24

Portion size and later food intake: Evidence on the ‘normalizing’ effect of reducing food portion sizes
Eric Robinson1, Inge Kersbergen1
1 Institute of Psychology, Health & Society, University of Liverpool, L69 7ZA, UK

Correspondence: Eric Robinson, Institute of Psychology, Health & Society, University of Liverpool, L69 7ZA, UK. Email: eric.robinson@liv.ac.uk, Phone: +44 0151 794 1187
ROBINSON, KERSBERGEN
Key Words: Portion size; food environment; eating behavior
Funding: This research was in part funded by the MRC. The funder had no role in the design, implementation, analysis or interpretation of the study data.
Word Count: 3880
Study Registration: Registered at clinicaltrials.gov: NCT03241576
Running Title: Portion size and later food intake

ABBREVIATIONS

BMI = Body mass index

DV = Dependent variables

IV = Independent variable

M = Mean

SD = Standard deviation

VAS = Visual analogue scale

ABSTRACT
Background: Historical increases in the size of commercially available food products have been linked to the emergence of a worldwide obesity crisis. Although the acute effect portion size has on food intake is well established, the effect that exposure to smaller portion sizes has on future portion size selection has not been examined.
Objective: We tested whether reducing a food portion size ‘renormalizes’ perceptions of what constitutes a normal amount of that food to eat and results in people selecting and consuming smaller portions of that food in future.
Design: Across three experiments participants were served a larger or smaller portion of food. In experiments 1-2, twenty four hours later participants selected and consumed a portion of that food. In experiment 3, one week later participants reported on their preferred ideal portion size of that food.
Results: Consuming a smaller, as opposed to a larger portion size of a food resulted in participants believing a ‘normal’ sized portion was smaller (experiments 1-3, p ≤ 0.001), eating less of that food one day later (experiments 1-2, p ≤ 0.003) and a tendency towards choosing a smaller ideal portion of that food one week later (experiment 3, p = 0.07), although the latter finding was not statistically significant.
Conclusions: Because consumer preferences appear to be driven by environmental influence, reducing food portion sizes may recalibrate perceptions of what constitutes a ‘normal’ amount of food to eat and in doing so, decrease how much consumers choose to eat.
INTRODUCTION
The prevalence of overweight and obesity have risen dramatically in recent history in many parts of the developed world (1). The emergence of the obesity crisis coincided with changes to the food environment (2). During a relatively short time period a combination of factors have resulted in an ‘obesogenic’ food environment that promotes overconsumption (3-5). One aspect of the food environment that has changed is food portion size (6). The portion size of some commercially available foods has increased over time (7-9). This coupled with evidence that portion size has an acute (10, 11) and prolonged effect on energy intake (12, 13), has led to suggestions that portion size has been a driver of population level weight gain (9, 14). There have been calls for the need to ‘downsize’ the default portion size of commercially available food products in order to tackle overweight and obesity (15, 16).
Reducing portion size has been shown to decrease acute energy intake and this reduction may not be compensated for at subsequent meals (17, 18). However, it is less clear whether there would be other downstream consequences of reducing food portion sizes. We hypothesize that reducing the portion size of a food may ‘normalize’ more appropriately sized portions and shift people towards selecting and consuming smaller portions of that food in future. A key reason why the provision of smaller portion sizes could ‘renormalize’ more appropriate portion sizes is because visual perception of what constitutes a normal size or amount is driven by what humans are used to seeing in their environment, otherwise known as their ‘visual diet’ (19, 20). Human eating behavior and appetite control is also recognized as being ‘flexible’, in the sense that there is no tight physiological control of energy intake and therefore no precise ‘correct’ amount to eat (21-23). Portion size is thought to communicate information about what constitutes a normal amount of food to eat (24, 25). What has received less attention is how humans determine what a ‘normal’ sized portion is and how this affects decisions about meal size (25, 26). Although multiple factors impact on the amount of food served at a meal, we hypothesize that perceptions of what constitutes a ‘normal’ portion size play a central role. In the same way that it has been argued that the availability of supersized portions has normalized bigger portions (27), reducing food portion sizes could serve to ‘renormalize’ more appropriate sized portions. In support of this, repeated visual exposure to images of larger vs. smaller portion sizes of a food have been shown to affect size judgements about an intermediate portion size of that food (19).
Across three experiments we tested the hypothesis that providing participants with smaller portion sizes of a food may recalibrate their perceptions of what constitutes a normal portion size and in doing so reduce the amount of that food that they choose to eat in future. In experiments 1-3, participants were served and ate either a larger or smaller portion of a lunch food; quiche. The next day, under the guise of a cover story, the same participants self-served and ate quiche (experiments 1 and 2). In experiment 3, one week after being served a larger or smaller portion of quiche participants selected the portion size of quiche they would most like to eat. We hypothesized that the provision of a smaller as opposed to larger portion size of quiche would result in participants choosing to eat less quiche in the future and that this would be explained by changes in perception of the size of a ‘normal’ serving of quiche.
METHODS

