

UCSF

UC San Francisco Previously Published Works

Title

Visual attention to faces in children with autism spectrum disorder: are there sex differences?

Permalink

<https://escholarship.org/uc/item/8sw0v9w6>

Journal

Molecular Autism, 10(1)

ISSN

2040-2392

Authors

Harrop, Clare
Jones, Desiree
Zheng, Shuting
[et al.](#)

Publication Date

2019-12-01

DOI

10.1186/s13229-019-0276-2

Peer reviewed

RESEARCH

Open Access

Visual attention to faces in children with autism spectrum disorder: are there sex differences?

Clare Harrop^{1*} , Desiree Jones², Shuting Zheng³, Sallie Nowell⁴, Robert Schultz^{5,6} and Julia Parish-Morris^{5,6}

Abstract

Background: The male bias in autism spectrum disorder (ASD) diagnoses is well documented. As a result, less is known about the female ASD phenotype. Recent research suggests that conclusions drawn from predominantly male samples may not accurately capture female behavior. In this study, we explore potential sex differences in attention to social stimuli, which is generally reported to be diminished in ASD. Population-based sex differences in attention to faces have been reported, such that typically developing (TD) females attend more to social stimuli (including faces) from infancy through adulthood than TD males. It is yet unknown whether population-based sex differences in the face domain are preserved in ASD.

Methods: A dynamic, naturalistic infrared eye-tracking paradigm measured attention to social stimuli (faces) in 74 school-aged males and females with ASD (male $N = 23$; female $N = 19$) and without ASD (male $N = 16$; female $N = 16$). Two kinds of video stimuli were presented that varied in social content: *rich* social scenes (dyadic play between two children) and *lean* social scenes (parallel play by two children).

Results: Results revealed a significant 3-way interaction between sex, diagnosis, and condition after controlling for chronological and mental age. ASD females attended more to faces than ASD males in the socially lean condition. This effect was not found in the typically developing (TD) group. ASD males attended less to faces regardless of social context; however, ASD females only attended significantly less to faces compared to TD females in the socially rich condition. TD males and ASD females did not differ in their attention to faces in either condition.

Conclusions: This study has implications for how the field understands core social deficits in children with ASD, which should ideally be benchmarked against same-sex peers (male and female). Social attention in ASD females fell on a continuum—greater than their ASD male peers, but not as great as TD females. Overall, their social attention mirrored that of TD males. Improved understanding of the female social phenotype in ASD will enhance early screening and diagnostic efforts and will guide the development of sex-sensitive experimental paradigms and social interventions.

Keywords: Autism spectrum disorder, Sex differences, Social cognition, Eye gaze, Social attention

Background

Social attention in autism spectrum disorder

Reduced social attention is a core characteristic of autism spectrum disorder (ASD) that has been well characterized using infrared eye tracking [1]. Differences in social attention are evident by the second year of life

and predict eventual ASD diagnosis [2, 3] as well as later social competence [4]. Studies using a variety of stimulus types have revealed social attention deficits in ASD [4–8], but there is evidence to suggest that some types of stimuli elicit larger group differences than others.

Eye tracking stimuli can be characterized on continuum of social complexity and ecological validity, ranging from faces presented in isolation or with competing non-social stimuli (e.g., [8, 9]), to faces embedded within static scenes or scrambled [10], to naturalistic social scenes depicting individuals interacting with one another

* Correspondence: clare_harrop@med.unc.edu

At the time of data collection, DJ and SZ were at The University of North Carolina at Chapel Hill.

¹University of North Carolina at Chapel Hill, Allied Health Sciences, Bondurant Hall, Chapel Hill, NC 27599, USA

Full list of author information is available at the end of the article

[11, 12]. When faces are presented with competing non-social stimuli, children, and adolescents with ASD attend less to faces than matched peers [8, 9, 13]. This effect is particularly evident when the non-social stimuli overlap with common interests in ASD [8, 9, 13, 14].

Recognizing that faces are not presented in isolation in real-world situations, a handful of recent eye-tracking studies demonstrated that utilizing dynamic, ecologically valid scenes depicting complex social interactions elicits greater diagnostic group differences in social attention. Chawarska et al. [15] reported reduced attention to dyadic social stimuli (gaze and child-directed speech) by toddlers with ASD. This effect was not observed in the absence of these cues, suggesting a context-driven social attention deficit that was most pronounced during rich social scenes. Similarly, Speer et al. [12] reported the largest group effects when children with ASD viewed social-dynamic stimuli, with reduced attention to eye regions and increased attention to body areas relative to controls. Chevallier et al. [11] manipulated the nature of social stimuli, comparing static and dynamic stimuli that varied from socially lean (pictures of faces and objects) to socially rich (videos of children using a variety of non-verbal cues to interact together). Naturalistic social scenes elicited larger attentional differences than non-interactive static stimuli in children with and without ASD. Taken together, these studies suggest that social attention deficits are sensitive to contextual factors, particularly the social *richness* of a scene.

Sex differences in social attention: typical development and ASD

While social orienting is assumed to reflect a core social challenge in ASD, several eye-tracking studies have failed to replicate the finding that individuals with autism always look less at faces than typical individuals [6, 16]. Two possible explanations could account for this discrepancy; first, stimuli may fail to capture the complexity of *real-world* social orienting and attention, and thus groups perform similarly. Second, researchers often fail to consider potential moderating effects of biological sex on attention to faces.

Males are four times more likely to be diagnosed with ASD than females [17], which is now understood to underestimate the true prevalence of ASD in women and girls [18]. Failure to identify ASD in females occurs in the context of a male-referenced conceptualization of the disorder, and the autism literature is filled with predominantly male samples. Consistent with this broader trend, the majority of eye-tracking studies include insufficient numbers of ASD females to assess potential sex differences in social attention. However, emerging literature suggests that the social experiences and behaviors of females with ASD differ from males in a variety of

important ways that might suggest differentiated social attention. For example, females with ASD socialize differently than males [19], report more same-sex typical friendships [20, 21] and experience heightened social motivation [22]. A number of studies support the hypothesis that females with ASD are better at *social camouflaging* and use learned compensatory behaviors to mitigate their social challenges [19, 23–27]. Taken together, these studies suggest that males and females with ASD may demonstrate unique phenotypic profiles, and may necessitate a hunt for distinct biomarkers that identify males and females with ASD. For example, Bedford et al. [28] reported that a number of infant markers for subsequent autism are male-specific, and Kleberg et al. [29] reported a sexual dimorphism in infants at risk for autism, such that male infants at risk showed a more consistent pattern of reduced attention to eyes compared to controls, as compared to female peers.

