
Social Reinforcement Learning and its Neural Modulation by Oxytocin in
Autism Spectrum Disorder

Kruppa, JA1,2,3, Gossen, A1,2,3, Großheinrich, N1,3, Schopf, H2, Kohls, G1, Fink, GR2, Herpertz-Dahlmann, B4,

Konrad, K1,2, Schulte-Rüther, M1,2,3

1 Child Neuropsychology Section, Department of Child and Adolescent Psychiatry, Psychosomatics, and Psychotherapy, University Hospital Aachen, Germany
2 Institute of Neuroscience and Medicine (INM-3), Jülich Research Center, Germany
3 Translational Brain Research in Psychiatry and Neurology, Department of Child and Adolescent Psychiatry, Psychosomatics, and Psychotherapy, University Hospital Aachen, Germany
4 Child and Adolescent Psychiatry, Psychosomatics, and Psychotherapy, University Hospital Aachen, Germany

Introduction BACKGROUND

OBJECTIVES

PARTICIPANTS

METHODS

BEHAVIORAL RESULTS (PRELIMINARY)

CONCLUSION/DISCUSSION

References

Contact: jkruppa@ukaachen.de

!" #$%&'&(%" !"#$%&' ()$*+"(#),)*-' &)%(*$*.' -%!/)" *+," -,(%." &/" *0&10" 2+34&1&2+/4,"
,(5(14(%"*0(40(3" ,4&#-5&"6(5$/7" 4$" 1+4(7$38"!"$3"9:";2$/"!"##$!%& !'"(!$." 40(8"*(3("
7&<(/" =((%6+1>" *&40" +" 23$6+6&5&48" $=" ?)@" 4$" 6(" 3(*+3%&/7" +/%" A)@" 4$" 6(" /(-43+5:"
;2$/" ()!"##$!%& !'"(!$" 40(8" *(3(" 7&<(/" =((%6+1>" *&40" +" 23$6+6&5&48" $=" ?)@" 4$" 6("
/(-43+5"+/%"A)@"4$"6("3(*+3%&/7:"
0"*1$-$"*!B" CDE"FF" G" /(-43+5" 1-("H"/(-43+5" =((%6+1>." CAE"FI" G" /(-43+5" 1-("H" ,$1&+5"
=((%6+1>."CJE"IF"K",$1&+5"1-("H"/(-43+5"=((%6+1>"
"

2)3%(1'4)%(*$*.'5"1)&' 678&)%(*$*.9L:'M/"(+10" 43&+5" %." ,-6N(14,"#+>(" +" 10$&1(" !%"
C6-44$/" *" $3" +E:" !/" (O2(14(%" -41#(" <+5-(" &," %('&/(%" =$3" (+10" 1-(G3(,2$/,("
1$#6&/+4&$/" ,%-*.& +/%" ,%-+.." *0&10" +3(" &/&4&+5&P(%" *&40" QRS" =$3" +55" 2$,,&65(" 1-(G
3(,2$/,("1$#6&/+4&$/,:"M/"(+10"43&+5."40("TG<+5-(,"+3("-2%+4(%"+,"=55*,B"!"#$%&"'()(
!"(%&"'#*+,"" ."*0(3("RUVUD"&,"+"=3(("5(+3/&/7"3+4("2+3+#(4(3"+/%"/%&0&#%1,%&-!%." &,"40("
2#$3(!%(")&$##"#:"#%&3('5(14,"40("<+5-("$="40("$64+&/(%"3(*+3%"=$3"43&+5"%:"
!,,-#&/7" 40+4" ,-6N(14," 10$$,(" 23$6+65&,4&1+558" 6(4*((/" !" +/%" 9" 6+,(%" $/" 40("
+1W-&3(%" TG<+5-(," +11$3%&/7" 4$" +" I$=4#+OG%&,43&6-4&$/." 40(" &/%&<&%-+5" 5(+3/&/7"
2+3+#(4(3"1+/"6("(,4&#+4(%"&/%&<&%-+558"=$3"(+10",-6N(14"=3$#"40("6(0+<&$3+5"10$&1("
%+4+"-,&/7"#+O&#-#"5&>(5&0$$%"(,4&#+4&$/:"X/"+%%&4&$/"4$"+520+."40("&/&4&+5"TG<+5-(,."
3(*+3%" <+5-(," =$3" 2$,&4&<(" 3(&/=$31(#(/4" +/%" =$3" /(-43+5" =((%6+1>." 1$-5%" 6("
(,4&#+4(%"=3$#"40("%+4+."6-4"*(3(">(24"1$/,4+/4"0(3("CT&/&4YR."32$,YD."3/(-4YRE:""
"

;("<=' >' 5)%*'?.)' ?.)'2%*.)' @7'

Z[\" AA" AA:RR" D]"G"A)" DAR:L^"

!I["" DD" AD:A?" D]G"A)" DDJ:A?"