Experiment 1

Participants and Sample Size
Participants were recruited from staff and students at the University of Liverpool into a laboratory study described as examining ‘food, mood and reasoning’ (cover story). In experiment 1 we sampled females only and prior to participants were required to indicate that they would be happy to eat quiche prior to participation. Potential participants with any history of food allergy or currently dieting for weight loss were ineligible. We decided a-priori to recruit N=40 per condition as this would provide us with sufficient statistical power to detect a medium to large effect of condition (1 - β ≥ 0.80, α = 0.05, d = 0.65, GPOWER 3.1), but recruited slightly above this number in order to account for any participants not following study instructions or identifying the study aims.

Portion Sizes
In experiments 1-3 we focused on a food (quiche) which piloting indicated was palatable and acceptable to consume at lunchtime. We based the larger portion size on a serving size of quiche that the majority of pilot focus group participants (N=10) agreed would be typically served in a restaurant. We based the smaller portion size on a serving that would be markedly reduced and the majority of pilot group participants agreed would still be acceptable amount of food to consume for lunch. In experiments 1 and 2 a broccoli and tomato quiche was used (Tesco supermarket). The larger portion size condition was one half of a full family sized quiche (200g, 440kcals) and the smaller portion size condition was one quarter (100g, 220kcals, which equated to the manufacturers recommended amount for one serving).
Procedure

Participants attended a first session during a weekday lunchtime and were asked to abstain from eating for two hours prior to the session. After checking for food allergies, the researcher bolstered the cover story by informing participants that they would complete mood questionnaires prior to eating lunch and after eating lunch they would complete the same mood questionnaires and a cognitive task. Participants were then asked to complete a series of mood ratings (e.g. ‘how HAPPY are you right now?’) on visual analogue scales (VAS) anchored with ‘not at all’ and ‘extremely’. The mood ratings also included how hungry and full participants were. When participants had completed the ratings, the researcher returned with the lunch, which consisted of the randomly assigned (computerized random number generator) larger or smaller portion of quiche with a 60g side salad (lettuce leaves, red cabbage and carrot) on a standard dinner plate, as well as a glass of water and the researcher verbally asked the participant if they would ‘eat all of the meal’. The participant signaled when they had finished eating by pressing a buzzer. Participants then completed ratings about the palatability of the quiche using VAS (anchors: ‘not at all’ and ‘extremely’), including how much they liked the quiche, before completing the same mood rating as before lunch. To further corroborate the cover story, participants were then provided with a cognitive task, in which they had to identify missing letters in word stems to form words. Participants were informed that they had five minutes to complete as many word stems as possible and were provided with a stopwatch to keep track of how much remaining time they had. After five minutes the researcher returned, explained that the first session was complete and reminded participants to return for their second session the following day.

 Participants returned for the second session at lunchtime the next day and were informed that they would be completing a similar word completion task, but this time before lunch. After completing the word stem task participants then completed the mood measures as in the first session. The researcher then returned with a tray consisting of a full family sized quiche (400g, 880kcals) in a foil container, a full bag of salad (370g) and a glass of water. The researcher explained that they had not had time to print the final questionnaires for the session, so told the participant they could serve themselves whatever they wanted to eat and that they would be back shortly. Once the participant had finished eating they alerted the researcher by pressing the buzzer and the researcher returned with the same mood measures and palatability questionnaire as in the first session. Next, participants were asked to write down what they thought the aims of the study were, before completing a final questionnaire. In the final questionnaire, to measure perceptions of portion size normality participants were asked ‘which of the following portion sizes would you say is a normal portion size of quiche to eat for lunch?’ and shown 6 images of a broccoli and tomato quiche, varying in portion size from 1/8 of a quiche through to a full family sized quiche. Next, as a manipulation check participants were shown the same images and asked which portion size they had been served in session one. Finally, participants completed a questionnaire that included demographic information, items on their eating habits and a measure used to further probe demand characteristics. To further probe demand characteristics participants were asked the extent to which they believed their food intake was measured by the researcher and we planned to examine whether our main results were dependent on this (see Supplemental Methods for full details). Participants then had their height and weight measured, before being debriefed, provided with a small monetary payment and thanked for their time.
Main Analysis Strategy

