Does Rejection Hurt? An fMRI Study of Social Exclusion

Article in Science · November 2003 DOI: 10.1126/science.1089134 · Source: PubMed		
citations 2,628		
3 authors, including:		
	Matthew Lieberman University of California, Los Angeles 219 PUBLICATIONS 23,383 CITATIONS SEE PROFILE	

Does Rejection Hurt? An fMRI Study of Social Exclusion

Naomi I. Eisenberger, *et al. Science* **302**, 290 (2003); DOI: 10.1126/science.1089134

The following resources related to this article are available online at www.sciencemag.org (this information is current as of September 30, 2008):

Updated information and services, including high-resolution figures, can be found in the online version of this article at:

http://www.sciencemag.org/cgi/content/full/302/5643/290

Supporting Online Material can be found at:

http://www.sciencemag.org/cgi/content/full/302/5643/290/DC1

A list of selected additional articles on the Science Web sites **related to this article** can be found at:

http://www.sciencemag.org/cgi/content/full/302/5643/290#related-content

This article cites 17 articles, 7 of which can be accessed for free: http://www.sciencemag.org/cgi/content/full/302/5643/290#otherarticles

This article has been **cited by** 220 article(s) on the ISI Web of Science.

This article has been **cited by** 37 articles hosted by HighWire Press; see: http://www.sciencemag.org/cgi/content/full/302/5643/290#otherarticles

This article appears in the following **subject collections**: Neuroscience

http://www.sciencemag.org/cgi/collection/neuroscience

Information about obtaining **reprints** of this article or about obtaining **permission to reproduce this article** in whole or in part can be found at: http://www.sciencemag.org/about/permissions.dtl

REPORTS

subtilis (fig. S2). The RLP of B. subtilis includes both those amino acid residues of RuBisCO that are responsible for binding the phosphate on C1 of RuBP and those required for activation by CO₂. However, the residues of RuBisCO that are responsible for binding the other phosphate group of RuBP and the residues of loop 6, which are essential for RuBisCO activity (2, 3), are replaced by different amino acids in RLP (Fig. 1B). The reaction catalyzed by RuBisCO consists of three sequential, partial reactions: enolization, carboxylation or oxygenation, and hydrolysis (2, 3, 26). Deletion of loop 6 from RuBisCO prevents it from catalyzing the carboxylation/oxygenation reactions (27). However, it retains the ability to catalyze the enolization reaction (27). This observation supports the hypothesis that the RLP-catalyzed enolization of DK-MTP-1-P does not require the amino acid residues that bind the phosphate group on C5 of RuBP and the loop 6. Moreover, the structure of DK-MTP-1-P is very similar to that of RuBP. In photosynthetic RuBisCO, these additional structures may hinder the DK-MTP-1-P enolase reaction, and they may also explain the slow growth of ykrW-/rbcL+ cells (Fig. 4C). In this context, our results with the RLP of B. subtilis suggest that RLPs of other bacteria may also catalyze a reaction similar to one of the partial reactions of RuBisCO in a bacterial metabolic pathway.

Our analysis shows that RLP of B. subtilis functions as a DK-MTP-1-P enolase, which has no RuBP-carboxylation activity, in the methionine salvage pathway. Moreover, this function of RLP is conserved in the RuBisCO from a photosynthetic bacterium. In a standard phylogenetic tree of the large subunits of RuBisCO, the RLP from B. subtilis is not included on any branches that include RuBisCO or on branches that include other RLPs with RuBP-carboxylation activity (Fig. 1A). The codon usage and the G + C content of the gene for RLP are typical of the organism. The literature (28) suggests that genes such as the gene for RLP were probably not derived by lateral transfer of a gene for a RuBP-carboxylating enzyme from another unrelated organism, for example, in this case, an archaeon or photosynthetic bacterium. Thus, it is possible that the gene for RLP, which in B. subtilis is part of the methionine salvage pathway, and the gene for photosynthetic RuBisCO originated from a common ancestral gene (supporting online text). However, bacteria and Archaea that have RLPs first appeared on Earth (29) long before the Calvin cycle developed in photosynthetic bacteria (30), thus we suggest that RLPs may be the ancestral enzymes of photosynthetic RuBisCO.

