
Encyclopedia of
**Canine Clinical
Nutrition**

Encyclopedia of **Canine Clinical Nutrition**

Pascale Pibot

Veterinary Doctor,
Scientific Publishing
Manager, Royal Canin
Communication
Group

Vincent Biourge

Veterinary Doctor,
Head of the Nutritional
Research Program,
Royal Canin Research
Center

Denise Elliott

Veterinary Doctor,
Director of Scientific
Communications,
Royal Canin USA

ROYAL CANIN

This encyclopedia is published by Royal Canin.
Publication: Direction Communication Royal Canin Group/Catherine Legros/Aimargues – France
Royal Canin coordination: Pascale Pibot
Contact publishing: Philippe Marniquet, Sophie Durand-Pomaret
Scientific advisors: Vincent Biourge, Denise Elliott
Proof-readers:
French edition: S. Aladenise, E. Billerey, V. Biourge, F. Dethioux, K. Gomot, M. Lechardey,
P. Marniquet, E. Malandain, E. Servet, C. Tournier, M. Weber
USA edition: P. Devlin, D. Elliott, P. Fonti, S. Francis, G. Furniss, D. Houston, K. Hurley
German edition: Gertrude Edtadtler-Pietsch, Claudia Rade, Clemens Schickling
Spanish edition: Estibaliz Alvillo, Marta Calvo, María Elena Fernández

Production: Diffomédia/Paris
Art director and concept: Guy Rolland
© Illustrations: Diffomédia/Mickaël Masure
Editorial coordination: Béatrice Fortamps, Marie Sean

© 2010 Royal Canin

Printed in EU by Diffo Print Italia/4th quarter 2010

No part of this publication may be reproduced without the prior consent of the author, of his successors or successors at law, in conformance with Intellectual Property Law (Article L.112-4). Any partial or full reproduction constitutes a forgery liable to criminal prosecution. Only reproductions (Art. L.122-5) or copies strictly reserved for the private use of the copier, and short quotes and analyses justified by the pedagogical, critical or informative nature of the book they are included in are authorised, subject to compliance with the provisions of articles L.122-10 to L.122-12 of the Code of Intellectual Property relative to reprographics.

The paper produced by UPM-Kymmene Nordland (Germany) for this encyclopaedia is FSC certified

Warning

The editors of the Clinical Nutrition Encyclopedia of the Dog recognize the need to publish views from all sections of the veterinarian world. The publication of opinions, whether expressed or implied, solicited or unsolicited, doesn't imply endorsements by the publisher, its employees, agents or any other individual associated with the publication in any way.

While all reasonable efforts have been made to ensure accuracy, no responsibility for loss occasioned to any person, acting or refraining from action as a result of any material in this publication can be accepted by the publisher, editors or contributors.

All rights reserved. No part of this publication may be stored in a retrieval system, reproduced or transmitted in any form or by means electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright owner.

The book is the result of a collaboration with international authors who are specialized in different areas of veterinary medicine. Our warmest thanks to all those who have been involved in producing this Encyclopedia.

Contributors

Vincent Biourge DVM, PhD, Dipl ACVN, Dipl ECVN
Head of Nutritional Research Programmes
for the Royal Canin Research Centre

Sean Delaney BS, MS, DVM, Dipl ACVN
Principal Consultant Davis Veterinary Medical
Consulting, PC and Assistant Clinical Professor School of
Veterinary Medicine University of California, Davis (USA)

Marianne Diez DVM, Ph. D, Dipl ECVN
Lecturer, Department of Animal Productions,
Faculty of Veterinary Medicine, Liège University
(Belgium)

Denise Elliott BVSc (Hons) PhD, Dipl ACVIM, Dipl ACVN
Director of Scientific Communications,
Royal Canin USA

Andrea Fascetti DVM, PhD, Dipl ACVIM, Dipl ACVN
Associate Professor of Nutrition, Service Chief,
Nutrition Support Service, School of Veterinary
Medicine, University of California, Davis (USA)

Linda Fleeman BVSc, MACVSc
Lecturer in Companion Animal Medicine,
Centre for Companion Animal Health, University
of Queensland (Australia)