We planned to examine the effect of portion size condition on the amount of quiche participants ate (calculated in grams from weighing the quiche and any leftovers pre-post lunch) during session two using an independent samples t-test. We compared conditions on the portion size normality measure (ordinal data) using a Mann-Whitney U test. To examine whether the effect of portion size condition on day two quiche consumption was explained by changes in portion size normality, we used the PROCESS macro for SPSS (28). All analyses were conducted in SPSS 24.0. See Supplemental Methods for further information about the mediation analysis strategy and secondary analyses. We planned to exclude any participants from analyses that had directly guessed the aims of the study (see Supplemental Methods for more information) or did not follow key study instructions; e.g. consuming less than half of the quiche provided in session one, eating nothing during session two.

Experiment 2

In experiment 2 we aimed to replicate the findings of experiment 1 and we sampled male as opposed to female participants.

Procedure

We used the same method as in experiment 1 except for an alteration to the food served during lunch. Piloting indicated that a lunch of quiche and salad may not be sufficient for some male participants, so in session one the lunchtime meal included a 25g serving of potato chips and in session two a 25g bag of unopened potato chips was included on the lunch tray.

Experiment 3

In experiment 3 we aimed to examine whether the effect of a smaller portion size on subsequent portion size selection would persist over a longer time period (one week later). We also designed experiment 3 to further rule out demand characteristics. When participants made their later portion size selection they did so among a series of other measures they believed were part of an unrelated study being conducted by a different researcher.

Participants and Sample Size

Male and female participants were recruited from staff and students at the University of Liverpool into a study described as examining ‘hunger and executive functioning’. In experiments 1 and 2 we observed medium-large statistical effects of portion size condition on our dependent variables. Because we reasoned that the effect may be smaller one week later, we aimed to recruit a sufficient number of participants to detect a medium sized statistical effect (N=64 per condition). We recruited slightly above this number as in experiments 1 and 2.

Procedure

We used a similar procedure as in Experiment 2, although participants were served a cheese and onion quiche (279kcal/100g, Tesco Supermarket) in experiment 3. The portion sizes were the same as in experiments 1 and 2. Participants first completed a 3 minute reaction time task in which they had to classify 40 letter strings as words or non-words as quickly and accurately as possible to corroborate the cover story. Next, participants completed the mood measures before being provided with the randomly assigned smaller or larger portion size of quiche for lunch, along with the side salad, potato chips and water. Participants completed the same mood measures again, before completing a similar reaction time task. Unlike experiments 1 and 2 participants did not complete any measures about the lunch food during session one to ensure participants were unaware of our interest in the quiche. At the end of the session the researcher informed the participant that they would receive an email in a week to complete a short online survey. One week later participants were redirected to a survey site and first rated their hunger, as in experiments 1-2. Next, they completed a similar reaction time task as in session one. Following this they completed some filler personality items before being thanked for their time. On the next page participants were asked to take part in a different survey being conducted by another researcher and that the study involved questions about food selection and eating habits. On consecutive individual pages participants were shown six images of varying portion sizes of a common meal time food. To disguise our interest in the target food (cheese and onion quiche) there were four foods in total and for each of the foods participants were asked ‘which of the following portion sizes would you choose to eat for lunch?’ and ‘which of the following portion sizes would you say is normal to eat for lunch?’ on separate pages. The cheese and onion quiche was always presented second and the order of presentation of the selection and normality measure was counterbalanced. Next, participants completed the manipulation check, were asked questions about their eating habits (see Supplemental Methods) and guessed the aims of the study. Finally, participants were debriefed and thanked.

RESULTS

Experiment 1
Participant Characteristics
84 participants were recruited. Four participants did not attend the second session, four correctly identified the aims of the experiment and one did not follow study instructions (ate less than half of the quiche during session one), leaving a final sample size of 75 participants with a M age of 31.9 years (SD = 9.4) and a M body mass index (BMI = weight/height2) of 24.7 (SD = 4.8). See Supplemental Figure 1.
Session One Food Consumption

During the first session participants in the larger portion size condition consumed more quiche (176.5 grams, SD = 29.2) than participants in the smaller portion size condition (99.2 grams, SD = 9.6) and as expected, this difference was statistically significant (t(73) = 15.50, p < 0.001, d = 3.56). There was no significant difference (t(73) = 0.82, p = 0.41, d = 0.19) in salad consumption between the larger portion size condition (41.4 grams, SD = 19.1) and smaller portion size condition (44.7 grams, SD = 16.1) during the first session.