The presence and nature of sex differences in social attention during infrared eye tracking is unclear, as few eye-tracking studies have examined sex differences in attention to faces in ASD and the majority of previous studies are underpowered to examine sex differences – even post hoc. For example, Riby et al. [9] included four females in a total sample of 28. Sasson and Touchstone [8] included just one female in their sample of 15 preschoolers with ASD. Speer and colleagues [12] did not include any females in their small sample of 12, and Chevallier et al. [11] included just four females in their large sample of 59 children with ASD. However, when sex has been adequately factored in the study design (through a more equal inclusion of ASD females), studies have begun to reveal sex-specific effects. Chawarska et al. [30] reported enhanced attention to social stimuli—including faces—in female infants at high risk for ASD. Harrop and colleagues [31] reported more normative patterns of social attention in ASD females when faces were paired with images of common circumscribed interests, suggesting that compared to ASD males, they were less influenced by non-social stimuli.

Evidence of quantitative sexual dimorphism in typical children's attention to faces suggests the possibility of sex differences in ASD as well. In typical development, enhanced attention to faces has been reported in females relative to males across developmental periods; including neonates [32], infants [33, 34] and children, and adolescents [35] and across a range of paradigms, including eye tracking [33]. However, heightened attention to faces in females has not been reported by all [36], with some reporting enhanced identification by male infants and the presence of sex-specific face scanning strategies [37]. The extent to which potential sex differences are due to nature or nurture is widely debated, but researchers have argued that the sex imbalance in ASD (of which poor

social orienting is a hallmark feature) indicates that basic sex differences in social attention are at least partially innate [32].

Study aims and hypotheses

The aim of this study is to examine social attention patterns in school-aged females and males with ASD and typically developing (TD) controls when viewing scenes that are socially rich or socially lean, using a validated interactive visual exploration paradigm [11]. Based on previous clinical and behavioral literature, we expected that ASD females would exhibit increased attention to social stimuli (faces) compared to ASD males, in line with reports of higher social motivation in this group [22], more normative patterns of female attention using static eye-tracking paradigms [31] and sex differences observed in typical children [32, 34, 38].

Methods

Participants

Four participant groups were recruited to test the contributions of (a) ASD and (b) biological sex to social attention: (1) ASD males; (2) ASD females; (3) TD males; and (4) TD females. Three ASD participants (1 female; 2 males) did not complete the eye-tracking task due to behavioral or attention issues during the testing procedures, and 5 additional children completed the task but were not included in the final sample due to insufficient attention (less than 20% gaze; see “[Preliminary Analyses](#)” section), resulting in a final sample of 74 school-aged males and females with ASD (male $N = 23$; female $N = 19$) and without ASD (male $N = 16$; female $N = 16$; Table 1). All participants met the following inclusion criteria: between 6 and 10 years of age; absence of seizure disorder, acute medical or genetic condition; and absence of uncorrected visual impairments. Participant age range was selected in light of a meta-analysis suggesting that behavioral differences between females and males with ASD are most often detected after the age of six [39] and compensatory behaviors (reported in particular for ASD females—[23, 24, 26]; Tint et al. [40]) are less likely to be fully developed.

Participants with ASD were recruited via the University of North Carolina at Chapel Hill Autism Research Registry. Inclusion in the Autism Research Registry requires a clinical diagnosis of ASD from a licensed psychologist or psychiatrist with the majority of referrals to the registry stemming from regional diagnostic and treatment clinics using gold-standard diagnostic measures (such as the ADOS [41] and ADI-R [42]). TD children were recruited via an email sent to the University of North Carolina at Chapel Hill Child Development Research Registry, advertisements on social media and word of mouth. The “current symptoms” version of the Social Communication Questionnaire (SCQ; [42, 43]) was completed by parents during their study visit as a further screening tool in the ASD and TD groups (TD participants all scored below 15, which is the clinical cutoff for ASD). Importantly, male and female children with ASD did not differ in symptom levels (as measured by the SCQ), suggesting that any differences in social attention between ASD females and males cannot be explained by differences in autism symptoms.

To derive non-verbal, verbal, and spatial ability scores and age equivalents for each participant, we administered the Core Battery of the Differential Ability Scales (DAS-II; [44]). Due to the inherent difficulty of recruiting ASD females, and their tendency to fall within the lower functioning end of the spectrum, exclusions were not made based on IQ and functioning. The final ASD and TD groups did not differ on mental age (MA; Table 1), but the ASD group was chronologically older than the TD group ($F = 12.61, p = .001$) and had significantly higher SCQ scores ($F = 109.81, p < .001$). Overall, males and females did not differ significantly on chronological age (CA) or MA (Table 1), but ASD males were older than all other groups (all $p > .01$). TD females, TD males, and ASD females did not differ in CA. Based on reports that ASD females tend to fall within the lower functioning end of the spectrum, we analyzed the difference between ASD males and females for MA. ASD males had significantly higher MA than ASD females ($t = 2.25, p = .03$), but a null model predicting gaze to faces in the overall sample did not find a significant effect of MA, and thus MA was not included as a covariate in subsequent

Table 1 Sample characteristics

	Males		Females		Diagnosis effect	Sex effect
	ASD ($n = 23$)	TD controls ($n = 16$)	ASD ($n = 19$)	TD controls ($n = 16$)		
Age (years)	9.53 (.84)	7.68 (1.47)	8.33 (1.56)	7.93 (1.53)	$F = 12.61, p = .001$	$F = 2.24, p = .14$
Mental age (years)	9.72 (2.31)	9.95 (4.20)	7.93 (2.85)	9.61 (2.02)	$F = 1.95, p = .17$	$F = 2.43, p = .12$
SCQ score	15.00 (6.19)	3.50 (2.58)	13.74 (5.19)	2.00 (2.92)	$F = 109.81, p < .001$	$F = 1.55, p = .22$
Basic attention	78% (23%)	88% (13%)	79% (18%)	93% (11%)	$F = 8.61, p = .005$	$F = .62, p = .43$

Mean (SD) unless otherwise noted

SCQ Social Communication Questionnaire

models. A null model revealed greater gaze to faces by younger participants; to account for potential effects of CA on gaze behavior, this variable (centered) was included in all analytic models. Upon testing, all results remained significant with and without MA and CA as covariates.

