

HAL
open science

Expected satiation alone does not predict actual intake of desserts

Étienne Guillocheau, Olga Davidenko, Agnès Marsset-Baglieri, Nicolas Darcel,
Claire C. Gaudichon, Daniel Tomé, Gilles Fromentin

► **To cite this version:**

Étienne Guillocheau, Olga Davidenko, Agnès Marsset-Baglieri, Nicolas Darcel, Claire C. Gaudichon, et al.. Expected satiation alone does not predict actual intake of desserts. *Appetite*, 2018, 123, pp.183-190. 10.1016/j.appet.2017.12.022 . hal-01783985

HAL Id: hal-01783985

<https://hal.science/hal-01783985v1>

Submitted on 19 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1
2
3 **1 Expected satiation alone does not predict actual intake of desserts**
4

5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59

3 Etienne Guillocheau, Olga Davidenko, Agnès Marsset-Baglieri, Nicolas Darcel, Claire

4 Gaudichon, Daniel Tomé, Gilles Fromentin

6 (i) UMR Physiologie de la Nutrition et du Comportement Alimentaire, AgroParisTech, INRA,

7 Université Paris-Saclay, 75005, Paris, France

9 **Corresponding author:** Olga Davidenko, Physiologie de la Nutrition et du Comportement

10 Alimentaire, AgroParisTech, INRA, Université Paris-Saclay, 16 rue Claude Bernard, F-

11 75 005 Paris - E-mail: olga.davidenko@agroparistech.fr – Phone number +331 44 08 86 37

60
61
62 **ABSTRACT**
63

64 The degree to which consumers expect foods to satisfy hunger, referred to as expected
65 satiation, has been reported to predict food intake. Yet this relationship has not been
66 established precisely, at a quantitative level. We sought to explore this relationship in detail
67 by determining whether expected satiation predicts the actual intake of semi-solid desserts.
68
69 Two separate experiments were performed: the first used variations of a given food (eight
70 apple purées), while the second involved a panel of different foods within a given category
71 (eight desserts). Both experiments studied the consumption of two products assigned to
72 volunteers based on their individual liking and expected satiation ratings, given *ad libitum* at
73 the end of a standardised meal. A linear model was used to find predictors of food intake and
74 included expected satiation scores, palatability scores, BMI, age, sex, TFEQ-R, TFEQ-D,
75 water consumption during the meal, reported frequency of eating desserts, and reported
76 frequency of consuming tested products as explanatory variables. Expected satiation was a
77 significant predictor of actual food intake in both experiments (apple purée: $F(1,97) = 18.60$,
78 $P < 0.001$; desserts: $F(1,106) = 9.05$, $P < 0.01$), along with other parameters such as product
79 palatability and the volunteers' age, sex and food restriction (variation explained by the
80 model/expected satiation in the experiments: 57%/23% and 36%/17%, respectively).
81 However, we found a significant gap between expected and actual consumption of desserts,
82 on group and on individual level. Our results confirm the importance of expected satiation as
83 a predictor of subsequent food intake, but highlight the need to study individual consumption
84 behaviour and preferences in order to fully understand the role of expected satiation.
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108

109 **KEYWORDS:** Expected satiation; Food intake; Palatability.
110
111
112
113
114
115
116
117
118

119
120
121 **36 INTRODUCTION**
122

123 37 It has been shown that most people are able to plan their meals in terms of portion size (Fay et
124
125 38 al., 2011; Hinton et al., 2013). Consumers can predict the degree to which foods are expected
126
127 39 to satisfy hunger when compared on a calorie-for-calorie basis, which is referred to as
128
129 40 expected satiation (Brunstrom & Rogers, 2009). What is less studied today is whether
130
131 41 expected satiation is quantitatively related to actual food intake. It was reported that the
132
133 42 “perceived fullness” score was the best predictor of actual food intake among military
134
135 43 personnel, since it could explain half of the variance associated with food intake (Pilgrim &
136
137 44 Kamen, 1963). In addition, expected satiation was found to be significantly correlated with
138
139 45 the ideal portion size estimated by subjects (Brunstrom & Rogers, 2009; Brunstrom &
140
141 46 Shakeshaft, 2009). Despite this, very little work has been done to connect expected satiation
142
143 47 with real food intake: only one study by Wilkinson and colleagues (2012) suggested that
144
145 48 among factors such as liking, appetite, food reward, body mass index (BMI) and food
146
147 49 restriction and disinhibition scores, expected satiation might be a good predictor of food
148
149 50 intake. However, this study was performed using only one food (pasta with sauce), and it
150
151 51 would be difficult to generalise such findings to other commonly consumed foods. Expected
152
153 52 satiation is also dependent on context. Indeed, expected satiation is more important when
154
155 53 people are hungry than when sated (Brogden & Almiron-Roig, 2010). Given this, desserts
156
157 54 present several interests to study expected satiation: first, they constitute a particular food
158
159 55 group which is well-understood by the general public yet offers a variability of sensory and
160
161 56 nutritional characteristics; second, because desserts are consumed at the end of a meal when
162
163 57 people are already starting to experience satiation, a situation that allows to control the
164
165 58 nutritional state of volunteers in ecological conditions. Despite this, little work has yet been
166
167 59 done on desserts (Forde, Almiron-Roig, & Brunstrom, 2015). The objective of this study was
168
169
170
171
172
173
174
175
176
177

178
179
180 therefore to expand our knowledge by studying the correlation between expected satiation and
181
182 actual food intake using a range of desserts in the context of a meal.
183

184 This study had two objectives: (1) to confirm whether expected satiation could predict the
185
186 actual food intake of desserts, and whether the accuracy of this predictor depends on the
187
188 satiating power of the dessert or on its sensory characteristics; (2) to study the degree to which
189
190 expected satiation can be considered as a measure of the amounts of food actually consumed,
191
192 at both the group and individual levels.
193
194
195

196 197 **MATERIALS AND METHODS** 198

199 We present here the data resulting from two independent experiments which shared the same
200
201 experimental design but featured different sets of products. The first study used eight apple
202
203 purées only varying in texture (“apple purée” experiment), while the second used eight
204
205 desserts commonly found on the French market (“dessert” experiment), which were more
206
207 dissimilar. The objective of this second experiment was to verify whether the results obtained
208
209 in the first experiment are generalisable to a larger group of foods. According to French law,
210
211 the experimental protocols were approved by the French National Agency for Medicines and
212
213 Health Products Safety (ANSM) and the Ethics Committee for Research Ile de France VII
214
215 (“apple purée” experiment: #2013-A00339-36; “dessert” experiment: #2015-A00089-40). All
216
217 participants received financial compensation for their participation.
218
219
220
221