Session Two Portion Size Normality and Subsequent Consumption
In line with hypotheses, participants’ perception of a normal sized portion was significantly smaller in session two if they had eaten the smaller (N = 38) as opposed to the larger (N = 37) portion size during session one (U = 371.50, z = 3.76, p < 0.001, r = 0.43). See Table 1. Moreover, participants served the smaller portion size (M grams of quiche consumed in session two = 144.66, SD = 72.36) as opposed to the larger portion size (M grams of quiche consumed in session two = 189.81, SD = 55.62) during session one went on to freely serve themselves and consume significantly less quiche during session two (t(73) = 3.02, p = 0.003, d = 0.70). There was no evidence that the effect that session one portion size condition had on session two quiche consumption was influenced by whether or not participants believed their food intake would be measured by the researcher (see Supplemental Results). Mediation analysis confirmed that the effect of portion size condition on day two quiche consumption was explained by condition differences in portion size normality. See Table 2.
Self-Reported Appetite and Liking
We examined whether self-reported fullness or hunger differed according to portion size condition pre and post lunch during either session one or two using a mixed ANOVA. As expected, participants felt less hungry and fuller after eating in both sessions. However, there was no effect of portion size condition or interaction between portion size condition and time point, indicating that the effect on food intake that the smaller portion size had did not result in participants reporting greater post-meal hunger or reduced post-meal fullness during either session (see Supplemental Table 1). Participants’ liking of the quiche in the smaller and larger portion size conditions did not differ (see Supplemental Table 2).
Experiment 2

Participant Characteristics

83 participants were recruited. This sample size was consistent with our power analysis for experiment 1 and provided adequate statistical power to detect the effects observed in experiment 1. Two participants correctly identified the aims of the experiment and three did not follow study instructions (ate less than half of the quiche during session one), leaving a final sample size of 78 participants with a M age of 24.5 years (SD = 7.0) and a M BMI of 25.2 (SD = 4.5). See Supplemental Figure 2.
Session One Food Consumption

During the first session participants in the larger portion size condition consumed more quiche (195.1 grams, SD = 15.1) than participants in the smaller portion size condition (99.4 grams, SD = 11.2) and as expected, this difference was statistically significant (t(76) = 31.83, p < 0.001, d = 7.20). There was a significant difference (t(76) = 2.20, p = 0.03, d = 0.50) in salad consumption between the larger portion size condition (51.5 grams, SD = 14.8) and smaller portion size condition (57.2 grams, SD = 6.3) during the first session. There was no significant difference (t(76) = 0.31, p = 0.76, d = 0.07) in potato chip consumption between the larger portion size condition (23.4 grams, SD = 4.5) and smaller portion size condition (23.7 grams, SD = 4.5) during the first session.

Session Two Portion Size Normality and Subsequent Consumption

Participants’ perception of a normal sized portion was significantly smaller in session two if they had eaten the smaller (N = 40) as opposed to the larger portion size (N = 38) during session one (U = 422.00, z = 3.54, p < 0.001, r = 0.40). See Table 1. Moreover, participants that ate the smaller portion size (M grams of quiche consumed in session two = 151.46, SD = 78.21) as opposed to the larger portion size (M grams of quiche consumed in session two = 245.53, SD = 80.54) went on to serve themselves and consume significantly less quiche during session two (t(76) = 5.23, p < 0.001, d = 1.19). There was no evidence that the effect that session one portion size condition had on session two quiche consumption was influenced by whether or not participants believed their food intake would be measured by the researcher (see Supplemental Results). Mediation analysis confirmed that the effect of portion size condition on day two quiche consumption was explained by condition differences in portion size normality. See Table 2.