Lisa Freeman DVM, PhD, Dipl ACVN
Associate Professor and Clinical Nutritionist at Tufts
University School of Veterinary Medicine, (USA)

Alex German BVSc (Hons), PhD, CertSAM, Dipl ECVIM-CA, MRCVS
Head of the Internal Medicine/Gastroenterology Services,
Royal Canin Senior Lecturer in small animal medicine and
clinical nutrition. Faculty of Veterinary Science. University
of Liverpool (UK)

Richard Harvey BVSc, DVD, Dipl ECVN, FIBiol, PhD, MRCVS
Veterinary practitioner in Coventry (UK)

Herman Hazewinkel DVM, PhD, Dipl ECVS, Dipl ECVN
Professor of Orthopaedics, Department
of Clinical Sciences of Companion Animals
Utrecht University (Netherlands)

Philippe Hennet DVM, Dipl AVDC, Dipl EVCD
Private practitioner in veterinary Dentistry
in Paris (France)

Francis A. Kalfelz BS, DVM, PhD, Dipl ACVN
James Law Professor of Veterinary Nutrition in the
Department of Clinical Sciences, College of Veterinary
Medicine, Cornell University (USA)

Hervé Lefebvre DVM, PhD, Dipl ECVPT
Professor of Physiology, in charge of the cytotoxicity
department of the Pathophysiology and Toxicology
Unit at the National Veterinary School of Toulouse (France)

Jocelyn Mott DVM, Dipl ACVIM (Internal Medicine)
Private practitioner in small animal
internal medicine in Pasadena,
CA (USA)

Gérard Muller DVM, Dipl ECVB-CA
Behavioural veterinary practitioner,
private practice for dogs and cats in Lille (France)

Patrick Nguyen DVM, MS, Dipl ECVN
Professor of Nutrition, Nutrition and Endocrinology
Unit of the National Veterinary School of Nantes (France)

Pascal Prélaud DVM, Dipl ECVN
Private practitioner in small animal veterinary
dermatology in Maisons-Alfort (France)

Jacquie Rand BVSc (hons), DVSc, Dipl ACVIM
Professor of Companion Animal Health and Director
of the Centre for Companion Animal Health School of
Veterinary Science, University of Queensland (Australia)

John Rush DVM, MS, Dipl ACVIM (Cardiology), Dipl ACVECC
Professor and Associate Chair for the Clinical Sciences
Department at Tufts University School of Veterinary
Medicine (USA)

Carolien Rutgers DVM, MS, Dipl ACVIM, Dipl ECVIM-CA,
DSAM, MRCVS
Independent consultant (UK)

Patricia Schenck DVM, PhD
Professor, Endocrinology section in Diagnostic Center for Population and Animal Health, Michigan State University (USA)

Joe Wakshlag BS, MS, DVM, PhD
Private practitioner (USA)

Kenneth Simpson BVMS, PhD, MRCVS,
Dipl ACVIM, Dipl ECVIM-CA
Assistant Professor of Small Animal Medicine,
Cornell University (USA)

Jürgen Zentek DMV, Prof. specialist degree
in animal nutrition, Dipl ECVN
Professor of Animal Nutrition and Dietetics at the Faculty of Veterinary Medicine, Berlin University (Germany)

Abigail Stevenson PhD, BSc, MIBiol, Cbiol
Scientific Communications Manager
at the Waltham Centre for Pet Nutrition (UK)

We would like to express our sincere thanks to all those whose precious help has enabled the production of this Encyclopedia.

Valérie Chetboul DVM, PhD, Dipl ECVIM-CA
(Cardiology)
Professor of Medical Pathology, National Veterinary School of Alfort (France)

Fabienne Dethioux DVM, MRCVS
Scientific Communications Manager,
Royal Canin Research Centre

Jack-Yves Deschamps DVM, MS, PhD
Lecturer in Medical Pathology of Equidae and Domesticated Carnivores, National Veterinary School of Nantes (France)

Pauline Devlin BSc (Hons), PhD
Veterinary Support Manager, Royal Canin UK

Olivier Dossin DVM, Dipl ECVIM-CA
Lecturer in Medical Pathology of Equidae and Carnivores, National Veterinary School of Toulouse (France)