Eye tracking stimuli and dependent variable

Given that the goal of this study was to assess social attention, the primary dependent variable was participant gaze to faces relative to overall gaze (as an index of social attention or preference). Stimuli and protocols for this study are described in detail in Chevallier et al. [11] and Parish-Morris et al. [45]; participants in the current study are non-overlapping. Subjects viewed 22 15.5-s video clips of sibling pairs engaged in parallel play (socially lean; not interacting with each other) or dyadic play (socially rich; interacting with one another). Each naturalistic scene consisted of child actors playing with toys either on the floor or at a table, with various objects in the background (Fig. 1). Children represented a range of ethnicities. Each set of siblings/scenes (including objects) appeared once in the socially rich condition, and once in the socially lean condition. Thus, low-level visual salience was controlled through identical faces/scenes in each condition.

Stimuli were shown on a screen with pixel (p) resolution 1920p × 1080p. Dynamic areas of interests (AOIs) were drawn onto each clip using Tobii studio. Face AOIs were ovals approximately 340p wide (~9 cm) and 440p tall (~11.64 cm), depending on individual child actors, which translates to visual angles of ~8.58° by ~11.08° at 60 cm viewing distance. Face AOIs were drawn slightly outside the stimulus bounds to account for possible drift due to slouching and other participant movements (e.g., ovals captured the actor's face, part of her/his neck, and part of her/his hairline). Key frames created using Tobii Studio were used to adjust oval size and location as actors moved in 3D space (i.e., ovals became larger as actors moved closer to the camera and smaller as they receded), with dynamic interpolation between key frames. Face AOIs were grouped within each scene and condition for analysis. Fixation durations for each AOI group were summed across all scenes within each condition, to create

total fixation duration variables for each AOI type (in seconds). An AOI that covered the entire screen for each trial was also created, in order to measure overall visual attention (fullscreen).

Eye tracking parameters

Gaze data was exported from Tobii Studio using a filter based on the velocity-threshold identification (I-VT) fixation classification algorithm [46]. Fixation parameters were as follows: gap fill-in using linear interpolation was enabled, with a maximum gap length of 75 ms. An average of the right and left eyes was used to calculate fixation. Noise reduction was disabled, and the velocity calculator was set at 20 ms. Adjacent fixations were merged, with the maximum time between merged fixations set to 75 ms and the maximum angle between merged fixations set to 0.5°. Merging fixations close in time and proximity prevents longer fixations from being separated into shorter fixations because of data loss or noise. Fixations shorter than 30 ms that did not meet criteria for merging were discarded.

Statistical approach

Analyses were completed in R [47]. Linear models (LM) or linear mixed models (LMM) assessed simple between-group (ASD/TD, male/female) effects on basic attention (see “Preliminary Analyses”, below). Random effects of participant ID (intercept) were included to account for repeated measures (e.g., comparing gaze in dyadic vs. parallel conditions). Cohen's *d* is reported as a measure of effect size for linear models [48]. Following Cohen [48], *d* values between 0.20 and 0.50 reflect a small effect, between .50 and .80 a medium effect, and > 0.80 a large effect [6]. To account for individual differences in basic attention to the task (see “Preliminary Analyses”, below), raw gaze to faces was analyzed using generalized linear mixed-effects models (GLMM). In GLMM, gaze to the face was coded as a “hit,” while gaze to the rest of the screen (within condition) is coded as a “miss.” This solution allowed us to examine gaze to face AOIs relative to each individual's total attention to the screen (rounded to the nearest second), answering the question of relative gaze distribution (preference) while controlling for basic

Fig. 1 Representative stimuli from interactive visual exploration task

differences in attention. GLMM were fit using maximum likelihood with a logit link, and reported using the z -statistic (similar to the t statistic from continuous linear models). Sex (female = 0, male = 1), diagnosis (TD = 0, ASD = 1), and condition [socially rich (dyadic) = 0, socially lean (parallel) = 1] were coded binomially. Odds ratios (OR) and 95% confidence intervals are reported for primary dependent variables and interactions. To test whether the distribution of residuals from our primary model violated normality assumptions, we used DHARMA [49]. DHARMA creates 250 new synthetic datasets to simulate the fitted model, calculates the cumulative distribution of simulated values for each observed value, and returns the quantile value that corresponds to the observed value. Using this method, we found that the residuals generated by our primary analysis did not violate normality assumptions (Kolmogorov-Smirnov $p = .945$; DHARMA nonparametric dispersion test, $p = 0.496$; DHARMA outlier test based on exact binomial test, $p = .892$).

Preliminary analyses

Basic attention

Seventy-nine children completed the eye-tracking procedures. Five children were excluded from the analysis because they attended to the task less than 20% of the time (4 ASD, 1 TD). This parameter was set based on previous eye tracking studies (e.g., [31]). Based on prior research showing visual attention differences in ASD [50], we conducted further preliminary analyses to assess whether total fixation duration to the full screen differed by diagnosis and sex, both overall and by condition, after controlling for chronological age. Overall attention (raw gaze to the full screen) differed significantly by diagnosis ($t = 3.14$, $p = .002$; TD = 88%; ASD = 76%), but there was no significant interaction between diagnosis and condition. The TD group looked longer at the full screen than the ASD group in the socially rich condition (TD 88%, ASD 75%; $t = 3.08$, $p = .003$) and the socially lean condition (TD 88%, ASD 77%; $t = 3.09$, $p = .003$). To account for this difference, GLMM were used to assess relative gaze in our primary analysis (see “Statistical Approach” section). Overall attention to the task did not differ by sex (collapsed across diagnostic groups), and the effect of sex did not differ within condition. There was no significant interaction between sex and condition.

