

HOCHDORF®

BEST PARTNER

HOCHDORF Nutrition AG

VIOGERM⁺
the essence of life.

AFECG

Journées CHEVREUL

Nouvelles Huiles – Nouveaux Usages
Compléments nutritionnels, cosmétiques et produits alimentaires

Paris (FIAP Jean Monnet)
Mercredi 2 et jeudi 3 avril 2008

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

HOCHDORF Nutrition AG, Switzerland
Marc Genet

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Index of contents

History of HOCHDORF Nutrition AG and VIOGERM[®] wheat germ oil

Production process of VIOGERM[®] wheat germ oil

Nutritional profile of VIOGERM[®] wheat germ oil

Sensory aspects of VIOGERM[®] wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM[®] wheat germ oil

VIOGERM® wheat germ oil: technological, nutritional and sensory aspects

HOCHDORF Group / one production company on three different production sites

Hochdorf – since 1895

Sulgen – since 2003

Steinhausen – since 2001

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

HOCHDORF Group / five sales companies with various fields of activities

HOCHDORF Nutrition AG

**VIOGERM[®]-
wheat germ and
wheat germ oil**

- **VIOGERM[®]-
extrudates and
choco-crisps**
- **VIOGERM[®]-
crisp-mix**
- **VIOGERM[®]-
granola**
- **VIOGERM[®]-
extracts**

HOCHDORF Nutrifood AG

- **Sport and
dietary
products**
- **Breakfast
drink powders**
- **Fruit and
vegetable
powders**

HOCHDORF Nutricare AG

- **Infant and
Baby food**

HOCHDORF Swiss Milk AG

- **Whole milk,
cream,
skim milk
powders
(roller and
spray dried)**
- **Special milk
powders for
food and
feed industry**

HOCHDORF Nutribake AG

- **Bread and
bakery mixes
and premixes**
- **Bread
improvers**
- **Semi-finished
products**
- **Fats and
deep frying
mediums**

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

HOCHDORF Nutrition AG, founded 1946 as MULTIFORSA AG
in Steinhausen (ZG), Switzerland
the specialist in research and processing of wheat germs

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

The strategic focus of HOCHDORF Nutrition AG is on five supporting pillars

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

History of HOCHDORF Nutrition AG and VIOGERM[®] wheat germ oil

Production process of VIOGERM[®] wheat germ oil

Nutritional profile of VIOGERM[®] wheat germ oil

Sensory aspects of VIOGERM[®] wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM[®] wheat germ oil

VIOGERM® wheat germ oil: technological, nutritional and sensory aspects

18,000 kg wheat

→ 36 kg wheat germ granulate

→ 1 kg wheat germ oil

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Detailed production process of VIOGERM[®] wheat germ oil:

VIOGERM® wheat germ oil: technological, nutritional and sensory aspects

History of HOCHDORF Nutrition AG and VIOGERM® wheat germ oil

Production process of VIOGERM® wheat germ oil

Nutritional profile of VIOGERM® wheat germ oil

Sensory aspects of VIOGERM® wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM® wheat germ oil

VIOGERM® wheat germ oil: technological, nutritional and sensory aspects

Fatty acid spectrum

	saturated fatty acids g/100g	mono- unsaturated fatty acids g/100g	poly- unsaturated fatty acids g/100g	Omega-6 Linoleic acid g/100g	Omega-3 alpha- Linolenic acid g/100g
VIOGERM® wheat germ oil *)	19	14	67	58	9
Wheat germ oil refined ¹⁾	19	15	65	57	8
Rapeseed oil cold pressed ²⁾	7	63	30	23	7
Safflower oil refined ³⁾	8	12	75	74	0.5
Sunflower oil refined ³⁾	11	21	64	63	0.5
Olive oil extra vergine ³⁾	14	72	9	8	0.9
Maize germ oil refined ¹⁾	13	29	53	52	1

*) Analyses; ¹⁾ Supplier specification; ²⁾ Swiss market sample; ³⁾ Souci, Fachmann, Kraut, 5th edition (1994)

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Vitamin E

	Vitamin E mg/100g	Vitamin E IU/100g
VIOGERM[®] wheat germ oil ^{*)}	230	320
Wheat germ oil refined ¹⁾	135	200
Rapeseed oil cold pressed ²⁾	22	28
Safflower oil refined ³⁾	44	64
Sunflower oil refined ³⁾	63	92
Olive oil extra vergine ³⁾	12	18
Maize germ oil refined ¹⁾	15	21