Bo Edoff
Cynotechnic Support Manager, Royal Canin Sweden

Pamela Fonti DVM
Scientific Communications Manager,
Royal Canin USA

Sarah Francis BVSc MAIBA
Technical Help Line Manager, Royal Canin UK

Valérie Freiche DVM
Consultant in Gastro-enterology at the Frégis Veterinary Clinic (94) and National Veterinary School of Alfort (France)

Gillian Furniss DVM
Veterinary Director, Royal Canin UK

Isabelle Goy-Thollot DVM, MSc, PhD
Head of the Critical Care Unit (SIAMU), Department of Companion Animals, National Veterinary School of Lyon (France)

Thierry Hazan DVM
Veterinary practitioner and consultant in surgery,
Le Perreux sur Marne (France - 94)

Doreen Houston DVM, DVSc, Dipl ACVIM,
Dipl ECVIM
Director of Clinical Research Royal Canin (Canada)

Karyl Hurley DVM, Dipl ACVIM, Dipl ECVIM
Global Scientific Affairs, Waltham Centre
for Pet Nutrition (UK)

Isabelle Jeusette DVM, PhD
Department of Domesticated Animal Nutrition,
Faculty of Veterinary Medicine, Liège University
(Belgium)

Marie Lechardoy Dipl ESCP
Veterinary Communication Manager,
Royal Canin France

Élise Malandain DVM, MSc
Scientific Communications Manager
Royal Canin Research Centre

Philippe Marniquet DVM, Dipl ESSEC
Director of Scientific Communications,
Royal Canin Research Centre

Lucile Martin DVM, PhD
Lecturer, Endocrinology and Nutrition Unit,
National Veterinary School of Nantes

Loïc Mercier
Head of the dog-breeding network,
Royal Canin Research Centre

Éric Servet Engineer
Engineer, Research Manager at the
Royal Canin Research Centre

Mickaël Weber MS, PhD
Scientific Communications Manager
at the Royal Canin Research Centre

'Let food be thy medicine'

Hippocrates (460-377 BC)

© Romald Ferand

Since its establishment in 1968 by the veterinarian Jean Cathary, true to its values of 'Knowledge and Respect, Royal Canin has shared a common goal with the veterinary community: **improving the health and the longevity of dogs and cats worldwide.**

The Royal Canin Center for Research and Development has developed innovative nutritional programs dedicated exclusively to veterinarians, based on a two-pronged preventive and curative approach.

With this expanded approach to health, Royal Canin has built the foundations of a solid partnership with veterinarians. The aim is to contribute to the development of their activities rather than trying to eclipse them in favor of other players in the nutrition market.

In the pursuit of this shared goal – improving the health of dogs and cats – the number one priority is to enhance the status of the veterinarian profession by:

1. sharing scientific knowledge acquired through practical experience
2. bringing innovation firmly anchored in scientific fact and characterized by measured clinical efficacy
3. creating specific and unique tools and services

Essentially, strengthening the veterinarian's advisory role in nutrition through the quality and exclusivity of products and giving a new meaning to the prescription of food through a variety of services offered to veterinarians.

The field of nutrition prescribed by the veterinarian to support the treatment – known as clinical nutrition – or to help prevent disease is the common ground on which the veterinarian profession and Royal Canin meet every day.

Our ambition with this encyclopedia was to draw together the latest advancements in Canine Clinical Nutrition in a single publication, from the perspective of clinicians and nutritionists – something that has never before been done.

This new publication is another in the long list of communication tools produced by Royal Canin for veterinarians around the globe. A list that includes the encyclopedias of dogs and of cats, Focus magazine and the special editions of Focus, as well as the Scientific Meetings.

More than ever, this Encyclopedia of Canine Clinical Nutrition, produced in association with eminent experts from the world of veterinary medicine, has been driven by the desire to share the knowledge that Royal Canin has acquired since its establishment.

Nutrition always has an impact on the clinical expression of some pathologies and to achieve its clinical and educational objectives this Encyclopedia offers a panorama that is both broad and deep, brought to life in full-color illustrations.

Produced under the supervision of the Royal Canin Center for Research and Development, this Encyclopedia of Canine Clinical Nutrition was conceived in the spirit of collaboration with our scientific partners.