222 **Participants** 223

224 Two different panels of volunteers were recruited for the experiments in Paris (France) and its
225
226 surrounding area. All subjects were healthy non-smokers, aged from 18 to 60 years, with a
227
228 normal weight (BMI ranging from 18 to 25 kg/m²) and not on a diet. They did not display any
229
230 food allergies or dislikes regarding the foods proposed, and were not taking any medications
231
232
233
234
235
236

237
238
239 85 known to affect appetite. Pregnant or breast-feeding women, athletes in training, people with
240
241 86 a score ≥ 9 on the restraint subscale (TFEQ-R) or ≥ 8 on the disinhibition subscale (TFEQ-D)
242
243 87 of the Three-Factor Eating Questionnaire (Lesdema et al., 2012; Stunkard & Messick, 1985)
244
245 88 were excluded from the study. Moreover, since both experiments involved foods usually
246
247 89 consumed as desserts, we only recruited volunteers who stated that they were generally used
248
249 90 to eating a dessert at the end of their meals. The power calculation estimated that 54 subjects
250
251 91 were necessary for each experiment to show a 33-g difference in food intake (1/3 of a
252
253 92 standard portion) between the least and most satiating products with a power of 0.80. In order
254
255 93 to ensure spontaneous and natural behaviour during the sessions, the true purpose of the study
256
257 94 was not disclosed to the participants; instead they were told that the aim was to adjust the
258
259 95 recipes of the products (apple purées or desserts).

262
263 96 Fifty-four participants (14 M, 40 F) were recruited for the “apple purée” experiment between
264
265 97 January and June 2014, according to the recruitment criteria described above. Their mean
266
267 98 (SEM) ages and BMI values were 25.0 (0.6) years and 20.9 (0.3) kg/m², respectively, and
268
269 99 their mean (SEM) restriction and disinhibition scores were 4.6 (0.2) and 4.9 (0.3),
270
271 100 respectively.

273 101 Fifty-seven participants (13 M, 44 F) were recruited for the dessert experiment between
274
275 102 February and June 2015, according to the recruitment criteria described above. Their mean
276
277 103 (SEM) ages and BMI values were 24.1 (0.5) years and 21.1 (0.2) kg/m², respectively, and
278
279 104 their mean (SEM) restriction and disinhibition scores were 5.2 (0.3) and 5.1 (0.3),
280
281 105 respectively.

283
284 106

286 107 **Study products**

288 108 For each experiment, a set of eight products was designed so that products within the set
289
290 109 would match two criteria: (1) similar energy content (maximum difference of 20 kcal/100 g

296
297
298 110 among products), and (2) possibility to visually discriminate the products. The “apple purée”
299
300 111 experiment used eight apple purées obtained from one initial preparation (chunky apple purée
301
302 112 with no added sugar from Andros®). The purees were adjusted in a way similar to that used
303
304 113 during a previous study by our team (Parizel et al., 2016) and varied in terms of particle size,
305
306 114 pulp content and the addition of apple fragments (see Table 1 for details), which resulted in
307
308 115 perceived visual and texture differences. The “dessert” study used a set consisting of eight
309
310 116 desserts selected from those commonly available in France and described during the same
311
312 117 previous study (Parizel et al., 2016). This assortment was based on a free sorting test carried
313
314 118 out by 32 untrained subjects (who were not the same as the participants in the present study)
315
316 119 that allowed us to choose the most dissimilar desserts among a set of 16 products. These
317
318 120 desserts included fruit purees, dairy products, custards and puddings; these differed with
319
320 121 respect to several sensory modalities (colour, texture, flavour) but had similar nutritional
321
322 122 contents (see Table 2 for details).
323
324
325
326
327

328 124 **Evaluation of expected satiation**

329
330 125 Expected satiation was evaluated using a variation of the method developed by (Wilkinson et
331
332 126 al., 2012). For each test food, 16 photographs were taken using a high-resolution digital
333
334 127 camera. The lighting conditions and viewing angles were identical for all photographs. The
335
336 128 test foods were arranged in identical transparent bowls (Duralux®, 135 mm diameter). The
337
338 129 portion size displayed on the photographs increased linearly in 25 kcal steps, from 25 kcal in
339
340 130 photograph 1 to 400 kcal in photograph 16. Photograph 4 corresponded to a standard (100
341
342 131 kcal) portion. Each photograph was identified by a random three-figure number, and the 16
343
344 132 photographs of each test food were gathered in a single picture displayed on a tablet
345
346 133 (Samsung® Galaxy Tab 2 10.1, Android 4.1.2). During the evaluation of expected satiation,
347
348 134 the participants were asked to look simultaneously at the 16 pictures, and then to “select the
349
350
351
352
353
354

355
356
357 135 picture corresponding to the portion which they thought they needed to eat in order to feel full
358
359 136 at the end of lunch”. In addition, the volunteers were given the bowl that had been used for
360
361 137 the pictures of each test food, thus enabling them to estimate the real quantity associated with
362
363 138 each picture.
364
365
366 139

368 140 **Experimental procedure**

369
370 141 Each experiment consisted in four sessions that took place at lunch time. The participants
371
372 142 were asked to attend at the same time for all sessions, between 11.30 a.m. and 1.30 p.m., with
373
374 143 a one-week minimum gap between each session. They were instructed to eat the same evening
375
376 144 meal the day before each test day and the same breakfast on each test day, and were asked to
377
378 145 consume no food or drinks, except for plain water, between their breakfast and the session.
379
380 146 During the sessions, the volunteers were served lunch in a quiet room free of any food
381
382 147 references or other sources of distraction. Each participant was seated alone at a table, and
383
384 148 visual contact between the volunteers was not possible. At the start of each session, the
385
386 149 participants were first asked to indicate, on a 100-mm unmarked visual analogue scale (VAS),
387
388 150 how they were feeling at the time they completed the following questions: How hungry do
389
390 151 you feel now? (VAS anchors: not hungry at all–extremely hungry); How full do you feel
391
392 152 now? (not full at all–extremely full); How strong is your desire to eat now? (very weak–very
393
394 153 strong); How much food do you think you could eat now? (nothing at all–a large amount);
395
396 154 How thirsty do you feel now? (not thirsty at all–extremely thirsty) (using a French translation
397
398 155 of the questions recommended by Blundell et al., 2010).

