holistic alternatives to pet medications.

Purely for Pets, California Natural, WellPet and Dave's.

LOOKING AHEAD, PETFOOD

marketers will continue to come down squarely on the side of health and wellness in seeking to communicate value to consumers. Driving much of the growth in the market

see more action in veterinary diets targeting specific medical conditions, including Hill's Prescription Diet, Iams Veterinary Diets, Royal Canin Veterinary Diets and Purina Veterinary Diets. This emphasis will increasingly position petfood, along with pet supplements, at the front line of consumers' pet health regimen in terms of both prevention and treatment.

Discover why our Tasco® - AOS is your competitive advantage!

New research has shown that Tasco's® Alginate Oligosaccharide (AOS) content has potent prebiotic benefits that, along with other bioactive compounds, help improve the GI tract function and overall health in pets.

Some of the beneficial effects observed in companion animals are:

- ✓ Improves immune status and helps combats disease
- ✓ Provides glossy hair and smooth body appearance
- ✓ Enhances resistance to stresses

For more information contact:
Acadian AgriTech™
1-800-575-9100
1-902-468-2840
info@acadian.ca tasco.ca

Acadian AgriTech™ is a division of Acadian Seaplants Limited

DairyIac® 80 • Nutri-Gold® • Brewtech®

INTEGRITY

Milk Proteins • Dextrose • Sugars • Starches • Dried Bacon Fat • Vegetable Oils

Milk Chocolate Product • Dried Cheese Products • Nutri-Sure™ • Nutri-Pal™

INTERNATIONAL INGREDIENT CORPORATION

ilcag@ilcag.com 636.343.4111 www.ilcag.com

Sugar Food Product • GroBiotic® Products • Dried Whey

Research Notes

Find more

Read more
Research Notes online at
[www.petfoodindustry.com/
researchnotes.aspx](http://www.petfoodindustry.com/researchnotes.aspx).

Key concepts

- **Effects of omega fatty acids on FCGS**
(JAPAN online July 2011. doi: 10.1111/j.1439-0396.2011.01195.x) Dietary fatty acids influence the composition of plasma cholesteryl esters and plasma levels of inflammatory cytokines in cases of feline chronic gingivitis/stomatitis.
- **Petfood buying preferences for owners of overweight dogs**
(JAPAN online July 2011. doi: 10.1111/j.1439-0396.2011.01193.x) The owners of dogs with excess weight had less interest in correct dog nutrition than owners of normal weight dogs.
- **Water in wet cat food affects energy intake and body weight**
(AJVR 72:918-923. doi: 10.2460/ajvr.72.7918) The impact of water content on energy density and food consumption may help promote weight loss in cats.
- **Effects of obesity and antioxidants in rabbits**
(Res Vet Sci 90: 196-204. doi: 10.1016/j.rvsc.2010.05.023) Castrated male New Zealand white rabbits might be considered an appropriate animal model to study various metabolic abnormalities related to visceral obesity.

Effects of omega fatty acids on FCGS

Feline chronic gingivitis/stomatitis (FCGS) is a painful inflammatory disease. Extraction of teeth, including all premolars and molars, has been shown to be the therapy of choice in cats not responding sufficiently to home care (e.g., toothbrushing) or medical treatment (corticosteroids or antibiotics).

In this study, we hypothesized that a cat food with an omega-6 polyunsaturated fatty acid ($\omega 6$ PUFA) to $\omega 3$ PUFA ratio of 10:1 reduces inflammation of FCGS and accelerates soft tissue wound healing of the gingiva after dental extractions, compared to a cat food with a $\omega 6$: $\omega 3$ PUFA ratio of 40:1. The cats were fed diets with chicken fat and fish oil as sources of fatty acids. In one diet, part of the fish oil was replaced by safflower oil, resulting in two diets with $\omega 6$: $\omega 3$ PUFA ratios of 10:1 and 40:1.

LaBudde supplies the
ingredients
that pet owners trust

Our facility is GMP PLUS certified and also has HACCP Certification.