Self-Reported Appetite and Liking
As in Experiment 1, the same results were observed for self-reported hunger and fullness, whereby there were no significant differences in post-meal hunger or post-meal fullness between the two portion size conditions (Supplemental Table 3). Participants also had a similar liking of the quiche in the smaller and larger portion size condition (Supplemental Table 4).
Experiment 3

Participant Characteristics

140 participants were recruited. Three participants did not complete the second questionnaire, one participant correctly identified the aims of the experiment and twelve participants did not follow study instructions (ate less than half of the quiche during session one). The final sample of 124 participants (46 male, 78 female) had a M age of 27.7 years (SD = 9.6) and a M BMI of 23.6 (SD = 4.1). See Supplemental Figure 3.
Session One Food Consumption

During the first session participants in the larger portion size condition consumed more quiche (179.6 grams, SD = 31.9) than participants in the smaller portion size condition (97.6 grams, SD = 12.9) and as expected, this difference was statistically significant (t(122) = 19.38, p < 0.001, d = 3.37). There was no significant difference (t(122) = 0.42, p = 0.68, d = 0.07) in salad consumption between the larger portion size condition (24.4 grams, SD = 9.2) and the smaller portion size condition (23.8 grams, SD = 6.9) during the first session. There was no significant difference (t(122) = 0.96, p = 0.34, d = 0.29) in potato chip consumption between the larger portion size condition (21.3 grams, SD = 12.2) and the smaller portion size condition (29.4 grams, SD = 38.1) during the first session.

Portion Size Normality and Selection at Follow-Up
Participants’ perception of a normal sized portion was significantly smaller one week later if they had eaten the smaller (N = 68) as opposed to larger portion size (N = 56) during session one (U = 1304.00, z = 3.24, p = 0.001, r = 0.29). See Table 1. Moreover, participants that ate the smaller as opposed to the larger portion size during session one tended to select a smaller size portion size at follow-up (U = 1562.5, z = 1.80, p = 0.07, r = 0.16), although this difference was not statistically significant. Mediation analysis confirmed that the effect of condition on later portion size selection was explained by condition differences in portion size normality. See Table 2.

Self-Reported Appetite

As in Experiments 1 and 2 there were no effects of portion size condition on self-reported appetite (Supplemental Table 5).
DISCUSSION
In three experimental studies serving participants a smaller as opposed to a larger portion size of food resulted in them later perceiving a ‘normal’ sized portion of that food to be smaller. In experiments 1 and 2 this also resulted in participants selecting and eating less of that food the next day. In experiment 3 this resulted in participants tending to select a smaller ideal portion size of that food one week later, although this finding was not statistically significant (p = 0.07).