402 156 *Session 1: Expected satiation*

403
404 157 After answering the appetite questionnaire, the participants were first of all served a main
405
406 158 course composed of pasta with tomato sauce (Penne Tomate Basilic, Panzani®) and 500 mL
407
408 159 water. The pasta dish was served *ad libitum* and the participants were instructed to eat as
409
410
411
412
413

414
415
416 160 much as they wanted. The amounts of pasta and water consumed were then weighed and
417
418 161 recorded with 0.1 g accuracy. Once the participants had eaten the pasta to fullness, they were
419
420 162 asked to score its palatability using a 100-mm VAS (question: “How much do you like this
421
422 163 dish?”, anchors: not at all-very much indeed). Next, the participants evaluated the expected
423
424 164 satiation associated with the set of products used during the experiment to which they
425
426 165 belonged (apple purées or desserts). The products were presented using a sequential monadic
427
428 166 procedure, following a Williams Latin square design (Williams, 1949). First, a 25g sample of
429
430 167 the test food was served to the subjects and they were instructed to taste it and score its
431
432 168 palatability using a 100-mm VAS similar to that used for the pasta. Next, the subjects scored
433
434 169 the expected satiation of the product, as described previously.
435
436

437 170 *Product assignment*

439 171 After the session on expected satiation, two foods from the set were assigned individually to
440
441 172 each volunteer as a function of their individual expected satiation scores: the product for
442
443 173 which the volunteer selected the smallest portion (referred to as “the most satiating product”
444
445 174 below), and the product for which the volunteer selected the biggest portion (referred to as
446
447 175 “the least satiating product” below). This was done in order to study whether the subjects
448
449 176 behave the same when they consume products providing different levels of expected satiety.
450
451 177 Since it has been shown that palatability may impact satiation (Bobroff & Kissileff, 1986),
452
453 178 pairs of products were selected in such a way as to minimise differences in palatability,
454
455 179 whenever possible.
456
457

458 180 *Sessions 2, 3 and 4: Food intake*

459 181 During three subsequent sessions, the actual food intake of the two individually assigned
460
461 182 products was measured. A single product was provided during each session. Two sessions
462
463 183 featured the least satiating product in order to evaluate the stability of each participant’s
464
465 184 behaviour. The order of sessions was randomised. In the same way as for the expected
466
467
468
469
470
471
472

473
474
475 185 satiation session, the volunteers were first asked to complete the appetite questionnaire. Next,
476
477 186 they were served the same amount of pasta as they had eaten during the expected satiation
478
479 187 session, and were told to clean the plate (all participants complied with the instructions during
480
481 188 all sessions). 500 mL water was also available. After cleaning their plates, the volunteers
482
483 189 scored the palatability of the pasta dish, as described above. They were then given a bowl
484
485 190 containing 400 kcal of one of the individually assigned products as their dessert, and were
486
487 191 instructed to eat it until they felt full. Afterwards, they were asked to score the palatability of
488
489 192 the product using the same method as during the expected satiation session. Any remaining
490
491 193 amounts of dessert and water (for the “dessert” experiment) were weighed and recorded with
492
493 194 an accuracy of 0.1-g. At the end of the last food intake session, the subjects were asked to
494
495 195 state their frequency of consumption of the study desserts. For the “apple purée” experiment,
496
497 196 they were asked to answer the question: “How often do you eat apple purée?” They had to
498
499 197 choose between four answers: “At least once a week”, “At least once a month”, “At least once
500
501 198 a year”, “Less than once a year”. For the “dessert” experiment, the identities of the
502
503 199 individually assigned products were disclosed to the participants and they were asked the
504
505 200 same question for each dessert separately.
506
507
508
509
510

511 201
512 202 **Data analysis**
513
514 203 The effect of the product on palatability scores collected during the expected satiation session
515
516 204 was analysed using one-way ANOVA. The effect of product and palatability on expected
517
518 205 satiation scores (expressed as energy (kcal) and volume (in L)) were analysed using
519
520 206 ANCOVA. Bonferroni *post hoc* corrections were applied for multiple comparisons.
521
522 207 For each session, the appetite score of each participant was calculated as follows:
523

524
525 208
$$\text{Appetite score} = \frac{(\text{Hunger} + \text{Prospective consumption} + \text{Desire to eat}) + (100 - \text{Fullness})}{4}$$

526
527
528
529
530
531

532
533
534 209 Before further analysis, the stability of food behaviour was assessed using the data acquired
535
536 210 during food intake sessions involving the least satiating product. Linear mixed models were
537
538 211 used to analyse appetite scores, palatability scores and the amount of product consumed (as
539
540 212 energy or as volume). The session, BMI, age, sex, TFEQ-R and TFEQ-D were used as fixed
541
542 213 effects and the participant as a random effect in order to adjust for repeated measures.

543
544
545 214 The stability of appetite scores, palatability ratings, and amount of water consumed during the
546
547 215 food intake sessions (“dessert” experiment only) for products during each session was
548
549 216 assessed using linear mixed models with the session, BMI, age, sex, TFEQ-R and TFEQ-D as
550
551 217 fixed effects and the participant as a random effect. Tukey *post hoc* tests were used to
552
553 218 estimate the means.

554
555 219 A linear model was constructed in order to assess predictors of food intake (as energy or as
556
557 220 volume). This model included expected satiation scores (as energy or as volume), palatability
558
559 221 scores, mean amount of water consumed during the food intake sessions (for the “dessert”
560
561 222 experiment only), BMI, age, sex, TFEQ-R, TFEQ-D, reported frequency of eating a dessert at
562
563 223 the end of a meal, and reported frequency of consuming the test foods as explanatory
564
565 224 variables.

566
567
568 225 Because expected satiation and actual food intake data were not collected using the same
569
570 226 method, these parameters could not be compared using a single procedure. Four linear mixed
571
572 227 models were therefore used to compare (1) expected satiation *vs.* actual food intake
573
574 228 (separately for two individually selected products), and (2) actual food intake of two
575
576 229 individually selected products (separately for expected satiation session and food intake
577
578 230 sessions). All models included BMI, age, sex, TFEQ-R, TFEQ-D, mean amount of water
579
580 231 consumed during the food intake sessions (for the “dessert” experiment only), reported
581
582 232 frequency of eating a dessert at the end of a meal and reported frequency consumption of test
583
584 233 foods as fixed factors and the participant as a random factor.