<p>Tomato pomace</p> <ul style="list-style-type: none"> • Quality controlled and drum dried • All natural antioxidant available <p>Fruit pomaces</p> <p>Pea products</p> <p>Potato products</p>	<p>Vegetable pomace</p> <ul style="list-style-type: none"> • Quality controlled and drum dried • All natural blend of 7 different vegetables* • Carrot • Celery • Beet • With 4 more veggies included <p><small>*Available ground or full fiber</small></p>
---	--

Contact us or visit us online to learn more.

LABUDDE GROUP INC
800.776.3610 www.labudde.com
labudde@labudde.com

Petfood Industry
CUSTOM REPRINTS

Use reprints to maximize your marketing initiatives and strengthen your brand's value.

REPRINTS ARE IDEAL FOR:

- New Product Announcements
- Sales Aid For Your Field Force
- PR Materials & Media Kits
- Direct Mail Enclosures
- Customer & Prospect Presentations
- Trade Shows/Promotional Events

For additional information, please contact
Foster Printing Service, the official reprint provider for
Petfood Industry.

Call 866.879.9144
or sales@fosterprinting.com

F O S T E R
PRINTING SERVICE

Biorigin natural additives: better health and wellbeing in pet nutrition.

**Biorigin
offers
you
more.**

Biorigin
Art in Natural Ingredients

Phone. 55 14 3269.9200
www.biorigin.net
biorigin@biorigin.net

Biorigin 100% natural product lines promote the health and wellbeing in cats and dogs.

MACROGARD®

Purified betaglacans:
studies report direct
benefits of health protection.

Organic selenium:
safe and highly
bioavailable.

Autolysed yeast:
nutritious and enhances
food flavor.

Prebiotic:
enhances intestinal
health.

FTNON Steam tunnel technology - now with energy efficient DCC® system

FTNON offers a wide variety of steam tunnels for the production of wet pet food.

By virtue of the new patented DCC® steam control system we are able to steam, blanch and cook without any loss of energy.

We supply also infeed systems, extruders, cutting units, cooling tunnels, dosing and weighing systems, transport and handling systems, as well as loading and unloading systems for autoclaves.

If you would like to know more about FTNON's product range for the pet food industry, please contact:

FOOD TECHNOLOGY NOORD-OOST NEDERLAND

FTNON Head office - Tel. (+31) 546 574 222 - P.O. Box 299, 7600 AG Almelo, Holland
info@ftnon.com - www.ftnon.com - FTNON USA - Salinas, CA 93901 - Tel. (+1) 831 274 6007

our experience your efficiency

Essentially Pet

Nutrition. Commitment. Solutions.

Don't miss any of the essential information DSM has to offer.

By subscribing to *Essentially Pet*, you can have the next issue delivered directly to your inbox!

Subscribe today at http://eforms.kmpsgroup.com/wattpub/forms/essp_subscribe.htm

Unlimited. **DSM**

RESEARCH NOTES

The study revealed that dietary fatty acids influence the composition of plasma cholesteryl esters and plasma levels of inflammatory cytokines. The diet with the 10:1 ratio lowered PGD₂, PGE₂ and LTB₄ plasma levels significantly, compared to the diet with the 40:1 ratio. However, feeding diets with dietary ω6:ω3 PUFA ratios of 10:1 and 40:1 to cats with FCGS for four weeks after extraction of all premolars and molars did not alter the degree of inflammation or wound healing.

Source: R.J. Corbeel *et al.*, 2011. Inflammation and wound healing in cats with chronic gingivitis/stomatitis after extraction of all premolars and molars were not affected by feeding of two diets with different omega-6/omega-3 polyunsaturated fatty acid ratios. *JAPAN* online July 2011. doi: 10.1111/j.1439-0396.2011.01195.x

Petfood buying preferences for owners of overweight dogs

The aim of this study was to evaluate the preferences of owners of overweight dogs when buying commercial petfood. Personal interviews were conducted with 198 owners of urban household dogs (137 with excess weight, 61 of normal weight). Questions rated the importance of certain qualities of prepared dog food.