\-33(/458." /$" 20+3#+1$5$7&1+5" 43(+4#(/4" $=" 40(" 1$3(" ,$1&+5" ,8#24$#," $=" +-4&,#"
,2(143-#" %&,$3%(3" C!I[E" &," +<+&5+65(:" Z3(+4#(/4," $=" 10$&1(" +3(" 6(0+<&$3+5"
&/4(3<(/4&$/,."#$,458"6+,(%"$/"$2(3+/4"3(&/=$31(#(/4"5(+3/&/7D.A:"_$*(<(3."43+&/&/7"&,"
<(38" 4&#(G1$/,-#&/7." -,-+558" /$4" 1$<(3(%" 68" 40(" 0(+540" &/,-3+/1(" ,8,4(#" +/%"
43(+4#(/4"(==(14,"+3("$/58"#$%(,4:"`(1(/458."40("/(-3$2(24&%("$O84$1&/"CMaZE"0+,"6((/"
,0$*/"4$"(/0+/1("#$4&<+4&$/"+/%"+44(/4&$/"4$",$1&+5",4&#-5&."68"#$%-5+4&/7"40("63+&/"
3(*+3%"1&31-&438"&/",$1&+5",&4-+4&$/,J:"b&>(58."40(,("(==(14,"0+<("40("2$4(/4&+5"4$"(/0+/1("
,$1&+5" 3(&/=$31(#(/4" 5(+3/&/7." 40(" 1$3(" #(10+/&,#" $=" 6(0+<&$3+5" &/4(3<(/4&$/,:" Z0("
+%%&4&$/"$="MaZ" 4$"6(0+<&$3+5" &/4(3<(/4&$/,"#+8"23$<("+" =3-&4=-5" 1$#6&/+4&$/" =$3" 40("
43(+4#(/4"$=" "40(",$1&+5",8#24$#,"$="!I[^:"F$"=-/14&$/+5"&#+7&/7",4-%&(,"+3("+<+&5+65("
40+4"(O25&1&458"&/<(,4&7+4(%"40("&/'5-(/1("$="MaZ"$/",$1&+558"3(&/=$31(%"5(+3/&/7:"

Dc&3-(,GM34(7+"d"CARDRE:"!225&(%"6(0+<&$3"+/+584&1"&/4(3<(/4&$/"=$3"+-4&,#"&/"(+358"10&5%0$$%B"#(4+G+/+58,&,."#(4+G3(73(,,&$/"+/%"%$,(G3(,2$/,("
#(4+G+/+58,&,"$="#-54&25("$-41$#(,:"45()(!65&278!'"5"98&#$:($;<&=>-?.B"J]?GL]:"Ae&55&+#,"e0&4("I."f($/&7"f."H"I1+0&55"b"CARR?E:"I$1&+5",>&55,"
%(<(5$2#(/4"&/"10&5%3(/"*&40"+-4&,#",2(143-#"%&,$3%(3,B"+"3(<&(*"$="40("&/4(3<(/4&$/"3(,(+310:"@"A#)65&"B&6A%(7C&6)3&3$:$5"2C$)%65&3(7"#3$#7<&
=D-E>.B"D])]GL]:"Jg+#(3"h"CARDRE:"[$(,"40("+#87%+5+"#(%&+4("$O84$1&/"(==(14,"2/",$1&+558"3(&/=$31(%"5(+3/&/7i"F'$&@"A#)65&"B&G$A#"7!($)!$H&%'$&
"BI(!(65&J"A#)65&"B&%'$&K"!($%8&B"#&G$A#"7!($)!$<&=>-LM.B"jJ^?G]:"^9+34P"d!."k+>&"d."9$57(3"F."H"M10,/(3"fF"CARDDE:"I$1&+5"(==(14,"$="$O84$1&/"&/"0-#+/,B"
1$/4(O4"+/%"2(3,$/"#+44(3:"F#$)37&()&!"9)(%(:$&)$A#"7!($)!$7<&EN-D.B"ARDGJRj:")_-35(#+//"`."l+4&/"!."M/-3"M."(4"+5:"CARDRE:"MO84$1&/"(/0+/1(,"
+#87%+5+G%(2(/%(/4.",$1&+558"3(&/=$31(%"5(+3/&/7"+/%"(#$4&$/+5"(#2+408"&/"0-#+/,:"Z0("d$-3/+5"$="F(-3$,1&(/1(B"40("$='&1&+5"N$-3/+5"$="40("
I$1&(48"=$3"F(-3$,1&(/1(."JRCD^EB"^jjjG)RR?:"L[+*."F"CARDDE:"Z3&+5G68G43&+5"%+4+"+/+58,&,"-,&/7"1$#2-4+4&$/+5"#$%(5,:"X/"[(57+%$"h`."l0(52,"m!."
H"`$66&/,"Ze"Cm%,:E."O$!(7(")&C6P()9<&6BB$!%<&6)3&5$6#)()9H&*%%$)%(")&6)3&Q$#B"#C6)!$&RRSSS&C22:JGJ]E:"MO=$3%.";fB"MO=$3%";/&<(3,&48"l3(,,:"
?_+3-/$"h"H"f+*+4$"h"CARRLE:"_(4(3+310&1+5"3(&/=$31(#(/4G5(+3/&/7"#$%(5"=$3"&/4(73+4&$/"$="#-54&25("1$34&1$G,43&+4+5"5$$2,B""=h`X"(O+#&/+4&$/"&/"
,4&#-5-,G+14&$/G3(*+3%"+,,$1&+4&$/"5(+3/&/7:"G$A#65&G$%;T&EU-M.B"DA^AG)^:"