The present research was motivated by the observation that the portion size of many commercially available food products has increased over time and ‘supersized’ products are now common (7, 14). It has also been suggested that larger portions of food have distorted consumer awareness of the recommended serving sizes of foods (29, 30) and that one of the reasons why food portion size affects acute energy intake is because portion size may signal a ‘normal’ amount to eat (24). We reasoned that because humans will base perceptions of stimulus normality on what they encounter in their environment (19), downsizing the portion size of a food product should result in consumers adjusting their perceptions of what a normal sized serving of that food is and this would affect future behavior. The present experiments provide the first empirical evidence in support of this.
There have been recent suggestions that shrinking the portion size of commercially available food products could be one approach to reducing overconsumption and tackling population level obesity (9, 15, 31). The present findings indicate that if portion sizes of commercially available foods were reduced, these smaller more appropriate portion sizes may ‘normalize’. Across all three experiments we also found no evidence that smaller portion sizes were associated with reduced fullness or increased hunger post-meal. These findings corroborate other laboratory studies which show that decreasing portion size can reduce food intake without causing later compensatory eating (32, 33). More generally, the present findings are in fitting with recent theoretical accounts of human eating behavior which suggest that there is no ‘tight’ control of energy intake on a meal by meal basis (21, 23). Thus, there is a flexible range of meal sizes that are likely to be acceptable to consumers. Dependent on what is ‘normal’ in a consumer’s food environment, this flexibility in acceptable meal sizes can presumably result in chronic over or under-eating. What is unclear from the present studies is whether the consumption of a smaller portion size of food is required for smaller portions of that food to ‘normalize’ or whether similar effects would be observed vicariously; e.g. seeing others consume smaller portions may alter perceptions of portion size normality. Likewise, we focused on one food in the present studies, so it is unclear whether similar effects would be observed for foods that are more (or less) frequently consumed. It is plausible that perceptions of portion size normality for foods that are frequently eaten are less malleable, compared to less familiar foods.
There are many historical examples of public health policies that may have felt like substantial change at the time or were met with some initial reactance, but soon normalized. For example, since the turn of the century the amount of salt in food products has decreased and as a result consumers are now eating less salt and this has been of benefit to public health (34, 35). Likewise, the implementation of smoke free legislation in the UK, US and many other countries has ‘denormalized’ smoking and in doing so likely saved thousands of lives (36). There is now consensus that irrespective of their level of popular appeal, similar large scale environmental changes are required in order to renormalize the food environment and effectively tackle the obesity crisis (2, 3, 5).
The present research had strengths and limitations. Findings were replicated across three experiments and the use of cover stories minimized demand characteristics. Yet, although we made efforts to minimize the potential influence of demand characteristics in our experiments, replication of our findings under ‘free-living’ conditions in which demand characteristics would be minimal may be valuable. A limitation was that we sampled a predominantly young white middle class population. Although demographics like social class are thought to influence nutrition (37), we do not know of a strong rationale why our main findings would be different across other populations and this remains an empirical question. A further limitation of the present experiments is that some of our self-report measures were not widely used validated instruments. For example, the measure of portion size normality did not include a full range of possible portion sizes of quiche and this may have introduced measurement bias due to fewer response options at the upper end of the scale. Although this bias would be observed across both experimental conditions, it may have resulted in a less precise measurement of portion size norm perceptions. An unanswered question from the present research is how long the effects we observed would last for. For example, the effects observed on food intake one day later in the laboratory (experiments one and two) were larger than when portion size preference was observed one week later outside of the laboratory (experiment three), although other methodological differences between the experiments may account for this observation. Based on the notion that perceptions of portion size normality are environmentally driven, we presume these effects would persist providing that consumers continue to encounter smaller sized portions of the food item in question more frequently than supersized portions. The present studies are also unable to tell us about the extent to which reducing the portion size of one type of food item would impact on portion size preferences for other similar food items (a form of ‘transfer’ effect), but this would be an interesting question to answer. In addition, the present studies do not allow us to draw conclusions about the independent effects that smaller and larger portion sizes have on changes in perceptions of portion size normality. The smaller and larger portion sizes used in the present studies differed somewhat in their shape, as well as size, so standardizing shape across portion sizes would be preferable in future research. Finally, because of practical constraints we measured portion size normality in experiments one and two after session two food intake and it is possible that the amount participants ate during session two affected their perceptions of portion size normality.
Conclusions
Serving participants a smaller portion size of a food affected their perceptions of what constitutes a normal sized serving and resulted in them choosing to eat less of that food in future. Because consumer preferences are in part driven by environmental influence, reducing food portion sizes may recalibrate perceptions of a ‘normal’ amount of food to eat and in doing so decrease how much consumers freely choose to eat. These results suggest that downsizing the default size of food products may result in the ‘renormalization’ of smaller food portion sizes.

DATA SHARING
Data sets for experiments 1-3 and materials are available at https://osf.io/agk2d/
FUNDING
This research was in part funded by the MRC. ER’s salary is supported by the MRC and ESRC. ER has also received research funding from the American Beverage Association and Unilever.
CONFLICTS OF INTEREST

The authors report no competing interests.

CONTRIBUTIONS

ER designed and oversaw data collection of experiments 1 and 2. ER and IK designed experiment 3. IK oversaw data collection of experiment 3. ER and IK were responsible for data analysis. Both authors were responsible for the final approval of the manuscript and had full access to the data.
References
1.
Ng M, Fleming T, Robinson M, Thomson B, Graetz N, Margono C, Mullany EC, Biryukov S, Abbafati C, Abersa SF, et al. Global, regional, and national prevalence of overweight and obesity in children and adults during 1980-2013: a systematic analysis for the Global Burden of Disease Study 2013. Lancet 2014; 384(9945): 766-781.

2.
Swinburn BA, Sacks G, Hall KD, McPherson K, Finegood DT, Moodie ML, Gortmaker SL. The global obesity pandemic: shaped by global drivers and local environments. Lancet 2011; 378(9793): 804-814.

3.
Hill JO, Peters JC. Environmental contributions to the obesity epidemic. Science 1998; 280(5368): 1371-1374.

4.
Osei-Assibey G, Dick S, Macdiarmid J, Semple S, Reilly JJ, Ellaway A, Cowie H, McNeill G. The influence of the food environment on overweight and obesity in young children: a systematic review. BMJ Open 2012; 2(6): e001538.