A low price and special offers for commercial dog food were more important for owners of dogs with excess weight than for owners of normal weight dogs. The quality of ingredients and nutritional composition were more important for owners of normal weight dogs. The veterinarian was the most important source of information on dog nutrition for both groups (83% for both). The owners of dogs with excess weight had less interest in correct dog nutrition than owners of normal weight dogs.

Source: L. Suarez *et al.*, 2011. Preferences of owners of overweight dogs when buying commercial pet food. *JAPAN* online July 2011. doi: 10.1111/j.1439-0396.2011.01193.x

Water in wet cat food affects energy intake and body weight

The objective of this study was to determine whether water content in a wet diet induces decreases in voluntary energy intake (EI) or body weight (BW) in cats fed *ad libitum*. Maintenance EI was determined for two months in 10 weight-stable cats consuming a control diet. Then 16 sexually intact male domestic shorthair cats were allocated into two groups of equal BW and fed a wet diet (with-water, WW) or a freeze-

USDA and FDA Listed and In Full Conformance of Sanitary Requirements,

Deamco Bucket Elevators,
Clean-In-Place(CIP) Systems,
Vibratory Conveyors and
Bulk Storage Systems,
Handling Tons of Pet Food Daily,
Maximizing Cleanliness and
Efficiency.

Deamco
Conveyance
System

Deamco
Clean-In-Place
(CIP) System

deamco corp.[®]

DESIGN, ENGINEERING & ASSOCIATED MANUFACTURING COMPANY

6520 East Washington Blvd., City of Commerce, CA 90040-1822
(800) 933-2620 or (888) 933-2620 • Fax (323) 890-1139
www.deamco.com • email: deamco@deamco.com

dried version of the wet diet (low-water, LW) twice daily. Diets were identical in nutrient profile on a dry-matter basis.

Body composition measurements were determined by use of deuterium oxide at the end of each dietary treatment. Daily food intake was measured for determination of dry-matter intake and EI.

EI was significantly decreased for the WW diet compared with the LW diet. Cats had a significant decrease in BW during consumption of the WW diet. Body composition was unaltered by diet. In short-term preference tests, cats ate significantly more of the WW diet.

Bulk water in the WW diet stimulated decreases in EI and BW in cats. The impact of water content on energy density and food consumption may help promote weight loss in cats.

Source: A. Wei *et al.*, 2011. Effect of water content in a canned food on voluntary food intake and body weight in cats. *AVR* 72:918-923. doi: 10.2460/qjvr.72.918

Effects of obesity and antioxidants in rabbits

Molecular mechanisms responsible for impaired insulin-sensitivity due to obesity are not fully understood in humans or animals. This study investigated the effects of castration-induced visceral obesity and the influence of antioxidants on blood lipid profile and insulin sensitivity in 26 male New Zealand white rabbits divided into three groups: castrated-obese, treated with antioxidants (CI, n=7), castrated-obese (CO, n=7) and the control group (non-castrated, non-obese, NC, n=12).

All measured markers of obesity—body weight (BW), body mass index, visceral fat (VF) and VF/BW ratio—were significantly higher in both groups of castrated rabbits than in the control group. Apart from HDL cholesterol, the plasma concentrations of all constituents of the lipid profile were highest in the CO group. There were generally no differences between CI and NC groups for the same traits. Glucose concentrations and glucose and insulin kinetic parameters were considerably higher (except for glucose elimination rate) in CO rabbits than in NC ones.

Castration-induced visceral obesity negatively affected the lipid profile and insulin sensitivity and/or responsiveness. Antioxidant supplementation improved blood lipid profile, fatty liver, glucose homeostasis and insulin sensitivity in obese rabbits. Castrated male New Zealand white rabbits might be

considered an appropriate animal model to study various metabolic abnormalities related to visceral obesity.