591
592
593 234 Individual intake data were studied by computing the difference between actual food intake
594
595 235 and expected satiation relative to the two individually assigned products for each subject. We
596
597 236 considered there was a match between expected satiation and actual food intake if this
598
599 237 difference was less than 1/3 of a portion (33 g).
600

601
602 238 All statistical computations were carried out using R 3.2.1. for Windows ([http://www.cran.r-](http://www.cran.r-project.org/)
603
604 239 [project.org/](http://www.cran.r-project.org/)), using the “car” and “lme” packages, and type II tests. P-values <0.05 were
605
606 240 considered to be statistically significant. All data are presented as mean ± SEM.
607

608 241

610 242 **RESULTS**

612 243 ***EXPERIMENT 1: APPLE PURÉES***

614 244 **Stability of food behaviour and appetite sensations**

616 245 For food intake sessions involving the least satiating apple purée, there was no significant
617
618 246 effect of the session on appetite status ($\chi^2(1) = 0.003$, NS), palatability scores ($\chi^2(1) = 0.62$,
619
620 247 NS) and the amount of apple purée actually consumed (energy content and volume: $\chi^2(1) =$
621
622 248 0.14 , NS). Therefore, the mean values of the two sessions were used for subsequent analyses.
623
624 249 No significant effect of the session was seen regarding the appetite status of volunteers ($\chi^2(1)$
625
626 250 $= 5.62$, NS) during the four study sessions.
627

628 251

631 252 **Expected satiation session: palatability and expected satiation for the entire apple purée** 632 633 253 **set**

635 254 We found a significant product effect on palatability scores ($F(7,408) = 3.22$, $P < 0.01$), during
636
637 255 the expected satiation session (see Table 1). There was no significant effect of product on
638
639 256 expected satiation scores, expressed as energy ($F(7,407) = 0.72$, NS) or as volume ($F(7,407) =$
640
641 257 0.73 , NS), but the palatability effect on expected satiation was significant (energy and
642
643 258 volume: $F(1,407) = 117.9$, $P < 0.001$).
644
645
646
647
648
649

259

260 **Palatability scores for individually assigned apple purées**

261 The most satiating apple purée was rated as being significantly less palatable than the least
262 satiating apple purée during the expected satiation session ($P < 0.001$, see Figure 1A). During
263 the food intake sessions the most satiating apple purée consistently received lower palatability
264 scores than the least satiating apple purée ($P < 0.01$). The volunteers were consistent in their
265 ratings of the least satiating apple purée, since there was no significant difference between
266 ratings given during the expected satiation session and the food intake sessions ($P = 0.87$). By
267 contrast, the most satiating apple purée was significantly more appreciated during the food
268 intake session than during the expected satiation session ($P < 0.001$).

269

270 **Expected satiation and food intake**

271 We found a significant difference in expected satiation ratings between the most satiating and
272 least satiating apple purées (energy: $\chi^2(1) = 51.46$, $P < 0.001$, see Figure 1B; volume: $\chi^2(1) =$
273 52.19 , $P < 0.001$ see Figure 1C). This difference remained throughout the food intake sessions
274 as the most satiating apple purée was significantly less consumed than the least satiating apple
275 purée (analysis in terms of both energy and volume gave the same result: $\chi^2(1) = 4.83$, P
276 < 0.05). However, the actual food intake of the most satiating apple purée was significantly
277 larger (energy: $\chi^2(1) = 48.37$, $P < 0.001$; volume: $\chi^2(1) = 47.51$, $P < 0.001$) than expected,
278 while there was no significant difference between expected satiation and the actual food
279 intake of the least satiating apple purée (energy: $\chi^2(1) = 1.96$, NS; volume: $\chi^2(1) = 1.93$, NS).

280

281 **Predictors of food intake**

282 The linear model revealed that actual food intake (as energy) was predicted by expected
283 satiation ($F(1,97) = 18.60$, $P < 0.001$), sex ($F(1,97) = 17.66$, $P < 0.001$), TFEQ-R ($F(1,97) =$

284 20.95, $P < 0.001$), age ($F(1,97) = 5.50$, $P < 0.05$) and the palatability score given during the
285 food intake session ($F(1,97) = 6.64$, $P < 0.05$). The model accounted for 57% of the variance
286 associated with food intake ($R^2 = 0.57$). **Expected satiation was the first predictor in terms of**
287 **explained variance (23%)**. After adjustment for the reported frequency of eating a dessert at
288 the end of a meal, and the reported frequency of consuming apple purées, these parameters
289 remained significant predictors of food intake. The adjusted model accounted for 58% of the
290 variance in food intake ($R^2 = 0.58$). Comparable results were obtained when expressing food
291 intake as volume. Expected satiation, sex, TFEQ-R, age and palatability scores at the food
292 intake session remained good predictors of actual food intake, even when adjusting for
293 experience parameters. Likewise, the adjusted model accounted for more than the half of the
294 variance associated with food intake when expressed as volume ($R^2 = 0.58$).

296 **Consistency between food intake and expected satiation at an individual level**

297 Individual food intake was plotted against expected satiation (as energy) for the most and
298 least satiating apple purées (see Figure 3). The actual food intake of the most satiating apple
299 purée was higher than the expected satiation in all participants except one. However, some
300 participants consumed less of the least satiating apple purée than expected, and the differences
301 between expected and actual consumption were within a broader range for this product. After
302 matching individual values, we found that only five subjects consumed within 1/3 of a portion
303 (+/- 33 g or +/- 18.7 kcal) of the expected satiation of both products. Four more subjects were
304 within the limits for the most satiating puree only and 11 for the least satiating puree only.

306 **EXPERIMENT 2: DESSERTS**

307 **Stability of food behaviour and appetite sensations**

768
769
770 308 There was no significant effect of the session on appetite status ($\chi^2(1) = 0.40$, NS), palatability
771
772 309 scores ($\chi^2(1) = 0.09$, NS) and the amount of the least satiating dessert consumed during two
773
774 310 food intake sessions (energy: $\chi^2(1) = 0.23$, NS; volume: $\chi^2(1) = 0.32$). Therefore, as for the
775
776 311 “apple purée” experiment, the mean values of the two sessions were used for subsequent
777
778 312 analyses. No significant effect of session was found on the appetite status of volunteers ($\chi^2(1)$
779
780 = 5.54, NS) during the four study sessions. No significant effect of session was found on the
781
782 amount of water consumed during the food intake sessions ($\chi^2(2)=1.1092$, NS).
783
784
785
786

787 316 **Expected satiation session: palatability and expected satiation for the entire dessert set**

788
789 317 We found a product effect on the palatability scores ($F(7,447) = 2.82$, $P < 0.01$, see Table 2)
790
791 318 collected during the expected satiation session. There was no significant effect of product
792
793 319 ($F(7,447) = 0.48$, NS) on expected satiation scores when expressed as energy. However, we
794
795 320 observed an significant effect of product ($F(7,447) = 4.29$, $P < 0.001$) when expected satiation
796
797 321 was expressed as volume. As in the “apple purée” experiment, the effect of palatability on
798
799 322 expected satiation scores was significant (energy: $F(1,447) = 98.70$, $P < 0.001$; volume:
800
801 $F(1,447) = 98.22$, $P < 0.001$).
802
803
804
805