5.
Swinburn B, Sacks G, Ravussin E. Increased food energy supply is more than sufficient to explain the US epidemic of obesity. Am J Clin Nutr 2009; 90(6): 1453-1456.

6.
Nielsen SJ, Popkin BM. Patterns and trends in food portion sizes, 1977-1998. JAMA 2003; 289(4): 450-453.

7.
Young LR, Nestle M. Expanding portion sizes in the US marketplace: implications for nutrition counseling. Journal of the American Dietetic Association 2003; 103(2): 231-4.

8.
Benson C. Increasing portion size in Britain. Society, Biology and Human Affairs. 2009; 74(2): 4-20.

9.
Livingstone MB, Pourshahidi LK. Portion size and obesity. Advances in Nutrition 2014; 5(6): 829-34.

10.
Hollands GJ, Shemilt I, Marteau TM, Jebb SA, Lewis HB, Wei Y, Higgins JP, Ogilvie D. Portion, package or tableware size for changing selection and consumption of food, alcohol and tobacco. The Cochrane Database of Systematic Reviews 2015; 9: Cd011045.

11.
Zlatevska N, Dubelaar C, Holden SS. Sizing Up the Effect of Portion Size on Consumption: A Meta-Analytic Review. Journal of Marketing 2014; 78(3): 140-154.

12.
Jeffery RW, Rydell S, Dunn CL, Harnack LJ, Levine AS, Pentel PR, Baxter JE, Walsh EM. Effects of portion size on chronic energy intake. Int J Behav Nutr Phys Act 2007; 4: 27.

13.
Ello-Martin JA, Ledikwe JH, Rolls BJ. The influence of food portion size and energy density on energy intake: implications for weight management. Am J Clin Nutr 2005; 82(1): 236S-241S.

14.
Young LR, Nestle M. The Contribution of Expanding Portion Sizes to the US Obesity Epidemic. American Journal of Public Health 2002; 92(2): 246-249.

15.
Marteau TM, Hollands GJ, Shemilt I, Jebb SA. Downsizing: policy options to reduce portion sizes to help tackle obesity. BMJ 2015; 351.

16.
Young LR, Nestle M. Reducing Portion Sizes to Prevent Obesity. American Journal of Preventive Medicine; 43(5): 565-568.

17.
French SA, Mitchell NR, Wolfson J, Harnack LJ, Jeffery RW, Gerlach AF, Blundell JE, Pentel PR. Portion size effects on weight gain in a free living setting. Obesity 2014; 22(6): 1400-1405.

18.
Rolls B. What is the role of portion control in weight management? Int J Obes 2014; 38: S1-S8.

19.
Robinson E, Oldham M, Cuckson I, Brunstrom JM, Rogers PJ, Hardman CA. Visual exposure to large and small portion sizes and perceptions of portion size normality: Three experimental studies. Appetite 2016; 98: 28-34.

20.
Boothroyd LG, Tovée MJ, Pollet TV. Visual diet versus associative learning as mechanisms of change in body size preferences. PLoS One 2012; 7(11): e48691.

21.
Rogers PJ, Brunstrom JM. Appetite and energy balancing. Physiology & Behavior 2016; 164, Part B: 465-471.

22.
Herman CP, Polivy J. Normative influences on food intake. Physiology & Behavior 2005; 86(5): 762-772.

23.
Levitsky DA. The non-regulation of food intake in humans: Hope for reversing the epidemic of obesity. Physiology & Behavior 2005; 86(5): 623-632.

24.
Herman CP, Polivy J, Pliner P, Vartanian LR. Mechanisms underlying the portion-size effect. Physiology & Behavior 2015; 144: 129-136.

25.
Kerameas K, Vartanian LR, Herman CP, Polivy J. The effect of portion size and unit size on food intake: Unit bias or segmentation effect? Health Psychology 2015; 34(6): 670.

26.
Lewis HB, Forwood SE, Ahern AL, Verlaers K, Robinson E, Higgs S, Jebb SA. Personal and social norms for food portion sizes in lean and obese adults. Int J Obes 2015; 39(8): 1319-1324.

27.
Schwartz J, Byrd-Bredbenner C. Portion distortion: typical portion sizes selected by young adults. Journal of the American Dietetic Association 2006; 106(9): 1412-8.

28.
Hayes AF. Introduction to mediation, moderation, and conditional process analysis: A regression-based approach, Guilford Press, 2013.