Results

Overall test

An omnibus GLMM predicting gaze to faces revealed a significant 3-way interaction between sex, diagnosis, and condition (estimate = $-.34$, $z = -2.31$, $p = .02$, OR .71, 95% CI .53–.95), after controlling for chronological age. This interaction suggests that face gaze (social attention)

is different in boys vs. girls, ASD vs. TD participants, and in socially lean (parallel play) vs. socially rich (dyadic play) contexts. To assess the directionality of these results, follow-up GLMM models controlling for chronological age examined diagnostic group differences and sex differences across the two conditions. For a visual summary of the significant pairwise findings described below, see Fig. 2.

Diagnostic group differences

Both male and female subgroups demonstrated diagnostic group differences in gaze to faces. In females, there was a significant diagnosis \times condition interaction on gaze to faces ($z = 2.28$, $p = .02$; OR 1.25, 95% CI 1.03–1.52), driven by significantly less attention to faces by ASD females as compared to TD females in the dyadic condition ($z = -2.07$, $p = .04$; OR .69, 95% CI .49–.98), and no significant diagnostic group difference in looking to faces during the parallel condition ($z = -.72$, $p = .47$; OR .69, 95% CI .87, 95% CI .58–1.28). There was no diagnosis \times condition interaction in males ($z = -1.04$, $p = .30$; OR .89, 95% CI .72–1.10). Separated by condition, additional tests revealed that ASD boys looked significantly less than TD boys at faces in the dyadic condition ($z = -2.88$, $p = .004$; OR .51, 95% CI .32–.80), and in the parallel condition ($z = -2.72$, $p = .007$; OR .39, 95% CI .19–.77), suggesting that ASD boys always looked less at faces than TD boys, regardless of social context.

Sex differences

Significant sex differences in face gaze were evident in the ASD group, but not the TD group. In the ASD group, there was a significant sex \times condition interaction on gaze to faces ($z = -2.16$, $p = .03$; OR .79, 95% CI .64–.98), which was driven by significantly reduced gaze to faces by ASD males as compared to females during the parallel play condition ($z = -2.46$, $p = .01$; OR .53, 95% CI .32–.88) but not the dyadic condition ($z = -1.74$, $p = .08$; OR .70, 95% CI .46–1.05). There was no significant sex \times condition interaction in the TD group (Fig. 2), nor any significant main effects of sex within each condition separately, suggesting that that TD male and TD female participants looked at faces in similar ways across the parallel and dyadic conditions.

Across diagnoses and sexes, our pattern of results reveals increased attention to faces in TD and female participants relative to ASD and male participants, particularly in the dyadic play condition (Fig. 2). Of note, whereas the looking patterns of TD girls and ASD boys differed from one another in both conditions, with ASD boys gazing significantly less to faces than TD girls (parallel $z = -2.41$, $p = .003$; OR .46, 95% CI .25–.87; dyadic $z = -3.29$, $p < .001$; OR .46, 95% CI .29–.73), girls with

Fig. 2 Estimated marginal mean gaze to faces (proportion of total fixation duration to faces relative to total looking time within each condition separately) after controlling for chronological age in a linear model. Notes: ** $p < .01$, * $p < .05$, + $p < .10$. Pairs without significance symbols did not differ significantly from one another

ASD and TD boys displayed similar patterns of social attention across the task (parallel $z = .58$, $p = .56$; OR 1.13, 95% CI .75–1.70; dyadic $z = .17$, $p = .87$; OR 1.04, 95% CI .68–1.59). This is consistent with recent imaging research suggesting that girls with ASD are more similar to boys without ASD, as compared to either boys on the spectrum or typically developing girls [51, 52].

Discussion

The goal of this study was to understand the contribution of biological sex to social attention in the context of ASD. Our data support prior research showing broad social attention impairments in ASD, with a handful of caveats. Namely, females with ASD demonstrated enhanced attention to faces relative to males with ASD when the social scene did not convey an interaction (socially lean scenes). This difference was observed only in socially lean scenes and did not extend to scenes conveying richer social information. ASD females attended relatively less to faces than TD females (and did not differ from ASD males) when the scene conveyed an interaction between the actors (socially rich), suggesting that normalized social attention may be context dependent. Our findings align with a recent study of social attention to static images in ASD, which showed that

females produce normative gaze patterns [31] and support the hypothesis that ASD females may be able to compensate for some of their social difficulties through increased attention to faces, particularly during social situations that are not very demanding. These findings have implications for future research paradigms designed to measure social attention in ASD while also considering sex-specific phenotypic characteristics and preferences.

Diagnostic group differences

Prior research showing that children with ASD look less at faces than typical children appears to be broadly accurate, but our study found distinct patterns of looking in males and females with ASD as compared to typical same-sex peers. Face gaze patterns of ASD males differed significantly from TD males across the board. In females, the effect of ASD was less evident in gaze patterns when watching children play in parallel (lean social context) and much stronger in rich social contexts. Thus, while social attention in females with ASD may be enhanced relative to males with ASD, deficits emerge when females observe rich social communicative interactions that carry greater social demand.

Sex differences

ASD females looked relatively more at faces than their male counterparts, suggesting that ASD females display greater social attention than males. However, this effect only reached significance in the *socially lean* condition, suggesting that social attention in the richer dyadic condition was equally impaired in both sexes. Interestingly, despite mean differences, the gaze patterns of TD females and males did not differ significantly from one another. This could reflect a true lack of differences in patterns of social attention at this age and ability level or could be an issue of power since each subgroup only had 16 participants. Nonetheless, this result is striking given recent findings indicating sex differences in TD and ASD children using a less naturalistic paired-preference paradigm [31]. It is possible that due to the differences in how TD males and females socialize, our paradigm (though more naturalistic than previous studies) may not capture differences in face attention between TD males and females.