806 325 **Palatability scores of individually assigned desserts**

807
808 326 The most satiating dessert was rated as being significantly less palatable than the least
809
810 327 satiating dessert during the expected satiation session ($P < 0.001$, see Figure 2A). The most
811
812 328 satiating dessert was consistently associated with a lower palatability score during the food
813
814 329 intake sessions when compared to the least satiating dessert ($P < 0.001$). No significant
815
816 330 difference in palatability scores was found between the expected satiation session and food
817
818 331 intake sessions ($P = 0.99$ and $P = 0.13$ for the least and most satiating desserts, respectively).
819
820
821
822
823
824
825
826

827
828
829 332 The mean palatability for each dessert was therefore determined and used for subsequent
830
831 333 calculations.
832

833
834 334

835 335 **Expected satiation and actual food intake**

836 336 As expected, the expected satiation scores assigned to the most and least satiating desserts
837
838 336 As expected, the expected satiation scores assigned to the most and least satiating desserts
839
840 337 were significantly different (energy: $\chi^2(1) = 115.24$, $P < 0.001$, see Figure 2B; volume: $\chi^2(1) =$
841
842 338 90.97 , $P < 0.001$, see Figure 2C). However, actual intakes did not differ between these two
843
844 339 desserts (energy: $\chi^2(1) = 0.32$, NS; volume: $\chi^2(1) = 1.15$, NS). Participants consumed
845
846 340 significantly more of the most satiating dessert than expected (energy: $\chi^2(1) = 24.60$, P
847
848 341 < 0.001 ; volume: $\chi^2(1) = 23.16$, $P < 0.001$), while the reverse applied for the least satiating
849
850 342 dessert (energy: $\chi^2(1) = 14.03$, $P < 0.001$; volume: $\chi^2(1) = 15.88$, $P < 0.001$).
851

852
853 343

854 344 **Predictors of food intake**

855 344
856
857 345 The linear model revealed that actual food intake (expressed as energy) was predicted by
858
859 346 palatability ($F(1,105) = 22.56$, $P < 0.001$), expected satiation ($F(1,105) = 7.92$, $P < 0.01$) and
860
861 347 TFEQ-R ($F(1,105) = 4.99$, $P < 0.05$). The model accounted for 36% of the variance associated
862
863 348 with food intake ($R^2 = 0.36$). Expected satiation was the first predictor (17% expected
864
865 349 variance) and palatability explained 11% of the total variance. Expected satiation and
866
867 350 palatability, but not the TFEQ-R, remained significant after adjustment for the reported
868
869 351 frequency of eating a dessert at the end of a meal, and the reported frequency of consuming
870
871 352 both contrasting desserts. The adjusted model accounted for 40% of the variance associated
872
873 353 with food intake ($R^2 = 0.40$). When actual food intake was expressed as volume, palatability
874
875 354 and expected satiation remained significant predictors of food intake before ($F(1,105) =$
876
877 355 16.51 , $P < 0.001$ and $F(1,105) = 4.38$, $P < 0.05$, respectively) and after adjustment ($F(1,105) =$
878
879 356 11.92 , $P < 0.001$ and $F(1,105) = 5.56$, $P < 0.05$, respectively), and the mean volume of water
880
881
882
883
884
885

886
887
888 357 consumed during the session became a significant predictor as well (before adjustment:
889
890 358 $F(1,105) = 7.59, P < 0.01$; after adjustment: $F(1,105) = 8.15, P < 0.01$). The adjusted model
891
892 359 accounted for more than a third of the variance associated with food intake ($R^2 = 0.35$).
893
894
895 360

896 361 **Consistency between actual food intake and expected satiation at an individual level**

897 362 Individual differences between actual food intake and expected satiation (as energy) regarding
898
899 363 the most and least satiating apple purées are plotted on Figure 4. Most volunteers (75%)
900
901 364 consumed more of the most satiating dessert than expected. We observed more mixed results
902
903 365 with the least satiating dessert. Only five subjects consumed within 1/3 of a portion (+/- 33 g
904
905 366 or +/- 33.4 kcal) from the expected portions of both desserts. Twenty-four more were within
906
907 367 the range for one of the products (nine for the least satiating and 15 for the most satiating,
908
909 368 respectively).
910
911
912

913 369 **DISCUSSION**

914 370
915 371 Our experiments studied the relationship between expected satiation and the actual intake of
916
917 372 common semi-liquid desserts. We used a set of versions of a single food (the “apple purée”
918
919 373 experiment, products varying in texture only) and a set of different foods within a given
920
921 374 category (the “dessert” experiment, products varying in different characteristics) in order to
922
923 375 generalize the results of the first experiment to a wider food category. Furthermore, the use of
924
925 376 individually assigned products allowed us to study the relationship between expected satiation
926
927 377 and actual intake using a within-subject design, and to test the robustness of the relationship
928
929 378 between these parameters for different levels of expected satiation. During both experiments,
930
931 379 we found that expected satiation was a significant predictor of the actual intake of selected
932
933 380 products. Nevertheless, the quantities actually consumed were close (within 33 g) to the
934
935 381 expected portions in only a small minority of subjects (9%), while actual intakes were stable
936
937
938
939
940
941
942
943
944

945
946
947 382 across the sessions. We must therefore conclude that expected satiation could not be
948
949 383 considered as an alternative measure of food intake in the case of spoonable desserts, and
950
951 384 other factors should be taken into account.

952
953 385 Our study showed that expected satiation is a significant predictor of the actual intake of
954
955 386 desserts, alongside palatability and other factors such as age, sex or TFEQ-R scores. Our
956
957 387 findings were partly in contradiction with previous results which had shown that expected
958
959 388 satiation was the only significant predictor of intake (Wilkinson et al., 2012). Such a
960
961 389 difference in the results might have been caused by our choice to work with desserts, products
962
963 390 that are more likely to be consumed for their hedonic value than the pasta with sauce used in
964
965 391 Wilkinson's study. The variance associated with palatability was therefore higher in our
966
967 392 experiment.

970
971 393 While expected satiation performed quite well as a predictor of actual intake within the linear
972
973 394 model, the results were more nuanced when expected satiation scores and actual intakes were
974
975 395 compared quantitatively. With the exception of the least satiating apple purée, a significant
976
977 396 difference was observed between mean actual intake and mean expected satiation, in line with
978
979 397 the findings of a previous study (P S Hogenkamp, Mars, Stafleu, & de Graaf, 2012). In order
980
981 398 to determine the proportion of participants who could be considered as "consistent", we fixed
982
983 399 a threshold of congruence between actual intakes and expected satiation. Although this
984
985 400 threshold was chosen to be relatively permissive (1/3 of a standard portion), only ten out of
986
987 401 111 participants (9%) fell within this threshold for both the most and the least satiating
988
989 402 products, and a further 39 (35%) fell within this threshold for only one of the two products.