29.
Schwartz J, Byrd-Bredbenner C. Portion Distortion: Typical Portion Sizes Selected by Young Adults. Journal of the American Dietetic Association 2006; 106(9): 1412-1418.

30.
Bryant R, Dundes L. Portion Distortion: A Study of College Students. Journal of Consumer Affairs 2005; 39(2): 399-408.

31.
Rayner M, Scarborough P, Briggs A. Public Health England’s report on sugar reduction. BMJ 2015; 351.

32.
Ello-Martin JA, Ledikwe JH, Rolls BJ. The influence of food portion size and energy density on energy intake: implications for weight management. Am J Clin Nutr 2005; 82(1 Suppl): 236s-241s.

33.
Lewis HB, Ahern AL, Solis‐Trapala I, Walker CG, Reimann F, Gribble FM, Jebb SA. Effect of reducing portion size at a compulsory meal on later energy intake, gut hormones, and appetite in overweight adults. Obesity 2015; 23(7): 1362-1370.

34.
He FJ, Brinsden HC, MacGregor GA. Salt reduction in the United Kingdom: a successful experiment in public health. J Hum Hypertens 2014; 28(6): 345-352.

35.
Appel LJ, Anderson C. Compelling evidence for public health action to reduce salt intake. N Engl J Med 2010; 362(7): 650-652.

36.
Fiore MC, Baker TB. Stealing a March in the 21(st) Century: Accelerating Progress in the 100-Year War against Tobacco Addiction in the United States. American Journal of Public Health 2009; 99(7): 1170-1175.

37.
Darmon N, Drewnowski A. Does social class predict diet quality? Am J Clin Nutr 2008; 87(5): 1107-17.

Table 1. Perception of Portion Size Normality in Experiments 1-3

	
	Larger Portion Size Condition
	Smaller Portion Size Condition
	Effect of Condition

	
	1/8
	1/4
	3/8
	1/2
	3/4
	1
	1/8
	1/4
	3/8
	1/2
	3/4
	1
	Mann-Whitney U test

	Experiment 1 (N = 75)
	0%
	18.9%
	48.6%
	27.0%
	5.4%
	0%
	2.6%
	55.3%
	34.2%
	7.9%
	0%
	0%
	(U = 371.50, z = 3.76, p < 0.001, r = 0.43)

	Experiment 2 (N = 78)
	0%
	18.4%
	39.5%
	34.2%
	5.3%
	2.6%
	10.0%
	45.0%
	27.5%
	17.5%
	0%
	0%
	(U = 422.00, z = 3.54, p < 0.001, r = 0.40)

	Experiment 3 (N = 124)
	1.8%
	33.9%
	28.6%
	28.6%
	1.8%
	5.4%
	4.4%
	60.3%
	20.6%
	8.8%
	1.5%
	4.4%
	(U = 1304.00, z = 3.24, p = 0.001, r = 0.29)

Responses to ‘Which of the following portion sizes would you say is a normal portion size of quiche to eat for lunch?’, with response options 1/8 to 1 indicating proportion of family sized quiche. Value refers to proportion of participants choosing each response option by each condition. Mann-Whitney U tests were used to compare the two portion size conditions on perceptions of portion size normality measured during session two.
Table 2. Mediation Results in Experiment 1-3

	
	Relation between condition (IV) and PS normality (M)
	Relation between PS normality (M) and DV
	Indirect effect
	Proportion of total effect explained by indirect effect

	
	B (95% CI)
	B (95% CI)
	B (95% CI)
	%

	Experiment 1 (N = 75)
	9.62 (4.84, 14.39)
	3.09 (1.82, 4.36)
	29.75 (14.05, 52.39)
	65.88

	Experiment 2 (N = 78)
	11.53 (5.48, 17.58)
	2.46 (1.22, 3.70)
	28.33 (11.49, 50.98)
	30.12

	Experiment 3 (N = 124)
	7.13 (0.67, 13.59)
	0.78 (0.64, 0.91)
	5.54 (0.71, 11.20)
	91.89

IV = independent variable, M = mediator, DV = dependent variable

Process mediation analysis was used. Because the direct effect of portion size condition on portion selection in experiment 3 was negative after including the mediator in the model (B = -0.49, SE = 2.46, p = 0.84), we calculated the total effect from the absolute regression coefficients based on recommendation by Alwin DF, Hauser RM. The Decomposition of Effects in Path Analysis. Am Sociol Rev. 1975;40(1):37–47. Total effect = | direct effect | + | indirect effect |