**RDA
mg** **10**

^{*)} Analyses; ¹⁾ Supplier specification; ²⁾ Swiss market sample; ³⁾ Souci, Fachmann, Kraut, 5th edition (1994)

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Unsaponifiable components

	phytosterols mg/100g	phospholipids (lecithin) mg/100g	octacosanol mg/100g	cholesterol mg/100g
VIOGERM[®] wheat germ oil ^{*)}	3'000	400	10	0
Wheat germ oil refined ³⁾	550	0	0	0
Rapeseed oil refined ³⁾	250	traces	no data	2
Safflower oil refined ³⁾	444	traces	no data	no data
Sunflower oil refined ³⁾	350	traces	no data	0
Olive oil extra vergine ³⁾	110	traces	no data	no data
Maize germ oil refined ³⁾	850	traces	no data	0

^{*)} Analyses; ¹⁾ Supplier specification; ²⁾ Swiss market sample; ³⁾ Souci, Fachmann, Kraut, 5th edition (1994)

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

History of HOCHDORF Nutrition AG and VIOGERM[®] wheat germ oil

Production process of VIOGERM[®] wheat germ oil

Nutritional profile of VIOGERM[®] wheat germ oil

Sensory aspects of VIOGERM[®] wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM[®] wheat germ oil

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Consumer research 2007 – target group

Test region:

Zurich

**Number of
Participants:**

122

All participants are consuming plant oils several times a month as a cold ingredient

Sex

- 58% women
- 42% men

Age

- 54% between 25 and 50 years old
- 46% over 50 years old

Consumption

- 58% mainly consuming olive oil
- 42% mainly consuming other plant oils than olive oil

Households

- 64% living in a household of 1-2 persons
- 32% living in a household of 3-4 persons
- 4% living in a household of 5 and more persons

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Consumer research 2007 – plant oils tested

- 1.) VIOGERM[®] wheat germ oil (100%)**
- 2.) VIOGERM[®] wheat germ oil (mix with refined wheat germ oil)**
- 3.) Rapeseed oil coldpressed**
- 4.) Olive oil extra virgine**
- 5.) Argan oil**
- 6.) omega3/omega6-oil-mix (rapeseed oil, olive oil, linseed oil, wheat germ oil)**

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Consumer research 2007 – plant oils tested

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Results: General acceptance branded / all participants (N = 122)

Hedonic
scale

 Expectation
 Taste

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Results: General acceptance branded / participants older than 50 years (N = 56)

Hedonic
scale

Expectation
Taste

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

Results: General acceptance branded / participants mainly consuming other oils than olive oil (N = 51)

Hedonic
scale

 Expectation
 Taste

VIOGERM® wheat germ oil: technological, nutritional and sensory aspects

History of HOCHDORF Nutrition AG and VIOGERM® wheat germ oil

Production process of VIOGERM® wheat germ oil

Nutritional profile of VIOGERM® wheat germ oil

Sensory aspects of VIOGERM® wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM® wheat germ oil

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

**Food industry
(as semi-finished
product in bulk)**

- **Healthy toast bread** (*reason for use → Vitamin E, positive image of wheat germ*)
- **Salad dressings** (*reason for use → taste, health, emulsification*)
- **Oil mixes (w3/w6 oils, etc.)**
(*reason for use → fatty acid spectrum, Vitamin E*)

**Retailers and
chemist's shops
(as finished product
in bottles)**

- **Healthy enrichment and refinement of various foods**
(salads, vegetables, pasta, meat, sausages etc.)
(*reason for use → taste, health*)

**Cosmetic industry
(as semi-finished
product in bulk)**

- **As component of salves, lotions, shampoos, etc.**
(*reason for use → wound healing, scar formation, Vitamin E, phospholipids*)

VIOGERM[®] wheat germ oil: technological, nutritional and sensory aspects

summary

History of HOCHDORF Nutrition AG and VIOGERM[®] wheat germ oil

Production process of VIOGERM[®] wheat germ oil

Nutritional profile of VIOGERM[®] wheat germ oil

Sensory aspects of VIOGERM[®] wheat germ oil / consumer research 2007

Distribution channels and application fields of VIOGERM[®] wheat germ oil

HOCHDORF®

BEST PARTNER

HOCHDORF Nutrition AG

**THANK YOU
FOR YOUR ATTENTION**

VIOGERM⁺
the essence of life.