990
991 403 The difference between expected and actual intake could be explained by a significant change
992
993 404 in mean palatability scores between sessions for the most satiating apple purée (35 and 52 for
994
995 405 the expected satiation session and food intake session, respectively) (Bobroff & Kissileff,
996
997 406 1986), because palatability was identified as a predictor of actual intake. But although
998
999

1004
1005
1006 407 palatability remained constant in the “dessert” experiment, we observed even less consistency
1007
1008 408 between expected and actual intakes during the second study, thus showing that factors other
1009
1010 409 than palatability might be involved. One of such factors might be the nature of the products
1011
1012 410 used. Indeed, purées and desserts eaten with a spoon are usually consumed in individual pre-
1013
1014 411 packaged portions of comparable size. While the intakes recorded *ad libitum* were likely to
1015
1016 412 reflect a real willingness to eat, they still might have been influenced by previous experiences
1017
1018 413 with pre-packaged foods. This could explain why we did not observe difference in actual
1019
1020 414 intake between the most and the least satiating product in the “dessert” study. Previous
1021
1022 415 experience with such foods might have driven the subjects to consume a portion close to the
1023
1024 416 habitual portion, disregarding the difference in palatability (high enough in case of desserts).
1025
1026 417 Besides, it is possible that during the “expected satiation” session, the task of judging eight
1027
1028 418 products simultaneously led to a more precise categorisation during the expected satiation
1029
1030 419 session and caused more differentiation in palatability and expected satiation by a process
1031
1032 420 comparable to a hedonic contrast effect where “good things (here, better liked products) make
1033
1034 421 less good things even worse” (Hayes, DePasquale, & Moser, 2011; Parizel et al., 2015;
1035
1036 422 Zellner, Allen, Henley, & Parker, 2006). Compared to this, the food intake sessions involved
1037
1038 423 a more natural situation of consuming one dessert and partly abolished satiation and
1039
1040 424 palatability differences. Finally, the amount of water intake displayed a significant influence
1041
1042 425 on the volume of desserts consumed. Still, since the actual consumption was not
1043
1044 426 systematically lower than anticipated, water did not suppress the intake, and besides, water
1045
1046 427 intake was not a predictor of caloric intake.

1047
1048 428 Beyond its influence on actual intake, in both experiments palatability also appeared to be
1049
1050 429 correlated with expected satiation itself, although the study design does not allow to draw a
1051
1052 430 causality relationship. By contrast, the product effect appeared to be a less important
1053
1054 431 determinant of expected satiation, particularly in the “apple purée” experiment. This was
1055
1056
1057
1058
1059
1060
1061
1062

1063
1064
1065 432 contrary to what had been expected, because the apple purées we used varied in texture and
1066
1067 433 previous studies had shown that texture influences expected satiation (Pleunie S Hogenkamp,
1068
1069 434 Stafleu, Mars, Brunstrom, & de Graaf, 2011; McCrickerd, Chambers, Brunstrom, &
1070
1071 435 Yeomans, 2012). However, previous findings were based on much more diverse sets of
1072
1073 436 products, ranging from solid to liquid, while the apple purées in our experiment were all semi-
1074
1075 437 solid and varied in density and the amount of chunks rather in terms of their food form. The
1076
1077 438 same applied to the set of products used in the “dessert” experiment. However, in the second
1078
1079 439 experiment, differences in expected satiation could be explained by the product factor when it
1080
1081 440 was expressed in volume rather than in calories. This might signal an adjustment of
1082
1083 441 consumption for energy rather than for volume, as the product set in the “dessert” experiment
1084
1085 442 was more variable in caloric density ($SD = 0.094$) than the set used for the “apple purée”
1086
1087 443 experiment ($SD = 0.005$). How energy density can be detected at the stage of expected
1088
1089 444 satiation still needs to be studied.

1090
1091 445 Our experiments used foods that are usually consumed as desserts and they were
1092
1093 446 served at the end of a lunch. This design served two purposes: first, it was more ecological
1094
1095 447 because the desserts are chosen and consumed at the end of the meal, and second, the
1096
1097 448 standardised main course allowed us to control the appetite status of the volunteers, because it
1098
1099 449 has been shown that appetite status impacts expected satiation (Brogden & Almiron-Roig,
1100
1101 450 2010). This design differed crucially from that of previous studies involving a variety of test
1102
1103 451 foods from different categories. For instance, the study by (Brunstrom, Shakeshaft, & Scott-
1104
1105 452 Samuel, 2008) included main courses (pizza, boiled potatoes), but also snack foods (crackers,
1106
1107 453 potato crisps) and other types of foods (fresh banana). Our design explains the overall stability
1108
1109 454 of expected satiation among test foods, as well as that of liking scores and actual intakes.
1110
1111 455 However, our experiments only used semi-solid foods that could be eaten with a spoon. The
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121

1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180

456 outcomes might have been different if we had included solid desserts such as pies or fruit
457 pieces, or liquids such as milkshakes.

458

459 **CONCLUSIONS**

460 Our results may generate conflicting views regarding the importance of expected satiation to
461 food intake in humans. On the one hand, our study confirmed that expected satiation is a
462 predictor of actual intake, which is consistent with previous studies. However, we also
463 showed that other parameters, and especially palatability, were also predictors of intake. **The**
464 **importance of expected satiation could therefore be questioned if it were to be considered as a**
465 **means of controlling food intake, especially in case of highly palatable foods. Reasoning at an**
466 **individual level, taking into account personal preferences, is necessary if the objective is to**
467 **limit the consumption of highly palatable foods such as desserts, for example in order to**
468 **control weight gain.** Further research is now needed to fully understand the role of expected
469 satiation as it relates to food intake, in different individuals and food groups.

470
471 **Funding acknowledgement.** This research did not receive any specific grant from funding
472 agencies in the public, commercial, or not-for-profit sectors.

