Hill's BFI Risk Chart

15-25% Body Fat

25-35% **Body Fat**

35-45% Body Fat

45-55% Body Fat

55-65% Body Fat

70 65-75% Body Fat

Healthy Weight

Ribs

Slightly prominent Easily felt Thin fat cover

Shape From Above

Well proportioned lumbar waist

Shape From the Side

Abdominal tuck present

Shape From Behind

Clear muscle definition. smooth contour

Tail Base Bones

Slightly prominent Easily felt

Tail Base Fat

Thin fat cover

Moderate Risk

Ribs

Slightly to not prominent Can be felt Moderate fat cover

Shape From Above Detectable lumbar waist

Shape From the Side

Slight abdominal tuck

Shape From Behind Losing muscle definition, rounded appearance

Tail Base Bones

Slightly to not prominent Can be felt

Tail Base Fat

Moderate fat cover

High Risk

Not prominent. Thick fat cover

Shape From Above

broadened back

Shape From the Side

Flat to bulging abdomen

Rounded to square appearance

Tail Base Bones

Not prominent

Tail Base Fat

Thick fat cover

Ribs

Very difficult to feel.

Loss of lumbar waist,

Shape From Behind

Very difficult to feel

May have a small fat dimple

Ribs

Not prominent Extremely difficult to feel Very thick fat cover

Serious Risk

Shape From Above Markedly broadened back

Shape From the Side

Marked abdominal bulge

Shape From Behind

Square appearance

Tail Base Bones

Not prominent Extremely difficult to feel

Tail Base Fat

Very thick fat cover Fat dimple or fold present

Ribs

Not prominent Impossible to feel Extremely thick fat cover

Severe Risk

Shape From Above

Extremely broadened bac Shape From the Side

Severe abdominal bulge

Shape From Behind

Square appearance

Tail Base Bones

Not prominent Impossible to feel

Tail Base Fat

Extremely thick fat cover Large fat dimple or fat fold

Ribs

Unidentifiable Impossible to feel Extremely thick fat cover

Extreme Risk

Shape From Above

Extremely broadened back, bulging mid-section

Shape From the Side

Very severe abdominal bulge

Shape From Behind

Irregular or upside down pear shape

Tail Base Bones

Unidentifiable

Tail Base Fat

Extremely thick fat cover Large fat folds or pads

3 Steps To Determine Ideal Weight

Step 1

Weigh the pet.

Step 2

Determine pet's Body Fat Percentage using images & descriptors on the reverse side.

Step 3

Establish ideal weight using this chart.

Current Weight	Ideal Body Weight [lbs]							
	Body Fat %	Body Fat %	Body Fat % 40	Body Fat % 50	Body Fat %	Body Fat % 70		
10	10	8.8	7.5	6.3	5.0	3.8		
11	11	9.6	8.3	6.9	5.5	4.1		
12	12	10.5	9.0	7.5	6.0	4.5		
13	13	11.4	9.8	8.1	6.5	4.9		
14	14	12.3	10.5	8.8	7.0	5.3		
15	15	13.1	11.3	9.4	7.5	5.6		
20	20	17.5	15.0	12.5	10.0	7.5		
25	25	21.9	18.8	15.6	12.5	9.4		
30	30	26.3	22.5	18.8	15.0	11.3		
35	35	30.6	26.3	21.9	17.5	13.1		
40	40	35.0	30.0	25.0	20.0	15.0		
45	45	39.4	33.8	28.1	22.5	16.9		
50	50	43.8	37.5	31.3	25.0	18.8		
55	55	48.1	41.3	34.4	27.5	20.6		
60	60	52.5	45.0	37.5	30.0	22.5		
65	65	56.9	48.8	40.6	32.5	24.4		
70	70	61.3	52.5	43.8	35.0	26.3		
75	75	65.6	56.3	46.9	37.5	28.1		
80	80	70.0	60.0	50.0	40.0	30.0		
85	85	74.4	63.8	53.1	42.5	31.9		
90	90	78.8	67.5	56.3	45.0	33.8		
95	95	83.1	71.3	59.4	47.5	35.6		
100	100	87.5	75.0	62.5	50.0	37.5		
105	105	91.9	78.8	65.6	52.5	39.4		
110	110	96.3	82.5	68.8	55.0	41.3		
115	115	100.6	86.3	71.9	57.5	43.1		
120	120	105.0	90.0	75.0	60.0	45.0		
130	130	113.8	97.5	81.3	65.0	48.8		
140	140	122.5	105.0	87.5	70.0	52.5		
150	150	131.3	112.5	93.8	75.0	56.3		
160	160	140.0	120.0	100.0	80.0	60.0		