In this study, social attention in ASD females appeared to fall on a continuum—slightly better than ASD males, but worse than TD females (Fig. 2). When we directly compared gaze to faces in ASD females and TD males, no differences in social attention were evident. Thus, our results provide support for the notion that social processes in ASD females may be comparable to TD males, which is also suggested by the results of a recent imaging study [52]. This hypothesis clearly warrants further investigation. Interestingly, our findings did not reveal differences between TD males and females in attention to faces. TD females demonstrated the greatest social attention across conditions, but this did not differ significantly from TD males (although this may be due to low statistical power, see “[Limitations and future directions](#)” section). There is a surprising dearth of studies on face processing in TD children, despite the common wisdom that females are more attuned to faces across developmental periods. This is a promising future research direction, as it will set benchmarks for understanding atypical development in males and females.

Implications

Re-evaluating prior research

Significant prior research on gaze to faces vs. objects, and social vs. non-social stimuli in ASD exists in the literature, but very few studies examined sex differences. In light of the results reported here and those of Harrop et al. [31], prior findings should be interpreted with greater nuance. In the event of unbalanced sex ratios and small samples, it is possible that sex differences within and between groups confounded the results. For example, relatively fewer females in the ASD group vs.

the TD group may have pushed the ASD mean into the “significantly different” range; thus, variable effect sizes and reproducibility problems in prior research may be due to the unexamined influence of biological sex. Moving forward, considering sex as a biological variable is imperative, just as it has long been acknowledged that chronological age and MA are important potential factors to consider when studying social perception in ASD.

Greater face gaze in ASD females: innate difference or learned compensatory strategy?

The findings reported here suggest that social attention in ASD females is more intact than social attention in ASD males, and yet differs in crucial ways from social attention in TD females. There are at least two potential explanations for this finding: (1) there is a fundamental biological sex difference in ASD, such that social attention is enhanced in females relative to males, despite comparable social impairment (the SCQ scores of ASD males and ASD females did not differ significantly in this study), or (2) ASD females have learned to compensate for social difficulties by increasing their attention to faces, but struggle to apply this strategy in socially demanding contexts. Either explanation may partially account for observed sex ratio differences in ASD, particularly at the higher end of the spectrum, and a combination of these factors likely leads to the unique social attention patterns in ASD females reported here.

Implications for clinical assessment and intervention

The findings reported here have implications for assessing autism in females. Although females with ASD may attend to other people more than males with ASD (and thus appear more socially aware at first blush), it is critical to recognize *how* they are attending. The current study suggests that females with ASD may attend to social information at less-optimal times than typical females, and thus consistently miss the kinds of important information that can be conveyed during rich social interactions. In terms of intervention, the findings reported here suggest that while both males and females with ASD could benefit from interventions designed to enhance attention to the social aspects of a scene, the nature of these interventions might differ. Our results suggest that targeted interventions focused on attention to faces during social interaction may be especially beneficial for females with ASD. However, given reports of increased anxiety and stress associated with behavioral *camouflaging* [19, 23–27], it is important to recognize that *if* females with ASD are taught to compensate socially through increased attention to faces, this may have unintentional downstream effects. Thus, there

may be a trade-off between the benefits of enhanced social attention and potential negative effects in other areas.

Limitations and future directions

Despite the many strengths of this study, it also has some limitations. Our sample of females, while the largest reported in eye-tracking research to date, is still relatively small. Small samples may result in insufficient statistical power to detect small effects; this study therefore merits replication in a larger sample. A larger sample could clarify mean differences in looking to social stimuli, which we observed were always greater for females in both diagnostic groups, but did not reach statistical significance in the smaller TD group. This possibility—that typical sex differences in social attention are preserved in ASD—is consistent with emergent research showing that social features of autism demonstrate similar patterns of sex differences in TD and ASD groups across a variety of diagnostic tools [23]. A larger sample would also facilitate exploring visual attention to non-face AOIs (e.g., hands, background objects) by providing sufficient power to support the inclusion of AOI type as an additional factor in the analysis. Attention and time scale are additional limitations of the current study, since children with ASD attended less overall than TD children, and analyses were conducted on data collected over ~5 min of gaze behavior. It is possible that male and female children with autism show atypical attention to faces during different phases of social observation (e.g., during initial orienting or reorienting). Thus, a more fine-grained analysis of how social attention unfolds in girls and boys with ASD is a promising research direction.

Sex-sensitive paradigms represent a particularly important avenue for future research and development. The paradigm described here was not designed to assess sex differences; boy and girl actors were not equally represented (although they were balanced by condition) and toys were gender neutral, so it is impossible to determine whether gaze was influenced by actor sex or might be affected by the *gender* of the toys included in the scene. Future research using a novel paradigm is planned, which will allow us to assess effects of actor sex, manipulate the gender-normativity of toys, and consider the role of background/distractor objects in modulating visual attention. These variables have emerged as potential influencers in sex difference research in both TD [53–55] and ASD, with ASD males reporting a preference for same-sex peers [56] and differences in attention to *gendered* toys [57]. Further, a more naturalistic paradigm, such as a live social interaction [58] or videos of children engaged in group play and interactions on the playground might reveal patterns of visual attention

that mirror differential social expectations placed on males and females [59].

The results reported here have implications for understanding other neurodevelopmental and genetic disorders, particularly those with sex differences in prevalence and/or phenotypic expression. For example, fragile X syndrome also has a sex imbalance in diagnosis weighted toward males with females expressing weaker symptoms [60, 61] and has characteristic social attention impairments that have been detected via eye-tracking [62, 63]. Future research comparing social attention across diagnostic boundaries and biological sex aligns with the National Institute of Mental Health's Research Domain Criteria [64] and the pan-National Institutes of Health initiative to understand sex as a biological variable. Finally, 6 to 10-year-olds were selected as a suitable age range for this study, since sex differences have been reported in ASD [39] and learned compensatory behaviors may not yet be fully expressed. Future research on children in a younger age range would allow us to understand whether ASD female differences in social attention are learned strategies (emerging later in development), or true protective effects that are observed even in young females, potentially pre-diagnostically.

Conclusions

Mounting cross-domain evidence suggests that ASD females are phenotypically distinct from ASD males—and may behave in ways that are overtly similar to TD males and females, at least in contexts with lower social demands. In this study, we found that social attention in ASD females was reduced compared to TD females, and fell on a continuum between ASD males and TD males. Understanding sex differences in ASD is critical for lowering the age of diagnosis in females, for designing the most effective evidence-based and individualized interventions that help children reach their full potential, and for making progress on understanding the biological basis of ASD.