!! AB%-'%()'-B)'C)B%D$"(%&'%*1'*)<(%&'#"(()&%-)!'"+'EFG'$*1<#)1')*B%*#),)*-'
"+'!"#$%&&H'()$*+"(#)1'&)%(*$*.'$*'GI0'%*1'?JIK'
•! [&==(3(/1("6(4*((/"2(31(/4+7("1$33(14"3(,2$/,(,"+4"40("6(7&//&/7"+/%"(/%"$="

40("4+,>"C$<(#(/4"&/"2(3=$3#+/1(E"
•! MaZG&/%-1(%"(/0+/1(#(/4"$=",$1&+558"3(&/=$31(%"5(+3/&/7"3('5(14(%"68"63+&/"

+14&<+4&$/"&/"40("<(/43+5",43&+4-#"CcIE"
"

' ' ' ' '''''''''''''''''''

p2
'

'

'
''''''#L''@,=("D),)*-'$*'M)(+"(,%*#)'

'
''''%L'GI0';("<='N'M&%#)C"''

O)B%D$"(%&'&)D)&:"
!! Z[\",-6N(14,"2(3=$3#"6(44(3"40+/"!I[",-6N(14,"+13$,,"4+,>,"+/%"MaZnlb\"1$/%&4&$/"
!! Z0("!I["73$-2"6(/('&4,"=3$#"MaZ"&/"40("IF"4+,>B"2+34&1&2+/4,"2(3=$3#"6(44(3"-/%(3"

MaZ"40+/"lb\."+/%"+10&(<("+"1$#2+3+65("5(+3/&/7"5(<(5"4$"40("Z[\"73$-2"
•! !44(/4&$/"4$",$1&+5",4&#-5&",((#,"4$"6("(/0+/1(%"&/"!I["-/%(3"MaZJ"

!! !55",-6N(14,",0$*"+/"$<(#(/4"&/"2(3=$3#+/1("%-3&/7"40("1$-3,("$="40("4+,>"
•! X/"40("IF"4+,>."!I[",-6N(14,"2(3=$3#"*$3,("40+/"Z[\",-6N(14,"%-3&/7"(+358",4+7(,"

$="5(+3/&/7"2+34&1-5+358"-/%(3"lb\."6-4",0$*"1$#2+3+65("2(3=$3#+/1("-/%(3"MaZ"
"
>)<(%&'&)D)&:"
!! l3(5&#&/+38"+/+58,(,"$="40("0(+5408"1$/43$5"73$-2",0$*(%"+"1$33(5+4&$/"$="63+&/"

+14&<&48"&/"40("<(/43+5",43&+4-#"*&40"40("3(*+3%"23(%&14&$/"(33$3"&/"6$40"40("lb\"+/%"
MaZ"1$/%&4&$/."6-4"/$"%&==(3(/1("6(4*((/"6$40"1$/%&4&$/,"

!! m,4&#+4&$/"$="#$%(5"2+3+#(4(3,"#+8"/((%"4$"6("$24&#&P(%"4$"23$<&%("0&70(3"
,(/,&4&<&48"C(:7:.",&#-54+/($-,"(,4&#+4&$/"$="=-340(3"2+3+#(4(3,E"

!! h$3("(O4(/,&<("+/+58,(,"&/15-%&/7"%+4+"$="40("!I["73$-2"*&55"=55*"
"