473

1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239

474 **REFERENCES**

475 Blundell, J., De Graaf, C., Hulshof, T., Jebb, S., Livingstone, B., Lluch, A., ... Westerterp,
476 M. (2010). Appetite control: methodological aspects of the evaluation of foods. *Obesity*
477 *Reviews*, 11(3), 251-270. <https://doi.org/10.1111/j.1467-789X.2010.00714.x>
478 Bobroff, E. M., & Kissileff, H. R. (1986). Effects of changes in palatability on food intake
479 and the cumulative food intake curve in man. *Appetite*, 7(1), 85-96.
480 Brogden, N., & Almiron-Roig, E. (2010). Food liking, familiarity and expected satiation
481 selectively influence portion size estimation of snacks and caloric beverages in men. *Appetite*,
482 55(3), 551-5. <https://doi.org/10.1016/j.appet.2010.09.003>
483 Brunstrom, J. M., & Rogers, P. J. (2009). How many calories are on our plate? Expected
484 fullness, not liking, determines meal-size selection. *Obesity (Silver Spring, Md.)*, 17(10),
485 1884-90. <https://doi.org/10.1038/oby.2009.201>
486 Brunstrom, J. M., & Shakeshaft, N. G. (2009). Measuring affective (liking) and non-
487 affective (expected satiety) determinants of portion size and food reward. *Appetite*, 52(1),
488 108-14. <https://doi.org/10.1016/j.appet.2008.09.002>
489 Brunstrom, J. M., Shakeshaft, N. G., & Alexander, E. (2010). Familiarity changes
490 expectations about fullness. *Appetite*, 54(3), 587-90.
491 <https://doi.org/10.1016/j.appet.2010.01.015>
492 Brunstrom, J. M., Shakeshaft, N. G., & Scott-Samuel, N. E. (2008). Measuring « expected
493 satiety » in a range of common foods using a method of constant stimuli. *Appetite*, 51(3),
494 604-14. <https://doi.org/10.1016/j.appet.2008.04.017>
495 Fay, S. H., Ferriday, D., Hinton, E. C., Shakeshaft, N. G., Rogers, P. J., & Brunstrom, J.
496 M. (2011). What determines real-world meal size? Evidence for pre-meal planning. *Appetite*,
497 56(2), 284-9. <https://doi.org/10.1016/j.appet.2011.01.006>
498 Forde, C. G., Almiron-Roig, E., & Brunstrom, J. M. (2015). Expected Satiety: Application
499 to Weight Management and Understanding Energy Selection in Humans. *Current Obesity*
500 *Reports*, 4(1), 131-140. <https://doi.org/10.1007/s13679-015-0144-0>
501 Hayes, J. E., DePasquale, D. A., & Moser, S. E. (2011). Asymmetric dominance as a
502 potential source of bias in hedonic testing. *Food Quality and Preference*, 22(6), 559-566.
503 <https://doi.org/10.1016/j.foodqual.2011.03.006>
504 Hinton, E. C., Brunstrom, J. M., Fay, S. H., Wilkinson, L. L., Ferriday, D., Rogers, P. J.,
505 & de Wijk, R. (2013). Using photography in « The Restaurant of the Future ». A useful way
506 to assess portion selection and plate cleaning? *Appetite*, 63, 31-5.
507 <https://doi.org/10.1016/j.appet.2012.12.008>
508 Hogenkamp, P. S., Mars, M., Stafleu, A., & de Graaf, C. (2012). Repeated consumption of
509 a large volume of liquid and semi-solid foods increases ad libitum intake, but does not change
510 expected satiety. *Appetite*, 59(2), 419-24. <https://doi.org/10.1016/j.appet.2012.06.008>
511 Hogenkamp, P. S., Stafleu, A., Mars, M., Brunstrom, J. M., & de Graaf, C. (2011).
512 Texture, not flavor, determines expected satiation of dairy products. *Appetite*, 57(3), 635-41.
513 <https://doi.org/10.1016/j.appet.2011.08.008>
514 Irvine, M. A., Brunstrom, J. M., Gee, P., & Rogers, P. J. (2013). Increased familiarity with
515 eating a food to fullness underlies increased expected satiety. *Appetite*, 61(1), 13-8.
516 <https://doi.org/10.1016/j.appet.2012.10.011>

1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298

517 Lesdéma, A., Fromentin, G., Daudin, J.-J., Arlotti, A., Vinoy, S., Tomé, D., & Marsset-
518 Baglieri, A. (2012). Characterization of the Three-Factor Eating Questionnaire scores of a
519 young French cohort. *Appetite*, 59(2), 385–390. <https://doi.org/10.1016/j.appet.2012.05.027>

520 McCrickerd, K., Chambers, L., Brunstrom, J. M., & Yeomans, M. R. (2012). Subtle
521 changes in the flavour and texture of a drink enhance expectations of satiety. *Flavour*, 1(1),
522 20. <https://doi.org/10.1186/2044-7248-1-20>

523 Parizel, O., Sulmont-Rossé, C., Fromentin, G., Delarue, J., Labouré, H., Benamouzig, R.,
524 & Marsset-Baglieri, A. (2015). The structure of a food product assortment modulates the
525 effect of providing choice on food intake. *Appetite*.
526 <https://doi.org/10.1016/j.appet.2015.11.018>

527 Pilgrim, F. J., & Kamen, J. M. (1963). Predictors of Human Food Consumption. *Science*
528 (*New York, N.Y.*), 139(3554), 501–502. <https://doi.org/10.1126/science.139.3554.501>

529 Stunkard, A. J., & Messick, S. (1985). The three-factor eating questionnaire to measure
530 dietary restraint, disinhibition and hunger. *Journal of Psychosomatic Research*, 29(1), 71–83.
531 [https://doi.org/10.1016/0022-3999\(85\)90010-8](https://doi.org/10.1016/0022-3999(85)90010-8)

532 Wilkinson, L. L., Hinton, E. C., Fay, S. H., Ferriday, D., Rogers, P. J., & Brunstrom, J. M.
533 (2012). Computer-based assessments of expected satiety predict behavioural measures of
534 portion-size selection and food intake. *Appetite*, 59(3), 933–938.
535 <https://doi.org/10.1016/j.appet.2012.09.007>

536 Williams, E. (1949). Experimental Designs Balanced for the Estimation of Residual
537 Effects of Treatments. *Australian Journal of Chemistry*, 2(2), 149.
538 <https://doi.org/10.1071/CH9490149>

539 Zellner, D. A., Allen, D., Henley, M., & Parker, S. (2006). Hedonic contrast and
540 condensation: Good stimuli make mediocre stimuli less good and less different. *Psychonomic*
541 *Bulletin & Review*, 13(2), 235–239. <https://doi.org/10.3758/BF03193836>

TABLE 1Formulation parameters, mean (\pm SEM) palatability scores and expected satiation of the products used during the apple purée experiment.

