

The Importance of a Low Residual Oxygen Level in Coffee Packaging

by John Paneseny,
CEO Rovema NA

With coffee being one of the most popular beverages in the world, roasters across the globe must meet the growing demand for supplying the highest quality coffee to their customers. The biggest criteria for a delicious, high quality cup of coffee is maintaining the freshness of the roast and its shelf life to ensure unsurpassed quality long after the packaged coffee leaves a roaster's facility. One of the worst enemies of a fresh coffee roast is oxygen. You and I can't survive long without it, but the presence of oxygen is a killer for a cup of java. Oxygen (oxidation) in coffee packaging can quickly degrade the quality of a roast or grind that will ultimately rob the alluring aroma and taste from our morning ritual.

Fresh coffee is great coffee and the proper packaging is so important for freshness!

So How Do We Keep Oxygen, The "Coffee Killer" Out Of The Package To Ensure Freshness And Customer Satisfaction?

The most popular method is Modified Atmospheric Packaging (M.A.P.) or Nitrogen gas flushing. Nitrogen gas flushing is simply a method of introducing inert nitrogen gas into the bag during the packaging process. As the odorless, inert Nitrogen is flushed into the package, oxygen is displaced allowing the coffee to keep its freshness with a longer shelf life to preserve its quality. If you do your research, you will find that numerous taste tests have been conducted to prove a Nitrogen flushed bag of coffee brewed several days or weeks after packaging retained its delicious just roasted taste, freshness, and quality compared to a bag that was not flushed. The proof is there, Nitrogen gas flushing is essential to coffee packaging.

Now that you know how important gas flushing is, let's talk numbers. What is the ideal residual oxygen level to ensure quality, freshness, and increased shelf life to keep your customers happy and returning for more? Tests have shown oxygen levels above 5% can cause significant oxidation and effect the coffee's freshness and quality within days of packaging; therefore, the minimum recommendation is no more than a 3% residual oxygen level. Many roasters that strive on high quality and customer satisfaction seem to be more stringent. This roaster will push for lower levels to protect their coffee's flavor and freshness for an extended amount of time; especially ground coffee that is more sensitive to oxygen degradation. Being able to achieve lower than the minimum recommendation will open the door for more opportunities to a contract/private label roaster. More often than not, when bidding on a contract, especially with the "big guys", the required residual oxygen level must be consistently 2% or below. Having the ability to achieve this level could be the difference of getting a lucrative contract or not.

You might be asking yourself, "How do I achieve these low residual oxygen levels with my vertical, form, fill and seal machine?" When a coffee customer requires a residual oxygen level of 2% or less, Rovema recommends a special closed system, this being our Aroma Perm Gas Flushing System. The special Aroma Perm Gas Flushing System was originally developed to meet the stringent oxygen levels for the infant milk powder industry. With its success, our coffee customers can also reap the benefits of this system to obtain unsurpassed residual oxygen levels. Integrated into our vertical bagger, the proven Rovema Aroma Perm Gas Flushing system is a closed system that features inlets ports and control valves to flush nitrogen into the auger hopper, forming tube, and optional horizontal cross feeder. The system also has a control valve to flush nitrogen into a customer's supplied storage bin above the auger if applicable. The system features a compensation balloon that creates a closed system to prevent air from entering or leaving the hopper. Rovema has several coffee customers achieving residual oxygen levels around the .08% level with the Aroma Perm system to meet the most stringent requirements.

Overview Of The Aroma Perm Gas Flushing System

Once you have achieved the "perfect" bag with gas flushing, it is important to monitor and test oxygen levels in the package for quality control/assurance. There are a couple of devices that can be used to ensure the appropriate levels of oxygen are being achieved. The most common device is a bench top head space analyzer used to measure oxygen levels in a sealed bag that is randomly taken off the packaging line and tested by Quality Control.

The alternative to the bench top head space analyzer is an on-line analyzer that continuously monitors oxygen levels during packaging and it is part of the packaging machine system. The on-line analyzer makes sure the MAP system is always working properly to keep your coffee fresh. The on-line analyzer can also automatically regulate the gas flow and ensure oxygen levels stay at a predetermined amount.