Source: I.P. Georgiev *et al.*, 2011. Effects of castration-induced visceral obesity and antioxidant treatment on lipid profile and insulin sensitivity in New Zealand white rabbits. *Res Vet Sci* 90: 196-204. doi: 10.1016/j.rvsc.2010.05.023

A “NOSE”
for Quality

- Peroxide Value
- Free Fatty Acids
- Percent Fat
- Alkenals
- Aldehydes

“Touch Screen Easy”

“Meet the NEW SaffestII™ high sensitivity platform for petfood and raw ingredient testing. The combination of touch screen based protocols with ready-to-use kits make your most demanding applications easy to analyze in the convenience of your own laboratory. With nanomolar sensitivity and high reproducibility, 5%CV, the SaffestII™ AOAC certified platform and kits are the most economical and environmentally-friendly solution for quick, simple and accurate determination of Peroxide Value, Free Fatty Acids, Percent Fat, Aldehydes and Alkenals in production, R&D, process control and quality assurance of your products.”

Ingredients

Prairie
FLAX PRODUCTS, Inc.

Portage la Prairie, MB. Canada

Specializing in sales of milled and whole flaxseed to the Petfood Industry

Contact Richard at

1 866 283 3331

Or Email:

rzacharias@prairieflax.com

WHEAT FLOUR SUPPLIER

Hard / Soft / Durum
Bulk or Bagged
800-214-7788

MGM Marketing, Inc.

NATIONAL
RICE
COMPANY

Brown Rice Organic Rice
Brewers Rice Bran
Rice Hulls Rice Protein

John Welisch

www.nationalrice.com

RICE PROTEIN, RICE SWEETENERS & RICE MEAL

Product from facility in Pakistan —
Non GM Conventional and / or
Certified Organic

Tel: (314) 919-5045

Email: FAYYAZSAJ@aol.com

Suzanne's Specialties

Organic Food & Feed since 1984

- ♦ Organic Rice
- ♦ Organic Rice Bran
- ♦ Organic Rice Protein
- ♦ Organic Molasses
- ...and much more

421 Jersey Avenue - Suite B
New Brunswick, NJ 08901
800-762-2135 • FAX 732-828-8563
www.suzannes-specialties.com

LONGWOOD, LLC
CUSTOM MANUFACTURING

Serving your custom product or project needs.

Specializing in:
Powder Blending, Bolus & Tableting,
Specialty Packaging,
Protein and Fat Powder
HACCP/FSFS/FCI Certified

Contact: Don Schwartz

800-523-0500/Ext. 6303

dschwartz@longwoodcustom.com

Gluten-free | Omega-3's | Whole Grains | Trans-fat free

Let us be your
Best Value - Quality, Service, Price -
supplier for:

Identity Preserved

- Soybeans
- Grains
- Seeds
- Dry Edible Beans

Certified Organic

- Flours/Meals
- Rice Products
- Vegetable Oils
- Vinegars
- Brans/Germs/Fibers
- Instant Powders/Flakes
- Split/Dehulled Soybeans
- Sweeteners

Non-GMO Project Verified

Including Brown & Golden Flaxseed & Flaxseed Meal.

Visit www.skfood.com for our complete product listing!
4666 Amber Valley Parkway • Fargo, ND 58104 USA
skfood@skfood.com • 701.356.4106 TEL • 701.356.4102 FAX

Premium Quality Ingredients

Buffalo Meal
a quality, alternative
protein source

100% Free Range Grass Fed Buffalo

714.223.1800 / info@caninecaviar.com

Serving the Pet and Food Industries Since 1917

CERCO Cereal Byproducts Company®

- BARLEY PRODUCTS
- OAT PRODUCTS
- RICE PRODUCTS
- DRIED BREWERS YEAST
- DRIED WHEY • BEET PULP

55 E. Euclid Ave., Suite 410
Mt. Prospect, Illinois 60056

PH: 847-818-1550 FAX: 847-818-1659

Web Site: www.cerealbypproducts.com

Jedwards International, Inc.
Leading supplier of Omega-3 Oils

Supplier of Bulk Specialty Oils
to the Food, Dietary Supplement
and Cosmetic Industries

tel: 617-472-9300

fax: 617-472-9359

www.bulknaturaloils.com

FIBER SOLUTIONS

*Apple
Blueberry
Cranberry*

VEGETABLE BLEND

*Unique blend of carrots, celery, beets,
parsley, lettuce, watercress and spinach*