References and Notes

- 1. R. J. Ellis, Trend. Biochem. Sci. 4, 241 (1979).
- 2. T. J. Andrews, G. H. Lorimer, in Biochemistry of Plants, vol. 10, M. D. Hatch, N. K. Boardman, Eds. (Academic Press, New York, 1987), pp. 131-218.
- 3. H. Roy, T. J. Andrews, in Photosynthesis, vol. 9, R. C. Leegood, T. D. Sharkey, S. von Caemmerer, Eds. (Kluwer, Dordrecht, Netherlands, 2000), pp. 53-83.
- 4. G. M. Watson, F. R. Tabita, FEMS Microbiol. Lett. 146, 13 (1997).
- 5. G. M. Watson, J. Yu, F. R. Tabita, J. Bacteriol. 181, 1569 (1999).
- S. Ezaki, N. Maeda, T. Kishimoto, H. Atomi, T. Imanaka, J. Biol. Chem. 274, 5078 (1999).
- 7. F. Kunst et al., Nature 390, 249 (1997).
- 8. T. E. Hanson, F. R. Tabita, Proc. Natl. Acad. Sci. U.S.A. 98, 4397 (2001).
- J. A. Eisen et al., Proc. Natl. Acad. Sci. U.S.A. 99, 9509
- 10. H. P. Klenk et al., Nature 390, 364 (1997).
- 11. J. F. Grundy, M. T. Henkin, in Bacillus subtilis and Its Closest Relatives: from Genes to Cells, A. L. Sonenshein et al., Eds. (ASM Press, Washington, DC, 2002), DD. 245-254.
- 12. B. A. Murphy, F. J. Grundy, T. M. Henkin, J. Bacteriol. 184, 2314 (2002).
- 13. A. Sekowska, A. Danchin, BMC Microbiol. 2, 8 (2002).
- 14. E. S. Furfine, R. H. Abeles, J. Biol. Chem. 263, 9598
- 15. R. W. Myers, J. W. Wray, S. Fish, R. H. Abeles, J. Biol. Chem. 268, 24785 (1993).
- 16. J. W. Wray, R. H. Abeles, J. Biol. Chem. 270, 3147
- 17. Y. Dai, T. C. Pochapsky, R. H. Abeles, Biochemistry 40, 6379 (2001).
- 18. J. Heilbronn, J. Wilson, B. J. Berger, J. Bacteriol. 181,
- 19. Materials and Methods are available as supporting material on Science Online.

- 20. A. Sekowska, L. Mulard, S. Krogh, J. K. Tse, A. Danchin, BMC Microbiol. 1, 15 (2001).
- 21. G. Avigad, Methods Enzymol. 41, 27 (1975).
- 22. N. C. Kyrpides, C. R. Woese, Proc. Natl. Acad. Sci. U.S.A. 95, 224 (1998).
- 23. Y. R. Chen, F. C. Hartman, J. Biol. Chem. 270, 11741
- 24. H. Ashida et al., unpublished observations.
- V. Vagner, E. Dervyn, S. D. Ehrlich, Microbiology 144, 3097 (1998).
- 26. W. W. Cleland, T. J. Andrews, S. Gutteridge, F.C. Hartman, G. H. Lorimer, Chem. Rev. 98, 549 (1998).
- E. M. Larson, F. W. Larimer, F. C. Hartman, Biochemistry 34, 4531 (1995).
- I. Moszer, E. P. Rogha, A. Danchin, Curr. Opin. Microbiol. 2, 524 (1999).
- 29. C. R. Woese, O. Kandler, M. L. Wheelis, Proc. Natl. Acad. Sci. U.S.A. 87, 4576 (1990).
- 30. H. Hartman, Origins Life Evol. Biosphere 28, 515 (1998).
- 31. We thank W. L. Ogren and A. R. Portis Jr., for reviewing the manuscript. We also thank M. Inui, RITE, for providing the plasmid pRR2119, and J. Tsukamoto for assistance with mass analysis. This study was supported by a Grant-in-Aid for Scientific Research (no. 10460043) from the Ministry of Education, Science, Sports and Culture of Japan, and by the "Research for the Future" programs (JSPS-RFTF97R16001 and JSPS-00L01604) of the Japan Society for the Promotion of Science.