I would like to express my sincere thanks to all those whose high-quality and precise work has enabled the production of this Encyclopedia.

Jean-Christophe Flatin
President of Royal Canin

Health and nutrition; more closely related than ever before

Clinical nutrition for companion animals is a fast developing discipline, as demonstrated by the many scientific articles published in this field in the last 50+ years. Indeed, in 2004 alone, there were 2648 articles published stressing the relationship between health, nutrition and the prevention of disease representing a 100% increase in available scientific information in just over a decade.

So why add a 500-page encyclopedia to the body of scientific literature already available? "Science for science's sake" is not one of Royal Canin's concerns. Our ultimate goal is to improve the health and well-being of dogs and cats by ensuring their diet is carefully tailored to their individual needs. This encyclopedia is therefore chiefly aimed at practitioners. We aspired to create a reference book which helps veterinary practitioners easily find answers to all of their questions (and those of their clients) concerning the role of nutrition in achieving both optimal health and in treating specific nutrition-responsive disease.

Compared to existing books, this Encyclopedia has three additional features.

1/ It provides updated knowledge about nutrition

Each chapter summarizes the updated knowledge about nutritional therapies and reviews the most commonly asked questions, e.g.

- What is the role of dietary hypersensitivity in the development of intestinal bowel disease?
- Is it necessary to restrict fat intake in exocrine pancreatic deficiency?
- Is renal function affected by a high protein diet?
- What is the influence of urinary pH on the formation of calcium oxalate uroliths?
- What is the optimum sodium level for a dog with asymptomatic cardiac disease?

2/ Clinical experts and nutritionists have worked together to ensure that nutrition is included as part of a holistic clinical approach.

All chapters in this text have been written by world-recognized experts in their respective field. We would like to take this opportunity to warmly thank the authors for having responded so marvellously to our editorial request. Together, we have produced one book covering all the available knowledge in the field of canine nutrition which we hope is easy to consult, pleasant to read and colourfully illustrated.

3/ "Royal Canin Nutritional Information" offers additional information

Each chapter includes appendices provided by veterinarians and nutritional experts of Royal Canin. These sections summarise the key points of nutritional management as well as offering additional information about select nutrients.

Royal Canin aims to make a real difference in the communication of scientific knowledge. In addition to this book, Royal Canin produces multiple nutrition guides, The Waltham Focus journal and Special Edition Focus magazines to inform and help veterinary practitioners in their day-to-day work.

We sincerely hope that you enjoy this Royal Canin Encyclopedia and that nutrition is an integral part of your daily practice in veterinary medicine.

**Pascale Pibot, Denise Elliott,
and Vincent Biourge**

Contents

XI	_____	Foreword
XIII	_____	Introduction
p.3	 	Chapter 1 Obesity: epidemiology, pathophysiology and management of the obese dog
p.61	 	Chapter 2 Nutritional dermatoses and the contribution of dietetics in dermatology
p.97	 	Chapter 3 The most common digestive diseases: the role of nutrition
p.141	 	Chapter 4 Nutrition of dogs with liver disease
p.171	 	Chapter 5 The role of nutrition in the pathogenesis and the management of exocrine pancreatic disorders
p.203	 	Chapter 6 Diabetes mellitus: nutritional strategies
p.235	 	Chapter 7 Canine hyperlipidemia: causes and nutritional management
p.267	 	Chapter 8 Chronic renal disease: the importance of nutrition

<p>Chapter 9 Nutritional management of canine urolithiasis</p>		
<p>Chapter 10 Cardiovascular diseases: nutritional modulation</p>		
<p>Chapter 11 Main nutritional imbalances implicated in osteoarticular diseases</p>		
<p>Chapter 12 Canine nutrition and oral health</p>		
<p>Chapter 13 Nutritional status of dogs with cancer: dietetic evaluation and recommendations</p>		
<p>Chapter 14 Critical care nutrition of dogs</p>		
<p>Chapter 15 The social role of food and behavioral pathologies in the dog</p>		
<p>Chapter 16 Integration of nutrition into clinical practice</p>		
<p>Index</p>	<hr style="width: 100%;"/>	

Encyclopedia of
**Canine Clinical
Nutrition**