LaBudde Group Inc

800-776-3610

262-375-9111

www.labudde.com

labudde@labudde.com

Product solutions from concept to completion

LANSING

TRADE GROUP, LLC

*"Your partner for
ingredient sourcing,
processing and supply"*

WHITE POTATO
SWEET POTATO

www.lansingtradegroup.com

Isaac Matthews

imatthews@lansingtradegroup.com

419-897-3186

www.lansingtradegroup.com

Enzymes for
Flavors

Enzymes for
Processing

Enzymes for
Nutrition

Enzyme Development Corp

360 W 31st, Ste 1102

New York, NY 10001

www.EnzymeDevelopment.com

info@EnzymeDevelopment.com

WILBUR-ELLIS

SPECIALIZING IN:

- EU LAMB MEATS, MEALS & ORGANS
- IMPORTED/DOMESTIC MARINE PROTEIN MEALS
- VENISON, BEEF & POULTRY PRODUCTS
- POTATO AND PEA PRODUCTS
- FISH AND VEGETABLE OILS
- TOMATO POMACE & ORGANICS
- JUST-IN-TIME DELIVERIES FROM INTERNATIONAL MARKETS

CONTACT US:

- 1 613 649-2031 (PH)
- DAFELSKI@WILBURELLIS.COM
- WWW.WILBUR-ELLIS.COM

Wild Alaskan Salmon Oil

Bulk & Private Label

Life Line Pet Nutrition

1-253-905-0951

sales@lifelinepet.com

Organic ingredients/blends

**Dehydrated Potato/
Potato blends**

Oatmeal Pellets

For Details Please Contact:

Martin Brown — 612-486-3853
mbrown@agmotion.com

Mary Jo Langenecker — 262-623-2654
mlangenecker@uscommodities-ag.com

Paul Boisclair — 559-355-1680
pboisclair@agmotion.com

Lance Laugen — 612-486-3896
llaugen@uscommodities-ag.com

1-612-486-3853

TOMATO POMACE

Highest Quality Available

LaBudde Group
262-375-9111

NATURAL CAROTENOIDS FOR ANIMALS

Lyc-O-Beta 1% AG (natural beta carotene) in oil is equivalent to 16,700 IUs/gm (IUs = International Units) of Vitamin A.

Lyc-O-Beta 1% AG is a powerful antioxidant, vital for the health of our pets and domestic animals. Other carotenoids are available as well.

Phone: +972732327398 • **website:** www.lycored.com
email: OrenLevy@lycored.com

Potato Protein • Brewer's Dried Yeast

1-800-984-4460

www.ingredientsupply.com

Extrude More Meat!

OptiSol™ 9000 ingredient system:

- › allows for 50% or more fresh meat inclusion by improving process flow.
- › provides more durable kibble.
- › delivers Omega-3 essential fatty acids.

For more information, contact Marilyn Stieve at (262) 292-8156.

(800) 336-2183

Nutrition@Glanbia.com
GlanbiaNutritionals.com

FROM CONCEPT TO MARKET

LASI IS YOUR CHOICE!

- Custom Blending & Milling!
- Over 500 High Quality Pet Food Ingredients!
- Bulk & Tote Bag Packaging Available!

Call Us Today 800-874-2376

Safe, quality pet food starts here.

www.Hesco-Inc.com (800) 243-7264

Your source for Organic & Conventional grains for the Pet Food Industry!

Barley, Rye, Rice, Wheat, Oats & Specialty Grains
Blending Capabilities

BRC Certified (Recognized by the GFSI)

Spray Dried PORK LIVER

Spray Dried POULTRY LIVER
(Chicken and/or turkey)

DRIED EGG PRODUCT
EGG/LIVER BLENDS

Manufactured and sold by:

VAN ELDEREN, INC.

Martin, MI

Tel: (269) 672-5123

Fax: (269) 672-9000

BADGER INGREDIENTS INC.