Supporting Online Material

www.sciencemag.org/cgi/content/full/302/5643/286/ DC1

Materials and Methods SOM Text Figs. S1 and S2

References

19 May 2003; accepted 26 August 2003

Does Rejection Hurt? An fMRI Study of Social Exclusion

Naomi I. Eisenberger, 1* Matthew D. Lieberman, 1 Kipling D. Williams²

A neuroimaging study examined the neural correlates of social exclusion and tested the hypothesis that the brain bases of social pain are similar to those of physical pain. Participants were scanned while playing a virtual balltossing game in which they were ultimately excluded. Paralleling results from physical pain studies, the anterior cingulate cortex (ACC) was more active during exclusion than during inclusion and correlated positively with self-reported distress. Right ventral prefrontal cortex (RVPFC) was active during exclusion and correlated negatively with self-reported distress. ACC changes mediated the RVPFC-distress correlation, suggesting that RVPFC regulates the distress of social exclusion by disrupting ACC activity.

It is a basic feature of human experience to feel soothed in the presence of close others and to feel distressed when left behind. Many languages reflect this experience in

¹Department of Psychology, Franz Hall, University of California, Los Angeles, Los Angeles, CA 90095-1563, USA. ²Department of Psychology, Macquarie Univer-

*To whom correspondence should be addressed. Email: neisenbe@ucla.edu

sity, Sydney NSW 2109, Australia.

the assignment of physical pain words ("hurt feelings") to describe experiences of social separation (1). However, the notion that the pain associated with losing someone is similar to the pain experienced upon physical injury seems more metaphorical than real. Nonetheless, evidence suggests that some of the same neural machinery recruited in the experience of physical pain may also be involved in the experience of pain associated with social separation or

rejection (2). Because of the adaptive value of mammalian social bonds, the social attachment system, which keeps young near caregivers, may have piggybacked onto the physical pain system to promote survival (3). We conducted a functional magnetic resonance imaging (fMRI) study of social exclusion to determine whether the regions activated by social pain are similar to those found in studies of physical pain.

The anterior cingulate cortex (ACC) is believed to act as a neural "alarm system" or conflict monitor, detecting when an automatic response is inappropriate or in conflict with current goals (4-6). Not surprisingly, pain, the most primitive signal that "something is wrong," activates the ACC (7, 8). More specifically, dorsal ACC activity is primarily associated with the affectively distressing rather than the sensory component of pain (7-9).

Because of the importance of social bonds for the survival of most mammalian species, the social attachment system may have adopted the neural computations of the ACC, involved in pain and conflict detection processes, to promote the goal of social connectedness. Ablating the cingulate in hamster mothers disrupts maternal behavior aimed at keeping pups near (10), and ablating the cingulate in squirrel monkeys eliminates the spontaneous production of the separation cry, emitted to reestablish contact with the social group (11). In human mothers, the ACC is activated by the sound of infant cries (12). However, to date, no studies have examined whether the ACC is also activated upon social separation or social rejection in human subjects.

Right ventral prefrontal cortex (RVPFC) has been implicated in the regulation or inhibition of pain distress and negative affect (13–16). The primate homolog of VPFC has efferent connections to the region of the ACC associated with pain distress (17, 18), suggesting that RVPFC may partially regulate the ACC. Additionally, electrical stimulation of VPFC in rats diminishes pain behavior in response to painful stimulation (19). More recently in humans, heightened RVPFC activation has been associated with improvement of pain symptoms in a placebo-pain study (16).

Given that even the mildest forms of social exclusion can generate social pain (20), we investigated the neural response during two types of social exclusion: (i) explicit social exclusion (ESE), in which individuals were prevented from participating in a social activity by other players engaged in the social activity, and (ii) implicit social exclusion (ISE), in which participants, because of extenuating circumstances, were not able to join in a social activity with other players.

fMRI scans were acquired while participants played a virtual ball-tossing game ("CyberBall") with what they believed to be two other players, also in fMRI scanners, during which the players eventually excluded the participant (21). In reality, there were no other players; participants were playing with a preset computer program and were given a cover story to ensure that they believed the other players were real (22).

In the first scan (ISE), the participant watched the other "players" play Cyber-Ball. Participants were told that, because of technical difficulties, the link to the other two scanners could not yet be made and thus, at first, they would be able to watch but not play with the other two players. This cover story was intended to allow participants to view a scene visually identical to ESE without participants believing they were being excluded. In the second scan (inclusion), participants played with the other two players. In the final scan (ESE), participants received seven throws and were then excluded when the two players stopped throwing participants the ball for the remainder of the scan (~45 throws). Afterward, participants filled out questionnaires assessing how excluded they felt and their level of social distress during the ESE scan (22).