	Formulation parameters			Energy (kcal/100 g)	Density (100 mm scales)	Palatability		Expected satiation	
	Grinding ¹	Added pulp ²	Apple fragments ³			kcal	L litre??		
Hd	2	-1	0	54.0	0.986	40 \pm 4	61.0 \pm 6.3	0.11 \pm 0.01	
HdF	2	-1	1	56.2	0.986	50 \pm 3	62.7 \pm 6.0	0.12 \pm 0.01	
HC	2	1	0	58.1	0.995	42 \pm 3	64.7 \pm 6.3	0.12 \pm 0.01	
HCF	2	1	1	57.2	0.992	44 \pm 3	56.2 \pm 4.8	0.10 \pm 0.01	
L	1	0	0	56.0	0.993	53 \pm 3	66.2 \pm 5.4	0.12 \pm 0.01	
LF	1	0	1	55.6	1.000	56 \pm 3	68.7 \pm 5.1	0.13 \pm 0.01	
LC	1	1	0	58.9	0.994	51 \pm 3	68.6 \pm 5.5	0.13 \pm 0.01	
LCF	1	1	1	57.6	0.988	53 \pm 3	62.5 \pm 5.2	0.12 \pm 0.01	
Heterogeneity	-	-	-	-	-	$P < 0.01$	$P = 0.72$	$P = 0.73$	

¹An initial apple purée was ground at two levels: weak (1) and strong (2).²Addition of pulp to ground apple purées (1); No added pulp (0); Dilution of ground apple purée (-1).³Addition of apple fragments to ground apple purées (1); No added apple fragments (0).

TABLE 2

Macronutrient and energy content, mean (\pm SEM) palatability scores and expected satiation of the products used during the dessert experiment.

	Energy (kcal/100 g)	Carbohydrates (g/100 g)	Fat (g/100 g)	Protein (g/100 g)	Density	Palatability		Expected satiation	
						(100 mm scales)		kcal	L
Apple purée	94.0	22.0	0.1	0.3	1.23	64 \pm 3	164.0 \pm 9.7	0.14 \pm 0.01	
Chocolate dessert cream	112.0	16.7	3.6	3.1	1.15	56 \pm 4	149.6 \pm 9.2	0.12 \pm 0.01	
Natural yogurt ¹	95.5	12.2	3.4	4.2	1.08	58 \pm 3	145.6 \pm 8.6	0.14 \pm 0.01	
Protein-rich yogurt ²	96.5	9.1	2.4	8.7	1.01	63 \pm 3	152.2 \pm 9.2	0.16 \pm 0.01	
Prune yogurt	97.0	12.0	3.3	3.5	0.97	56 \pm 4	138.2 \pm 8.6	0.15 \pm 0.01	
Raspberry puree	93.0	20.0	0.2	0.8	1.14	63 \pm 4	147.4 \pm 10.1	0.14 \pm 0.01	
Raspberry-blueberry yogurt	108.0	12.0	5.3	2.5	1.08	68 \pm 2	161.0 \pm 7.9	0.14 \pm 0.01	
Rice pudding	113.0	20.7	2.2	2.4	1.21	49 \pm 3	132.5 \pm 9.1	0.10 \pm 0.01	
Heterogeneity	-	-	-	-	-	$P < 0.01$	$P = 0.85$	$P < 0.01$	

¹The nutritional composition takes account of the addition of 6.64 g sugar per 100 g of natural yogurt, in order to obtain an energy density close to 100

kcal/100 g.

²The nutritional composition takes account of the addition of 5.78 g sugar per 100 g of protein-rich yogurt, in order to obtain an energy density close to 100

kcal/100 g.

1340

1341

1342

1343

1344

1345

1346

1347

1348

1349

1350

1351

1352

1353

1354

1355

1356

1357

1358

1359

1360

1361

1362

1363

1364

1365

1366

1367

1368

1369

1370

1371

1372

1373

1374

1375

1376

1377

1378

1379

1380

1381
1382
1383 554
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421

1422
1423
1424 **555 FIGURE LEGENDS**
1425

1426 556
1427
1428 **557 FIGURE 1**
1429

1430 558 “Apple purée” experiment: mean (\pm SEM) palatability score (A), mean (\pm SEM) amount
1431 559 (kcal) (B) and mean (\pm SEM) volume (L) (C) for both contrasting apple purées during the
1432
1433 560 expected satiation session and food intake sessions. The value for the least satiating apple
1434
1435 561 purée during the food intake session corresponds to the mean intakes during the food intake
1436
1437 562 sessions that involved this product.

1438
1439 563 Within-product differences: $P < 0.001$ (***).

1440
1441 564 Within-session differences: $P < 0.05$ (#), $P < 0.01$ (†), $P < 0.001$ (§).
1442
1443 565

1444
1445
1446
1447 **566 FIGURE 2**
1448

1449 567 Dessert experiment: mean (\pm SEM) palatability score (A), mean (\pm SEM) amount (kcal) (B)
1450 568 and mean (\pm SEM) volume (L) (C) for both contrasting desserts during the expected satiation
1451
1452 569 session and food intake sessions.

1453
1454 570 The value for the least satiating dessert during the food intake session corresponds to the
1455
1456 571 mean intakes during the food intake sessions that involved this product.

1457
1458 572 Within-product differences: $P < 0.001$ (***).

1459
1460 573 Within-session differences: $P < 0.001$ (§).
1461
1462 574

1463
1464
1465
1466 **575 FIGURE 3**
1467

1468 576 Analysis of individual consumption (“apple purée” experiment). The actual intakes by
1469 577 participants of individually selected apple purées plotted against the expected satiation of each
1470
1471 578 of the two products. (•) corresponds to the most satiating apple purée. (°) corresponds to the
1472
1473 579 least satiating apple purée (for each data point, the mean value of the two intake sessions for
1474
1475
1476
1477
1478
1479
1480

1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539

580 this product has been plotted). The solid line represents the area of no differences between
581 food intake and expected satiation. Hatched lines indicate the “consistency threshold” of ± 33
582 g (1/3 of a standard portion; 18.7 kcal for the “apple purée” experiment.

583
FIGURE 4
584
585 Analysis of individual consumption (“dessert” experiment). The actual intakes by participants
586 of individually selected desserts plotted against the expected satiation of each of the two
587 products. (•) corresponds to the most satiating dessert. (°) corresponds to the least satiating
588 dessert (for each data point, the mean value of the two intake sessions for this product has
589 been plotted). The solid line represents the area of no differences between food intake and
590 expected satiation. Hatched lines indicate the “consistency threshold” of ± 33 g (1/3 of a
591 standard portion; 33.4 kcal for the “dessert” experiment.

592
593

1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598

594 **FIGURE 1**

1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657

599 **FIGURE 2**

1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716

604

FIGURE 3

605

606

1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775

607 **FIGURE 4**

608