POULTRY MEAL	LAMB MEAL
MEAT & BONE MEAL	RAW TRIMMINGS
BLOOD MEAL	FISH MEAL
FEATHER MEAL	TALLOW
BEEF & LIVER MEAL	SPECIAL BLENDS

BADGER INGREDIENTS INC.

37178 N. 103rd Street
Scottsdale, AZ 85262

Or

P.O. Box 2465

Carefree, AZ 85377

PH: 480/664-7553 • FAX: 480/664-9633

E-mail: hg@badgeringredients.com

Web Site: Badgeringredients.com

Employment

Job board website specializing in the Pet Food sector.

email: ClientCare@AnimalJobHunter.com

Ingredients

According to EU regulations:

Iron oxides for Petfood and Feed.

In the EU and other countries there is, due to new or more stringent feed regulations, demand for well controlled pigments with **GMP+**.

We want to inform that we are, already since some years, supplying this kind of pigments to the Petfood and Feed Industries.

Details to obtain from:

Portershaven
industrial minerals b.v.

Wijnhaven 84,NL 3011 WT Rotterdam,
Tel. +31 (0)10 - 4365755, Fax +31 (0)10 - 4362532
E-mail: feed@poortershaven.nl
Website: www.poortershaven.nl

Used Equipment

Nestlé Purina is a premier global manufacturer of pet products, with North American headquarters in St. Louis, Missouri. Due to changes and upgrades, we have used (and sometimes new) packaging and process equipment for sale from various North America Nestlé companies including Nestlé Purina, Nestlé Foods and Nestlé Waters, such as: pouch makers, grinders and can fillers.

Visit our website to view entire inventory — or contact:

Nestlé Purina Investment Recovery Group - 2B
Checkerboard Square, St. Louis, MO 63164
Phone: 314/982-5115 or FAX 314/982-4199
E-mail: Sandra.schroeder@purina.nestle.com
Website: www.investmentrecovery.com

FOR SALE

**Reconditioned Cooking
Extruders & Dryers
Single & Twin Screw Designs**
▪ CLEXTRAL ▪ WENGER
▪ EXTRU-TECH ▪ AEROGlide
EXTRU-TECH, INC.
100 Airport Road
Sabetha, KS 66534
extru-techinc@extru-techinc.com

Phone: 785-284-2153
Fax: 785-284-3143
Attn: Equipment Sales Group

WE BUY AND SELL USED FEED AND GRAIN EQUIPMENT

- Pellet Mills • Coolers • Dryers • Roller Mills
- Flakers • Cleaners • Sewing Lines • Mixers
- Legs • Dust Filters • Air Pumps • New Conex Extruders
- Replacement parts for Intra-Pro® Model 2000 & 2500 extruders

LARGE INVENTORY IN STOCK

CONTINENTAL-AGRA
EQUIPMENT, INC.

1400 S. Spencer Rd., Newton, KS 67114
Ph: 316-283-9602 • Fax: 316-283-9584
E-mail: gary@continentalagra.com
Web: www.continentalagra.com

Packaging

FAWEMA

Petfood Packers

- Highly flexible bag packers with quick-change centerlining
- "Top Control" to accommodate press-to-close and slider features
- Servo driven; with easy-to-use HMI

FAWEMA North America

Exclusive Agent for FAWEMA Maschinenfabrik GmbH & Co. KG
615 Sherwood Parkway (908) 232-1145 Phone
Mountainside, NJ 07092 (908) 232-9502 Fax
www.fawema-usa.com petfood@fawema-usa.com

CADY BAG COMPANY
(800)-243-2451
www.cadybag.com

TITAN FLEX
DOMESTIC MANUFACTURER
OF BOPP BAGS
• High Graphic Print
• Quick Turn Around on Small Runs

Equipment

DIE ROLLS
800.343.7655
Bones Biscuits Treats

weidenmiller.com

**Quality Equipment
for the Quality
Petfood
Manufacturers**

Mill Technology Company Inc.
(763) 553-7416
888-799-5988
gary@mill-technology.com

Testing

13611 B Street
Omaha, NE 68144
(402) 334-7770 phone
(402) 334-9121 fax
www.midwestlabs.com

analysis you can trust • service you can rely on

Full-service testing capabilities for water, soil, feed, pet food and ethanol products & coproducts.