Abbreviations

AOI: Areas of interest; ASD: Autism spectrum disorder; CA: Chronological age; DAS: Differential abilities scales; LM: Linear models; MA: Mental age; SCQ: Social Communication Questionnaire; TD: Typically developing

Acknowledgements

We thank the families who participated in this research for their time and commitment.

Funding

Research reported in this publication was supported by a North Carolina Translational and Clinical Sciences (NC TraCS) Pilot Grant (2KR691506) and Autism Science Foundation Accelerator Grant (16-003A) awarded to Clare Harrop. The research reported was also supported by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (R01HD082127 and P30-HD03110) and the National Center for Advancing Translational Sciences (UL1TR001111) of the National Institutes of Health. The content is solely the responsibility of the authors and does not necessarily

represent the official views of NC TraCS, the Autism Science Foundation, or the National Institutes of Health.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author on reasonable request.

Authors' contributions

CH, RTS, and JPM initiated the idea for and design of the study, and secured funding through grants. JPM and RTS developed the stimuli and task parameters. JPM and CH programmed the stimuli and parameters into Tobii. CH and DJ led recruitment for families. DJ, SZ, and SWN under the supervision of CH assisted with the collection of behavioral and eye tracking data. CH, SZ, and JPM extracted raw data and wrote programs to clean the data. DJ conducted data management. JPM, SZ, and CH analyzed the data in consultation with co-authors. RTS consulted on design and analyses throughout the study. CH and JPM wrote the manuscript, with edits and contributions from all other authors. All authors read/approved the final manuscript.

Ethics approval and consent to participate

All procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki Declaration and its later amendments or comparable ethical standards. Informed consent was obtained from all individual participants included in the study.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹University of North Carolina at Chapel Hill, Allied Health Sciences, Bondurant Hall, Chapel Hill, NC 27599, USA. ²School of Behavioral and Brain Sciences, University of Texas–Dallas, Richardson, TX 75080, USA. ³STAR Center for ASD and NDDs, University of California San Francisco, San Francisco, CA 94143, USA. ⁴Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill, Chapel Hill, NC 27599, USA. ⁵Center for Autism Research, Children's Hospital of Philadelphia, Roberts Center for Pediatric Research, Philadelphia, PA 19146, USA. ⁶Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA 19104, USA.

Received: 5 November 2018 Accepted: 10 May 2019

Published online: 28 June 2019

References

- Chita-Tegmark M. Social attention in ASD: A review and meta-analysis of eye-tracking studies. *Res Dev Disabil*. 2016;48:79–93 <https://doi.org/10.1016/j.ridd.2015.10.011>.
- Chawarska K, Macari S, Shic F. Decreased spontaneous attention to social scenes in 6-month-old infants later diagnosed with autism spectrum disorders. *Biol Psychiatry*. 2013;74(3):195–203. <https://doi.org/10.1016/j.biopsych.2012.11.022>.
- Jones W, Carr K, Klin A. Absence of preferential looking to the eyes of approaching adults predicts level of social disability in 2-year-old toddlers with autism spectrum disorder. *Arch Gen Psychiatry*. 2008;65(8):946–54. <https://doi.org/10.1001/archpsyc.65.8.946>.
- Klin A, Jones W, Schultz RT, Volkmar FR, Cohen D. Visual fixation patterns during viewing of naturalistic social situations as predictors of social competence in individuals with autism. *Arch Gen Psychiatry*. 2002;59(9):809. <https://doi.org/10.1001/archpsyc.59.9.809>.
- Fletcher-Watson S, Leekam SR, Benson V, Frank MC, Findlay JM. Eye-movements reveal attention to social information in autism spectrum disorder. *Neuropsychologia*. 2009;47(1):248–57. <https://doi.org/10.1016/j.neuropsychologia.2008.07.016>.
- Moriuchi JM, Klin A, Jones W. Mechanisms of diminished attention to eyes in autism. *Am J Psychiatry*. 2017;174(1):26–35. <https://doi.org/10.1176/appi.ajp.2016.15091222>.
- Pelphrey KA, Sasson NJ, Reznick JS, Paul G, Goldman BD, Piven J. Visual scanning of faces in autism. *J Autism Dev Disord*. 2002;32(4):249–61. <https://doi.org/10.1023/a:1016374617369>.