!"#$

%##$

%!#$

%%#$

%&#$

%'#$

%(#$

%)#$

**$ *+$ +*$

,-
.$

,+/012.$

,+/0345$

!"#

$"#

%"#

&"#

'"#

("#

)""#

))"#

)# *# +# !# $# %# &# '#

,-
./

-0
12

3-
#/4

..
-/

1#5
617

#89
:#

;-2.0603#601-.<2=#

>?@AB;@ACD#

>?@AEF>ACD#

GC?AEF>ACD#

GC?AB;@ACD#

!"#$

%##$

%!#$

%%#$

%&#$

%'#$

%(#$

%)#$

**$ *+$ +*$

,-
.$

/0.123.$

/0.145/$

,+0123.$

,+0145/$

IMAGING RESULTS (PRELIMINARY)

m+10"2+34&1&2+/4"4$$>"2+34"&/"4*$"#(+,-3(#(/4,"$/"4*$"1$/,(1-4&<("%+8,:"!"%$-65(G
65&/%"*&40&/G,-6N(14,"13$,,G$<(3"%(,&7/"*+,"-,(%"4$"%(4(14"MaZ"&/%-1(%"%&==(3(/1(,"
&/" 1$#2+3&,$/" 4$" 40(" lb\" 1$/%&4&$/:" m+10" #(+,-3(#(/4" 1$/,&,4(%" $=" CDE" /+,+5"
+%#&/&,43+4&$/"$="MaZnlb\."CAE" =h`X",1+/."+/%"CJE"/(-3$2,810$5$7&1+5"+,,(,,#(/4,:"
95$$%",+#25(,"*(3("%3+*/"4*&1("+4"23(%(4(3#&/(%"4&#("2$&/4,:"
"

Overview of the study protocol. B1-B2: blood draws at predetrmined time points. Dashed line illustrates the accumulation of
OXT concentration within the brain.

%L! 5%$*')++)#-'"+'.("<=:'VCDE"Y"):A)."2"Y"R:RJ."
W2L"Y"R:D)"

'
CL! 0"*1$-$"*P-%!/'$*-)(%#-$"*:'VCA.jE"YJ:?J<&

2"Y":R?.&W2L&Y"R:^)"-C6#9()65&7(9)(I(!6)%.&
&
#L! 5%$*')++)#-'"+'@*-)(D%&B"oC?.A)E"Y"AL:JJ."

2Y":RRR."W2L"Y"R:]]"
''''''5%$*')++)#-'"+''.("<=:'oCDE"Y"J:AJ."2"Y"R:R]."
&&&&&&W2L"Y"R:Rj"-C6#9()65&7(9)(I(!6)%.(

"
"

''''CL'GI0';("<='N'EQH-"#$*'

%L'?JI'D!L'GI0' CL'?JI';("<='

I%-%'%*%&H!$!:'o$3"(+10"2+34&1&2+/4." 40(" 5(+3/&/7"2+3+#(4(3"*+,"(,4&#+4(%" =3$#"40("
6(0+<&$3+5"%+4+:"Z0("3(,-54&/7"&/%&<&%-+5"5(+3/&/7"#$%(5,"*(3("-,(%"4$"1+51-5+4("43&+5G
&,(" 3(+3%G23(%&14&$/" (33$3" <+5-(,:"F(-3+5" %+4+"*+,"23(23$1(,,(%" +/%" ,4+4&,4&1+558"
+/+58P(%"*&40"Ilh]:"o$3"'&3,4G5(<(5"+/+58,(,."1-("+/%"3(,2$/,("(<(/4,"*(3("#$%(5(%"
,(2+3+4(58"-,&/7",4&1>"=-/14&$/,."1$/<$5<(%"*&40"40("0+(#$%8/+#&1"3(,2$/,("=-/14&$/:"
`(,2$/,("(<(/4,"*(3("2+3+#(43&1+558"#$%-5+4(%"68"40("43&+5G*&,("&/%&<&%-+5"3(*+3%G
23(%&14&$/"(33$3"<+5-(,:" "9(4+"<+5-(,"3(23(,(/4&/7"40&,"#$%-5+4&$/"*(3("4+>(/"4$"40("
,(1$/%" 5(<(5." *&40" +55" 1$/%&4&$/," #$%(5(%" ,(2+3+4(58" &/" +" '5(O&65(" =+14$3&+5" !FMc!"
#$%(5" C3+/%$#G(==(14," +/+58,&,E:" !" `MX" $=" 40(" <(/43+5" ,43&+4-#" *+," %('&/(%"
=-/14&$/+558." -,&/7" +" DR" ##" ,20(3(" +3$-/%" 1$$3%&/+4(," +%$24(%" =3$#" _+3-/$" H"
f+*+4$"CARRLE?:

I&7/&'&1+/4"1$33(5+4&$/"$="63+&/"+14&<+4&$/"&/"40("<(/43+5",43&+4-#"*&40"40("3(*+3%"23(%&14&$/"(33$3",&7/+5"=3$#"&/%&<&%-+5"WG5(+3/&/7"
#$%(5,"C2p:RRD"-/1:E"