Visit www.midwestlabs.com for a full list of our updated capabilities and fees.

KENNELWOOD INC.

Quality affordable testing for palatability and nutritional adequacy since 1982.

217 356-3539
email: dowatts@aol.com

Blue Ridge Kennel

USDA registered research facility performing petfood testing since 1975.

Traditional and in-home panels available.

Contact: Paul Plessner
telephone: 334/567-8195

MARKETPLACE
ads are also placed on
www.PetfoodIndustry.com
for maximum exposure!

To order:

Ginny Stadel

Tel: +1.815-966-5591, Fax: +1.815-968-0941
gstadel@wattnet.net

Ad Index

3D Corp Solutions LLC	8-9	Empyreal 75	29, 63	Martek Biosciences	
Acadian AgriTech	55	EnviroLogix.....	44	div. of DSM.....	18
ADF-Amer Dehydrated Foods	3	Exopack LLC.....	53	Nordenia USA	39
AFB International	32-33	Extru-Tech Inc	26, 47	Novus Nutrition Brands LLC	15
American Newlong Inc.....	44	Food Tech Noord-Oost		Omega Protein Inc.....	21
Ameri-Pac Inc.....	27	Nederland (FTNON)	57	Pappas Inc.....	20
APEC.....	12	Geelen Counterflow BV	C4	Peel Plastic Products	
ASI Industrial.....	50	Harpak-ULMA Packaging LLC.....	11	Ltd.	31, 42-43
Bemis Company Inc.....	C3	Horizon Systems Inc.....	13	Pharmachem Laboratories.....	16, 17
BemisTape	12	InterSystems	52	PolyCello	49
Bill Barr & Co.....	41	Interzoo	7	Premier Tech Chronos	37
Biorigin	57	Intl Ingredient Corp	55	Rotex Inc.....	47
Buhler Inc	35	Kemin Nutrisurance Inc.....	23	SafTest Div MP Biomedicals	59
Coating Excellence Intl.....	C2	LaBuddle Group Inc	56	Summit Ridge Farms.....	38
Corporate Project Services.....	5	Lonza Inc.....	19	Taylor Prods Div Magnum Sys.....	48
Deamco Corporation	58	Lortscher Agri Service Inc.....	30	The Peterson Co.....	22
DSM Nutritional Prods Ltd	58	Marshall Ingredients	36	Trouw Nutrition USA LLC	1

ONE PET FOOD
NEWSLETTER CAN'T
DO EVERYTHING.
WELL, THAT'S THE
OFFICIAL STORY.

Subscribe to Empyreal® 75 Update today. The one pet food industry e-newsletter that qualifies as a must-read. Stay current with insights, key information and original perspectives on pet well-being and business success strategies. All brought to you four times a year by the makers of Empyreal 75, the naturally pure source of protein.

Subscribe today to Empyreal® 75 Update. Go to <http://eforms.kmpsgroup.com/jointforms/Forms/Subscription.aspx?pubcode=empu&step=form>

EMPYREAL®
75
dependably pure.

PETFOOD INDUSTRY (ISSN 0031-6245) is published monthly by Watt Publishing Co., 303 N. Main St., Suite 500, Rockford, Illinois 61101-1018 USA. All rights reserved. Reproduction in whole or part without written permission is strictly prohibited. PETFOOD INDUSTRY and its logos are registered trademarks of Watt Publishing Co. POSTMASTER: Send address changes to: PETFOOD INDUSTRY, 303 N. Main St., Suite 500, Rockford, Illinois 61101-1018 USA. Periodical postage paid at Rockford, IL and additional mailing offices. Canada: Canada Post International Publication Product Mail Code 1686232.

Industry Calendar

See more

Find out what industry events are approaching. Go to PetfoodIndustry.com.