- Sasson NJ, Touchstone EW. Visual attention to competing social and object images by preschool children with autism spectrum disorder. *J Autism Dev Disord*. 2014;44(3):584–92. <https://doi.org/10.1007/s10803-013-1910-z>.
- Riby DM, Doherty-Sneddon G, Whittle L. Face-to-face interference in typical and atypical development. *Dev Sci*. 2012;15(2):281–91. <https://doi.org/10.1111/j.1467-7687.2011.01125.x>.
- Riby DM, Hancock PJB. Do Faces Capture the Attention of Individuals with Williams Syndrome or Autism? Evidence from Tracking Eye Movements. *J Autism Dev Disord*. 2009;39(3):421–31. <https://doi.org/10.1007/s10803-008-0641-z>.
- Chevallier C, Parish-Morris J, McVey A, Rump KM, Sasson NJ, Herrington JD, Schultz RT. Measuring social attention and motivation in autism spectrum disorder using eye-tracking: stimulus type matters. *Autism Res*. 2015;8(5):620–8. <https://doi.org/10.1002/aur.1479>.
- Speer LL, Cook AE, McMahon WM, Clark E. Face processing in children with autism. *Autism*. 2007;11(3):265–77. <https://doi.org/10.1177/1362361307076925>.
- Unruh KE, Sasson NJ, Shafer RL, Whitten A, Miller SJ, Turner-Brown L, Bodfish JW. Social orienting and attention is influenced by the presence of competing nonsocial information in adolescents with autism. *Front Neurosci*. 2016;10:586. <https://doi.org/10.3389/fnins.2016.00586>.
- Sasson NJ, Turner-Brown LM, Holtzclaw TN, Lam KS, Bodfish JW. Children with autism demonstrate circumscribed attention during passive viewing of complex social and nonsocial picture arrays. *Autism Res*. 2008;1(1):31–42. <https://doi.org/10.1002/aur.4>.
- Chawarska K, Macari S, Shic F. Context modulates attention to social scenes in toddlers with autism. *J Child Psychol Psychiatry*. 2012;53(8):903–13. <https://doi.org/10.1111/j.1469-7610.2012.02538.x>.
- Bar-Haim Y, Shulman C, Lamy D, Reuveni A. Attention to eyes and mouth in high-functioning children with autism. *J Autism Dev Disord*. 2006;36(1):131–7. <https://doi.org/10.1007/s10803-005-0046-1>.
- Christensen DL, Baio J, Van Naarden Braun K, Bilder D, Charles J, Constantino JN, et al. Prevalence and characteristics of autism spectrum disorder among children aged 8 years—autism and developmental disabilities monitoring network, 11 sites, United States, 2012. *MMWR Surveill Summ*. 2016;65(3):1–23. <https://doi.org/10.15585/mmwr.ss6503a1>.
- Loomes R, Hull L, Mandy WPL. What Is the Male-to-Female Ratio in Autism Spectrum Disorder? A Systematic Review and Meta-Analysis. *J Am Acad Child Adolesc Psychiatry*. 2017;56(6):466–74. <https://doi.org/10.1016/j.jaac.2017.03.013>.
- Dean M, Harwood R, Kasari C. The art of camouflage: gender differences in the social behaviors of girls and boys with autism spectrum disorder. *Autism*. 2017;21(6):678–89. <https://doi.org/10.1177/13623613166671845>.
- Cook A, Ogdén J, Winstone N. Friendship motivations, challenges and the role of masking for girls with autism in contrasting school settings. *Eur J Spec Needs Educ*. 2017;1–14. <https://doi.org/10.1080/08856257.2017.1312797>.
- Vine Foggo RS, Webster AA. Understanding the social experiences of adolescent females on the autism spectrum. *Res Autism Spectr Disord*. 2017;35:74–85. <https://doi.org/10.1016/j.rasd.2016.11.006>.
- Sedgewick F, Hill V, Yates R, Pickering L, Pellicano E. Gender differences in the social motivation and friendship experiences of autistic and non-autistic adolescents. *J Autism Dev Disord*. 2016;46(4):1297–306. <https://doi.org/10.1007/s10803-015-2669-1>.
- Hull L, Mandy W, Petrides K. Behavioural and cognitive sex/gender differences in autism spectrum condition and typically developing males and females. *Autism*. 2017;21(6):706–27. <https://doi.org/10.1177/1362361316669087>.
- Hull L, Petrides KV, Allison C, Smith P, Baron-Cohen S, Lai MC, Mandy W. "Putting on my best normal": social camouflaging in adults with autism spectrum conditions. *J Autism Dev Disord*. 2017;47(8):2519–34.
- Lai MC, Lombardo MV, Ruigrok AN, Chakrabarti B, Auyeung B, Szatmari P, et al. Quantifying and exploring camouflaging in men and women with autism. *Autism*. 2017;21(6):690–702.
- Parish-Morris J, Liberman MY, Cieri C, Herrington JD, Yerys BE, Bateman L, et al. Linguistic camouflage in girls with autism spectrum disorder. *Mol Autism*. 2017;8:48. <https://doi.org/10.1186/s13229-017-0164-6>.