Behavioral results indicated that participants felt ignored and excluded during ESE (t = 5.33, P < 0.05). As predicted, group analysis of the fMRI data indicated that dorsal ACC (Fig. 1A) (x = -8, y = 20,z = 40) was more active during ESE than during inclusion (t = 3.36, r = 0.71, P <0.005) (23, 24). Self-reported distress was positively correlated with ACC activity in this contrast (Fig. 2A) (x = -6, y = 8, z =45, r = 0.88, P < 0.005; x = -4, y = 31, z = 41, r = 0.75, P < 0.005, suggesting that dorsal ACC activation during ESE was associated with emotional distress paralleling previous studies of physical pain (7, 8). The anterior insula (x = 42, y = 16, z = 1)was also active in this comparison (t =4.07, r = 0.78, P < 0.005); however, it was not associated with self-reported distress.

Two regions of RVPFC were more active during ESE than during inclusion (Fig.

1B) (x = 42, y = 27, z = -11, t = 4.26, r = 0.79, P < 0.005; x = 37, y = 50, z = 1, t = 4.96, r = 0.83, P < 0.005). Self-reported distress was negatively correlated with RVPFC activity during ESE, relative to inclusion (Fig. 2B) (x = 30, y = 34, z = -3, r = -0.68, P < 0.005). Additionally, RVPFC activation (x = 34, y = 36, z = -3) was negatively correlated with ACC activity (x = -6, y = 8, z = 45) during ESE, relative to inclusion (r = -0.81, P < 0.005) (Fig. 2C), suggesting that RVPFC may play a self-regulatory role in mitigating the distressing effects of social exclusion.

ACC activity (x = -6, y = 8, z = 45) mediated the direct path from RVPFC (x = 34, y = 36, z = -3) to distress (Sobel test, Z = 3.16, P < 0.005). After controlling for ACC activity, the remaining path from RVPFC to distress was no longer significant ($\beta = -0.17$, P > 0.5). This mediational model is nearly identical to the results from previous research on the self-regulation of physical pain (16).

ISE, relative to inclusion, also produced significant activation of ACC (x = -6, y = 21, z = 41; (z = 41, t = 4.34, I = 0.78, P < 0.005). To preserve the cover story, self-reported distress was not assessed after this condition, and thus we could not assess the relation between ACC activity during ISE and perceived distress. However, no RVPFC activity was found in this comparison, even at a P = .05 significance level, suggesting that the ACC registered this ISE but did not generate a self-regulatory response.

In summary, a pattern of activations very similar to those found in studies of physical pain emerged during social exclusion, providing evidence that the experience and regulation of social and physical pain share a common neuroanatomical basis. Activity in dorsal ACC, previously linked to the experience of pain distress, was associated with increased distress after social exclusion. Furthermore, activity in RVPFC, previously linked to the regulation of pain distress, was associated with diminished distress after social exclusion.

The neural correlates of social pain were also activated by the mere visual appear-

Fig. 1. (A) Increased activity in anterior cingulate cortex (ACC) during exclusion relative to inclusion. (B) Increased activity in right ventral prefrontal cortex (RVPFC) during exclusion relative to inclusion.

REPORTS

ance of exclusion in the absence of actual exclusion. The pattern of neural activity associated with ISE and ESE provides some challenges to the way we currently understand exclusion and its consequences. Although the neural correlates of distress were observed in both ISE and ESE, the self-regulation of this distress only occurred in response to ESE. Explicit awareness of exclusion may be required before individuals can make appropriate attributions and regulate the associated distress.

Dorsal ACC activation during ESE could reflect enhanced attentional processing, previously associated with ACC activity (4, 5), rather than an underlying distress due to exclusion. Two pieces of evidence make this possibility unlikely. First, ACC activity was strongly correlated with perceived distress after exclusion, indicating that the ACC activity was associated with changes in participants' self-reported feel-

Fig. 2. Scatterplots showing the relation during exclusion, relative to inclusion, between (A) ACC activity and self-reported distress, (B) RVPFC and self-reported distress, and (C) ACC and RVPFC activity. Each point represents the data from a single participant.

ing states. Second, although inclusion is likely to require greater attentional processing than does ISE to facilitate participation in the game, there was greater ACC activity during ISE than during inclusion, indicating that the ACC activity was not fully attributable to heightened attention.