	S	M	T	W	T	F	S
September					1	2	3
	4	5	6	7	8	9	10
	11	12	13	14	15	16	17
	18	19	20	21	22	23	24
	25	26	27	28	29	30	

- AFIA Liquid Feed Symposium 2011, September 13-15, 2011. Westin Crown Center, Kansas City, Missouri, USA. For more information or to register for this event, please visit www.afia.org or www.liquidfeed.org.

- SuperZoo 2011, September 13-15, 2011. Mandalay Bay Convention Center, Las Vegas, Nevada, USA. For more information and to register, please go to www.superzoo.org.

- Wenger 2011 Pet Food Processing Technology Seminar, September 13-15, 2011. Sabetha, Kansas, USA. For more information and to register, please visit www.wenger.com.

- The 2011 Feed and Pet Food Joint Conference, September 14-16, 2011. Westin Crown Center, Kansas City, Missouri, USA. For more information and to register, please visit www.petfoodinstitute.org.

- National Pet Industry Trade Show, September 18-19, 2011. Mississauga, Ontario, Canada. For more information on this event, please visit www.pijaccanada.com/en/tradeshows/national/.

- Wenger 2011 Pet Food Processing Technology Advanced Seminar, September 20-22, 2011. Sabetha, Kansas, USA. For more informa-

tion and to register, please visit www.wenger.com.

- Pet Fair Asia 2011, September 24-27, 2011. Shanghai Everbright Exhibition Center, Shanghai, China. For more information on attending this event, go to www.petfairasia.com.

- 18th Annual Practical Short Course on Aquaculture Feed Extrusion, Nutrition and Feed Management, September 25-30, 2011. Food Protein R&D Center, Texas A&M University, College Station, Texas, USA. To register and for a schedule of the short course curriculum, please go to www.tamu.edu.

- Pack Expo 2011, September 26-28, 2011. Las Vegas Convention Center, Las Vegas, Nevada, USA. To register and for further event and exhibitor information, please go to www.packexpo.com.

Online Events

- Virtual Petfood Forum – Making Safe Petfood in Today's Rapidly Changing Environment will take place October 26, 2011, 8 a.m.-5 p.m. CST. This is a live event, so make sure to go to www.petfoodindustry.com/petfoodforum.aspx for the latest information and for information on registration, topics and schedule.
- Mocon Inc. has announced its 2011 Free Webinar Series, which began March 9, 2011, and takes place once a month until December 10, 2011. To view class details and registration information, please visit www.mocon.com/events.php.

- AFIA Webcasts: Controlling *Salmonella* in Your Facility and Management Considerations for *Salmonella*/Microbial Control are available for download at www.afia.org.

- The Powder and Bulk Online Training Center is a virtual campus providing online training and lectures on topics such as Pneumatic Conveying, Mixing & Blending and Solids Flow. All of these Web-only classes are available at www.powderandbulk.com/online_training.

Run with the Leader

Take Your Brand Farther, Faster, with Bemis Packaging

Large Bags or Small Pouches, Kibble or Treats, Wet or Dry, Bemis Has Your Package.

In the competitive pet food business, brand dominance demands a packaging partner with agility, strength and sharp market instincts. To stay ahead of the pack, run with Bemis.

As the world's leading producer of pet food packaging, we offer the industry's broadest portfolio of packaging technologies, a nimble service model, vertically integrated supply and total concept-to-cart development support. All, from one responsive source.

Talk to us! We're hungry for your business. Contact Tom Bellmore at tsbellmore@bemis.com.

3550 MOSER STREET | OSHKOSH, WI 54901 | 920-527-2300 | WWW.MILPRINT.COM

©2011 Bemis Company, Inc.

C L E A N C O N T R O L

Swivel Valve Cooler MkII

No hollow spaces | No cross contamination

Excellent cleaning access | Filtered air inlet

Temperature control | Moisture control | Cleaning in Place

COOL AND DRY!

Geelen Counterflow[®]

CLEAN AND LEAN!

Geelen Counterflow

Holland / USA / Argentina / China

info@geelencounterflow.com

www.geelencounterflow.com

T +31-475-592315