John is a packaging industry veteran with over 30 years of experience. He started his career in machinery sales with an engineering degree and moved into management after earning his MBA. He is known for his success in growing businesses with an unwavering focus on the customer.

Happy roasting and here is to keeping it fresh!!

COFFEETALK AllStar Tools

Red Bull

Red Bull Italian Soda

Jim Dumpert 818.268.6727
Mike Stone 925.381.1035
 Jim.Dumpert@us.redbull.com
 Michael.Stone@us.redbull.com
 SoCal, NM, AZ, NV
 NorCal, OR, WA, ID, AK, HI, MT

Red Bull introduces a new beverage concept that allows your customers the chance to create their own beverage. "Red Bull Italian Soda" is highly profitable, easy to execute, grows multiple day parts and provides incremental purchase occasions.

FRENCH PRESSES

PLANETARY DESIGN

PLANETARY DESIGN

1.888.327.9908

www.planetarydesign.com

Our Table Top French presses have revolutionized the standard French press with superior durability and heat retention. We're pretty sure once you leave glass you'll never go back. Enjoy French pressed coffee at home, at the campsite, RV'ing or wherever your adventures take you. Visit our SCA booth #901!

COFFEE STORAGE AIRSCAPE

PLANETARY DESIGN

1.888.327.9908

www.planetarydesign.com

The original Airscape® coffee and food storage canister with patented lid actively forces the freshness-destroying air out of the canister, extending the life of your coffee, tea, flour, sugar, cereal, seeds, herbs, nuts, pet food or any perishable goods, to keep what's good today, good tomorrow too!

WATER PURIFICATION SYSTEMS

Waterlogic Commercial Products, LLC

800.288.1891

Waterlogicdealers.com

Get unrivaled purity and peace of mind with our bottleless water coolers. Our breakthrough Firewall™ technology delivers 99.9999% bacteria free water reaching purification levels no one else can promise. We combine that with advanced filtration and BioCote antimicrobial protection to guarantee you even more confidence and selling features.

QUALITY CONTROL

JAVALYTICS™
Roast Color Analyzers

JAVALYTICS™ by Madison Instruments, Inc.

888.349.3847

www.javalitics.com

The JAVALYTICS™ Family of Degree of Roast Analyzers simplify the measurement of roast color classification. Call, email, or visit us at the Global Specialty Coffee Expo.

paulh@javalitics.com

SINGLE SERVE SOLUTIONS

iFill Series™ Filling Machines

360.773.2985

partner@unitedhometech.com

iFill Cups™ and the iFill Series™ Filling Machines have revolutionized the way single serve coffee/tea is perceived. Easy to operate, fast, and a superior product.

SLEEVES

Java Jacket

800.208.4128

www.javajacket.com

Java Jacket provides the best insulation of all sleeves on the market. Protects customers from hot or cold to-go beverages, and provides a more grippable surface than other coffee sleeves.

COLD BREW SYSTEM

Brewista®
Cold Pro™ System

More than double the volume of the competition without the mess.

Spend your time taking care of customers, not the cold brew!

Brewista

www.mybrewista.com

The Brewista Cold Pro™! With its patented "Lift-and-Turn" permanent stainless steel filter, the mess and waste of traditional cold brew coffee preparation are history!

sales@brewglobal.com

VACUUM CONTAINER

TIGHTPAC AMERICA, INC.

888.428.4448

www.tightvac.com

We offer the largest selection of vacuum sealed containers in the world! We have developed a patented vacuum open and close system that acts exactly the same way as a one-way degassing valve, allowing natural gasses to escape without allowing oxygen in. Perfect for Coffee & Tea, guaranteeing freshness & flavor. Simplicity that works.

FRAPPES

Costellini's

877.889.1866

www.costellinis.com

Delight your taste buds with our delicious Chocolate and Vanilla Frappes!