Ideal body weights are calculated using current weight and body fat index

20 16-25% Body Fat

26-35% Body Fat

36-45% Body Fat

46-55% Body Fat

56-65% Body Fat

65% Body Fat

Healthy Weight

Face

Minimal fat cover Prominent bony structures

Head & Neck

Prominent distinction between head & shoulder Loose scruff No scruff fat

Sternum

Prominent Very easy to palpate Minimal pectoral fat

Scapula

Prominent Very easy to palpate Ribs

Prominent

Very easy to palpate

Abdomen

Loose abdominal skin Easy to palpate abdominal contents

Tail Base

Prominent bony structure Easy to palpate Minimal fat cover

Shape From the Side

Moderate to slight abdominal tuck

Shape From Above

Marked hourglass

Moderate Risk

Face

Slight fat cover Defined bony structures

Head & Neck

Clear distinction between head & shoulder Loose scruff Slight scruff fat

Sternum

Defined, slightly prominent Easy to palpate Slight to moderate pectoral fat

Scapula

Defined, slightly prominent Easy / very easy to palpate

Ribs

Not prominent Easy to palpate

Abdomen

Loose abdominal skin with minimal fat Easy to palpate abdominal contents

Tail Base

Slightly to minimally prominent bony structure Palpable Slight fat cover

Shape From the Side No abdominal tuck

Shape From Above

Slight hourglass / lumbar waist

Face

Slight to moderate fat cover Defined to slight bony structures

Head & Neck

High Risk

Clear to slight distinction between head & shoulder Loose to snug scruff Slight to moderate scruff fat

Sternum

Minimally prominent Palpable Moderate pectoral fat

Scapula

Slightly prominent Easy to palpate

Ribs

Not prominent Palpable

Abdomen

Obvious skin fold with moderate fat Easy to palpate abdominal contents

Tail Base

Minimally prominent bony structure Palpable Slight to moderate fat cover

Shape From the Side Slight abdominal bulge

Shape From Above

Lumbar waist

Face

Moderate fat cover Slight to minimal bony structures

Head & Neck

Serious Risk

Minimal distinction between head & shoulder Loose to snug scruff Moderate scruff fat

Sternum

Poorly defined Difficult to palpate Thick pectoral fat

Scapula

Minimally to not prominent Palpable

Ribs

Not prominent Difficult to palpate

Abdomen

Heavy fat pad Difficult to palpate abdominal contents

Tail Base

Poorly defined bony structure Difficult to palpate Moderate to thick fat cover

Shape From the Side Moderate abdominal bulge

Shape From Above

Broadened back

Face

Thick fat cover Minimal to no bony structures

Head & Neck

Severe Risk

Poor to no distinction between head & shoulder Snug to tight scruff Very thick scruff fat

Sternum

Not prominent Extremely difficult to palpate Extremely thick pectoral fat

Scapula

Not prominent Difficult to palpate

Ribs

Not prominent Extremely difficult to impossible to palpate

Abdomen

Very heavy fat pad; indistinct from abdominal fat Impossible to palpate abdominal contents

Tail Base

Bony structure not prominent Very difficult to palpate Very thick fat cover

Shape From the Side

Severe abdominal bulge

Severely broadened back

Shape From Above

Extreme Risk

Very thick fat cover No bony structures

Face

Head & Neck

No distinction between head & shoulder Tight scruff Very thick scruff fat

Sternum

Not prominent Impossible to palpate Extreme pectoral fat

Scapula

Not prominent Impossible to palpate

Ribs

Not prominent Impossible to palpate

Abdomen

Extremely heavy fat pad: indistinct from abdominal fat Impossible to palpate abdominal contents

Tail Base

Bony structure not prominent Extremely difficult to palpate Extremely thick fat cover

Shape From the Side Very severe abdominal bulge

Shape From Above Extremely broadened back

3 Steps To Determine Ideal Weight

Step 1

Weigh the pet.

Step 2

Determine pet's Body Fat Percentage using images & descriptors on the reverse side.

Step 3

Establish ideal weight using this chart.

Current Weight	Ideal Body Weight [lbs]							
	Body Fat % 20	Body Fat % 30	Body Fat % 4.0	Body Fat % 50	Body Fat %	Body Fat % 70		
8	8	7.0	6.0	5.0	4.0	3.0		
9	9	7.9	6.8	5.6	4.5	3.4		
10	10	8.8	7.5	6.3	5.0	3.8		
11	11	9.6	8.3	6.9	5.5	4.1		
12	12	10.5	9.0	7.5	6.0	4.5		
13	13	11.4	9.8	8.1	6.5	4.9		
14	14	12.3	10.5	8.8	7.0	5.3		
15	15	13.1	11.3	9.4	7.5	5.6		
16	16	14.0	12.0	10.0	8.0	6.0		
17	17	14.9	12.8	10.6	8.5	6.4		
18	18	15.8	13.5	11.3	9.0	6.8		
19	19	16.6	14.3	11.9	9.5	7.1		
20	20	17.5	15.0	12.5	10.0	7.5		
21	21	18.4	15.8	13.1	10.5	7.9		
22	22	19.3	16.5	13.8	11.0	8.3		
23	23	20.1	17.3	14.4	11.5	8.6		
24	24	21.0	18.0	15.0	12.0	9.0		
25	25	21.9	18.8	15.6	12.5	9.4		
26	26	22.8	19.5	16.3	13.0	9.8		
27	27	23.6	20.3	16.9	13.5	10.1		
28	28	24.5	21.0	17.5	14.0	10.5		
29	29	25.4	21.8	18.1	14.5	10.9		
30	30	26.3	22.5	18.8	15.0	11.3		
31	31	27.1	23.3	19.4	15.5	11.6		
32	32	28.0	24.0	20.0	16.0	12.0		
33	33	28.9	24.8	20.6	16.5	12.4		
34	34	29.8	25.5	21.3	17.0	12.8		
35	35	30.6	26.3	21.9	17.5	13.1		

Ideal body weights are calculated using current weight and body fat index