Because of the need to maintain a realistic situation in which participants would genuinely feel excluded, the study did not contain some of the controls typical of most neuroimaging studies. For instance, the conditions were always implemented in the same order so as to keep expectations consistent from one scan to the next across participants. It was especially critical that ESE came last to prevent expectations of possible exclusion from contaminating the other conditions. There was only a single ESE period to preserve ecological validity. This modification, however, diminishes, rather than increases, the likelihood of Type I errors.

This study suggests that social pain is analogous in its neurocognitive function to physical pain, alerting us when we have sustained injury to our social connections, allowing restorative measures to be taken. Understanding the underlying commonalities between physical and social pain unearths new perspectives on issues such as why physical and social pain are affected similarly by both social support and neurochemical interventions (2, 3, 25), and why it "hurts" to lose someone we love (1).

References and Notes

- M. R. Leary, C. A. Springer, in Behaving Badly: Aversive Behaviors in Interpersonal Relationships, R. Kowalski, Ed. (American Psychological Association, Washington, DC, 2001), pp. 151–175.
- J. Panksepp, Affective Neuroscience (Oxford University Press, New York, 1998).
- E. Nelson, J. Panksepp, *Neurosci. Biobehav. Rev.* 22, 437 (1998).
- G. Bush, P. Luu, M. I. Posner, Trends Cognit. Sci. 4, 215 (2000).
- C. S. Carter et al., Proc. Natl. Acad. Sci. U.S.A. 97, 1944 (2000).
- 6. T. A. Kimbrell *et al.*, *Biol. Psychol.* **46**, 454 (1999). 7. P. Rainville, G. H. Duncan, D. D. Price, B. Carrier, M. C.
- Bushnell, *Science* **277**, 968 (1997).
- 8. N. Sawamoto et al., J. Neurosci. 20, 7438 (2000).
- 9. E. L. Foltz, E. W. White, *J. Neurosurg.* **19**, 89 (1962). 10. M. R. Murphy, P. D. MacLean, S. C. Hamilton, *Science*
- M. R. Murphy, P. D. MacLean, S. C. Hamilton, *Science* 213, 459 (1981).
- P. D. MacLean, J. D. Newman, *Brain Res.* **450**, 111 (1988).
- J. P. Lorberbaum et al., Depress. Anxiety 10, 99 (1999).
- P. Petrovic, E. Kalso, K. M. Petersson, M. Ingvar, Science 295, 1737 (2002).
- A. R. Hariri, S. Y. Bookheimer, J. C. Mazziotta, *Neuro-report* 11, 43 (2000).
- D. M. Small, R. J. Zatorre, A. Dagher, A. C. Evans, M. Jones-Gotman, *Brain* 124, 1720 (2001).
- 16. M. D. Lieberman et al., in preparation.
- S. T. Carmichael, J. L. Price, J. Comp. Neurol. 363, 615 (1995).
- C. Cavada, T. Company, J. Tejedor, R. J. Cruz-Rizzolo, F. Reinoso-Suarez, Cerebr. Cort. 10, 220 (2000).
- Y. Q. Zhang, J. S. Tang, B. Yuan, H. Jia, *Pain* 72, 127 (1997).
- L. Zadro, K. D. Williams, reported in K. D. Williams, T. I. Case, C. L. Govan, in Responding to the Social World: Implicit and Explicit Processes in Social Judgments and Decisions, J. Forgas, K. Williams, W. von Hippel, Eds. (Cambridge University Press, New York, in press).
- K. D. Williams, C. Cheung, W. Choi, J. Personal. Soc. Psychol. 79, 748 (2000).
- 22. Materials and methods are available as supportive material on *Science* Online.
- 23. The correction for multiple comparisons was carried out with an uncorrected P value of 0.005 and a cluster size threshold of 10, corresponding to a pervoxel false positive probability of less than 0.000001 (24).
- S. D. Forman et al., Magn. Reson. Med. 33, 636 (1995).
- J. L. Brown, D. Sheffield, M. R. Leary, M. E. Robinson, Psychosom. Med. 65, 276 (2003).
- 26. We thank A. Satpute and the staff of the University of California, Los Angeles, Brain Mapping Center for their assistance. This research was funded by a grant from the National Institutes of Mental Health (R21MH66709-01) to M.D.L.

Supporting Online Material

www.sciencemag.org/cgi/content/full/302/5643/290/

Materials and Methods

14 July 2003; accepted 15 August 2003