27. Rynkiewicz A, Schuller B, Marchi E, Piana S, Camurri A, Lassalle A, Baron-Cohen S. An investigation of the 'female camouflage effect' in autism using a computerized ADOS-2 and a test of sex/gender differences. *Mol Autism*. 2016;7(1):10.
28. Bedford R, Jones EJH, Johnson MH, Pickles A, Charman T, Gliga T. Sex differences in the association between infant markers and later autistic traits. *Mol Autism*. 2016;7(1):21 <https://doi.org/10.1186/s13229-016-0081-0>.
29. Kleberg JL, Nyström P, Bölte S, Falck-Ytter T. Sex Differences in Social Attention in Infants at Risk for Autism. *J Autism Dev Disord*. 2019;49(4):1342–51 <https://doi.org/10.1007/s10803-018-3799-z>.
30. Chawarska K, Macari S, Powell K, DiNicola L, Shic F. Enhanced Social Attention in Female Infant Siblings at Risk for Autism. *J Am Acad Child Adolesc Psychiatry*. 2016;55(3):188–95 e1 <https://doi.org/10.1016/j.jaac.2015.11.016>.
31. Harrop, C., Jones, D., Zheng, S., Nowell, S., Boyd, B. A., & Sasson, N. J. (2018). Sex differences in social attention in autism. *Autism Research*.
32. Connellan J, Baron-Cohen S, Wheelwright S, Batki A, Ahluwalia J. Sex differences in human neonatal social perception. *Infant Behav Dev*. 2000; 23(1):113–8. [https://doi.org/10.1016/S0163-6383\(00\)00032-1](https://doi.org/10.1016/S0163-6383(00)00032-1).
33. Gluckman M, Johnson SP. Attentional capture by social stimuli in young infants. *Front Psychol*. 2013;4:527. <https://doi.org/10.3389/fpsyg.2013.00527>.
34. Lutchmaya S, Baron-Cohen S, Raggatt P. Foetal testosterone and eye contact in 12-month-old human infants. *Infant Behav Dev*. 2002;25(3):327–35. [https://doi.org/10.1016/S0163-6383\(02\)00094-2](https://doi.org/10.1016/S0163-6383(02)00094-2).
35. Maccoby EE. The two sexes: growing up apart, coming together. Belknap Press of Harvard University Press; 1998.
36. Escudero P, Robbins RA, Johnson SP. Sex-related preferences for real and doll faces versus real and toy objects in young infants and adults. *J Exp Child Psychol*. 2013;116(2):367–79.
37. Rennels JL, Cummings AJ. Sex differences in facial scanning: similarities and dissimilarities between infants and adults. *Int J Behav Dev*. 2013;37(2):111–7 <https://doi.org/10.1177/0165025412472411>.
38. Bayliss AP, di Pellegrino G, Tipper SP. Sex differences in eye gaze and symbolic cueing of attention. *Q J Exp Psychol A*. 2005;58(4):631–50.
39. Van Wijngaarden-Cremers PJ, van Eeten E, Groen WB, Van Deurzen PA, Oosterling IJ, Van der Gaag RJ. Gender and age differences in the core triad of impairments in autism spectrum disorders: a systematic review and meta-analysis. *J Autism Dev Disord*. 2014;44(3):627–35. <https://doi.org/10.1007/s10803-013-1913-9>.
40. Tint A, Weiss JA. A qualitative study of the service experiences of women with autism spectrum disorder. *Autism*. 2018;22(8):928–37 <https://doi.org/10.1177/1362361317702561>.
41. Lord, C., Risi, S., Lambrecht, L., Cook, J. E. H., Leventhal, B. L., DiLavore, P. C., . . . Rutter, M. (2000). The autism diagnostic observation schedule—generic: a standard measure of social and communication deficits associated with the spectrum of autism. *J Autism Dev Disord*, 30(3), 205–223. doi: <https://doi.org/10.1023/a:100592401947>.
42. Rutter M, Le Couteur A, Lord C. ADI-R. autism diagnostic interview revised. Los Angeles: Western Psychological Services; 2003.
43. Rutter M, Bailey A, Lord C. The social communication questionnaire. USA: Western Psychological Services; 2003.
44. Elliot CD. Differential Ability Scales—Second edition (DAS-II). San Antonio: Pearson; 2007.
45. Parish-Morris J, Pallathra AA, Ferguson E, Maddox BB, Pomykacz A, Perez LS, et al. Adaptation to different communicative contexts: an eye tracking study of autistic adults. *J Neurodevelopmental Disord*. 2019;11(1):5 <https://doi.org/10.1186/s11689-019-9265-1>.
46. Olsen A. The Tobii I-VT fixation filter, vol. 21; 2012.
47. R Core Team. R: a language and environment for statistical computing. Vienna: R Foundation for Statistical Computing; 2012. Retrieved from <http://www.R-project.org/>
48. Cohen J. Statistical Power Analysis for the Behavioral Sciences. Unites States of America: Lawrence Erlbaum Associates; 1988.
49. Hartig, F. M. (2019). Package "DHARMA" Title Residual Diagnostics for Hierarchical (Multi-Level / Mixed) Regression Models. Retrieved from <https://cran.r-project.org/web/packages/DHARMA/DHARMA.pdf>
50. Mann TA, Walker P. Autism and a deficit in broadening the spread of visual attention. *J Child Psychol Psychiatry*. 2003;44(2):274–84. <https://doi.org/10.1111/1469-7610.00120>.
51. Nordahl CW, Iosif AM, Young GS, Perry LM, Dougherty R, Lee A, et al. Sex differences in the corpus callosum in preschool-aged children with autism spectrum disorder. *Mol autism*. 2015;6(1):26.
52. Radoeva P, Welker O, Aylward E, Van Horn JD, Pelphrey K, Jane Webb S. 335. Gender differences in the uncinate fasciculus in children and adolescents with ASD as compared to typically developing youth. *Biol Psychiatry*. 2017;81(10): S137–8. <https://doi.org/10.1016/j.biopsych.2017.02.350>.
53. Serbin LA, Poulin-Dubois D, Colburne KA, Sen MG, Eichstedt JA. Gender stereotyping in infancy: visual preferences for and knowledge of gender-stereotyped toys in the second year. *Int J Behav Dev*. 2001;25(1):7–15. <https://doi.org/10.1080/01650250042000078>.
54. Servin A, Bohlin G, Berlin L. Sex differences in 1-, 3-, and 5-year-olds' toy-choice in a structured play-session. *Scand J Psychol*. 1999;40(1):43–8. <https://doi.org/10.1111/1467-9450.00096>.
55. Zosuls KM, Ruble DN, Tamis-LeMonda CS, Shrout PE, Bornstein MH, Greulich FK. The acquisition of gender labels in infancy: implications for gender-typed play. *Dev Psychol*. 2009;45(3):688–701. <https://doi.org/10.1037/a0014053>.
56. Dean, M., Kasari, C., Shih, W., Frankel, F., Whitney, R., Landa, R., . . . Harwood, R. (2014). The peer relationships of girls with ASD at school: comparison to boys and girls with and without ASD. *J Child Psychol Psychiatry*, 55(11), 1218–1225. doi: <https://doi.org/10.1111/jcpp.12242>.
57. Harrop C, Jones D, Zheng S, Nowell S, Boyd BA, Sasson NJ. Circumscribed interests and attention in autism: The role of biological sex. *J Autism Dev Disord*. 2018.
58. Thorup E, Nyström P, Gredebäck G, Bölte S, Falck-Ytter T. Altered gaze following during live interaction in infants at risk for autism: an eye tracking study. *Molecular Autism*. 2016;7(1):12 <https://doi.org/10.1186/s13229-016-0069-9>.
59. Lytton H, Romney DM. Parents' differential socialization of boys and girls: a meta-analysis. *Psychol Bull*. 1991;109(2):267.
60. Hunter J, Rivero-Arias O, Angelov A, Kim E, Fotheringham I, Leal J. Epidemiology of fragile X syndrome: a systematic review and meta-analysis. *Am J Med Genet A*. 2014;164(7):1648–58.
61. Keysor CS, Mazzocco MM. A developmental approach to understanding fragile X syndrome in females. *Microsc Res Tech*. 2002;57(3):179–86.
62. Farzin F, Rivera SM, Hessel D. Brief report: visual processing of faces in individuals with fragile X syndrome: an eye tracking study. *J Autism Dev Disord*. 2009;39(6):946–52.
63. Hall SS, Frank MC, Pusiol GT, Farzin F, Lightbody AA, Reiss AL. Quantifying naturalistic social gaze in fragile X syndrome using a novel eye tracking paradigm. *Am J Med Genet B Neuropsychiatr Genet*. 2015;168(7):564–72.
64. Insel TR. The NIMH research domain criteria (RDoC) project: precision medicine for psychiatry. *Am J Psychiatr*. 2014;171(4):395–7.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

