

Adult Attachment Predicts Maternal Brain and Oxytocin Response to Infant Cues

Lane Strathearn^{*,1,2,3}, Peter Fonagy^{4,5}, Janet Amico^{6,7} and P Read Montague^{2,5}

¹Department of Pediatrics, The Meyer Center for Developmental Pediatrics, Baylor College of Medicine, Texas Children's Hospital, Houston, TX, USA; ²Department of Neuroscience, Human Neuroimaging Laboratory, One Baylor Plaza, Baylor College of Medicine, Houston, TX, USA; ³School of Medicine, The University of Queensland, Queensland, Australia; ⁴Research Department of Clinical, Educational and Health Psychology, University College London, Gower St, London, UK; ⁵Menninger Department of Psychiatry and Behavioral Sciences, One Baylor Plaza, Baylor College of Medicine, Houston, TX, USA; ⁶Department of Medicine, University of Pittsburgh School of Medicine, University of Pittsburgh, Pittsburgh, PA, USA; ⁷Department of Pharmaceutical Sciences, University of Pittsburgh School of Pharmacy, University of Pittsburgh, Pittsburgh, PA, USA

Infant cues, such as smiling or crying facial expressions, are powerful motivators of human maternal behavior, activating dopamine-associated brain reward circuits. Oxytocin, a neurohormone of attachment, promotes maternal care in animals, although its role in human maternal behavior is unclear. We examined 30 first-time new mothers to test whether differences in attachment, based on the Adult Attachment Interview, were related to brain reward and peripheral oxytocin response to infant cues. On viewing their own infant's smiling and crying faces during functional MRI scanning, mothers with secure attachment showed greater activation of brain reward regions, including the ventral striatum, and the oxytocin-associated hypothalamus/pituitary region. Peripheral oxytocin response to infant contact at 7 months was also significantly higher in secure mothers, and was positively correlated with brain activation in both regions. Insecure/dismissing mothers showed greater insular activation in response to their own infant's sad faces. These results suggest that individual differences in maternal attachment may be linked with development of the dopaminergic and oxytocinergic neuroendocrine systems.

Neuropsychopharmacology (2009) **34**, 2655–2666; doi:10.1038/npp.2009.103; published online 26 August 2009

Keywords: attachment; mother–infant relations; dopamine; oxytocin; functional MRI; insula

INTRODUCTION

The attachment relationship between infants and their caregivers is critical for human development, ensuring infant survival and optimal social, emotional, and cognitive development (Insel and Young, 2001; Sroufe *et al*, 2005). The relationship between a mother and her infant is particularly salient, with evidence that the biological processes of pregnancy, parturition, and lactation may all contribute to the establishment of the mother–infant bond (Strathearn *et al*, 2009; Kinsley *et al*, 2008).

In both human and animal research, significant differences in early maternal caregiving have been observed—ranging from sensitive and responsive infant care to maternally perpetrated abuse or neglect (Strathearn *et al*, 2009; Sroufe *et al*, 2005), with corresponding differences in infant health and developmental outcomes (Sroufe *et al*, 2005; Strathearn *et al*, 2001; Thompson, 2008; Francis *et al*, 1999; Weaver *et al*, 2004). Understanding the neurobio-

logical processes underlying these differences in maternal behavior may help us to identify more effective treatment and preventative strategies.

The neurobiology of attachment behavior has been studied extensively in animal models (Insel and Young, 2001; Swain *et al*, 2007), and more recently in humans using functional magnetic resonance imaging (fMRI) (Lorberbaum *et al*, 2002; Bartels and Zeki, 2004; Swain *et al*, 2007; Strathearn *et al*, 2008). Although there is likely to be a complex interaction of multiple neuroendocrine systems, two specific systems have been shown to consistently play a role in promoting and maintaining maternal behavior: (1) the dopaminergic reward processing system (Champagne *et al*, 2004; Strathearn *et al*, 2008; Ferris *et al*, 2005) and (2) the oxytocinergic system (Bartels and Zeki, 2004; Champagne *et al*, 2001; Levine *et al*, 2007). Oxytocin, a neuromodulatory hormone produced in the hypothalamus, has well-described central actions associated with the onset of maternal behavior, as well as peripheral actions in stimulating uterine contraction during labor and milk ejection during lactation. It is released in response to stimuli such as infant suckling, somatosensory touch, or even the sight or sound of a nursing mother's infant (Lucas *et al*, 1980; McNeilly *et al*, 1983; Johnston and Amico, 1986; Uvnas-Moberg *et al*, 1993). Oxytocin release into the

*Correspondence: Dr L Strathearn, The Meyer Center for Developmental Pediatrics, Baylor College of Medicine, Texas Children's Hospital, One Baylor Plaza S-104, Houston, TX 77030, USA, Tel: +1 713 798 3822, Fax: +1 713 798 4488, E-mail: lanes@bcm.edu
Received 15 November 2008; revised 15 July 2009; accepted 16 July 2009

Figure 1 Study timeline and data collected at each of four study visits. AAI, adult attachment interview; PDQ, personality disorder questionnaire 4 +; BDI, beck depression inventory; PANAS, positive and negative affect schedule; ATQ, adult temperament questionnaire—short form; IBQ, infant behavior questionnaire—revised; PSI, parenting stress index; WTAR, Wechsler test of adult reading.

peripheral circulation occurs within seconds of stimulation and its half-life has been estimated to be 6–7 min (Vankrieken *et al*, 1983; Robinson and Verbalis, 2003). In randomized, placebo-controlled trials, intranasal oxytocin produces a broad range of social effects, including enhanced social memory, improved eye gaze when viewing faces, increased recognition and memory of facial expressions and identity, and increased manifestations of trust (Domes *et al*, 2007; Savaskan *et al*, 2008; Baumgartner *et al*, 2008; Kosfeld *et al*, 2005; Guastella *et al*, 2008b; Guastella *et al*, 2008a). Oxytocin receptors are located in the ventral striatum, a key dopaminergic brain region, and receptor binding is linked functionally to maternal behavior in the rat (Olazabal and Young, 2006a). Thus, oxytocin may link social cues, such as infant facial expressions, with dopamine-associated reinforcement pathways.

The extent to which these biological systems explain differences in the quality of human attachment between mothers and infants is yet to be explored (Strathearn, 2006). In this study, we aimed to measure the differences in maternal brain reward activation and peripheral oxytocin release in response to infant cues, based on the mother's adult attachment classification. We hypothesized that mothers with secure patterns of adult attachment would show an increased brain response to their own infant's face in mesocorticolimbic reward regions, including the midbrain ventral tegmental area, the ventral striatum, and the medial prefrontal cortex (mPFC), and that this would be true on viewing both happy and sad infant face cues. We also hypothesized that 'secure' mothers would show an enhanced peripheral oxytocin response on interacting with their infants, which would correlate with maternal brain responses.

MATERIALS AND METHODS

Study Setting and Participants

In this cohort study, we recruited first-time pregnant women during the third trimester of pregnancy and

monitored them for 14 months postnatally. Recruitment occurred in Houston, Texas, between August 2004 and April 2006 and was through prenatal clinic visits and advertisements on billboards, in magazines, and on the internet. We excluded potential subjects who were on psychotropic medications, were using cigarettes during pregnancy, were left-handed, or had any contraindication to MRI scanning. Research was approved by the Institutional Review Board at Baylor College of Medicine, and all subjects provided written informed consent.

Study Design

Visit 1: Pregnancy. (Figure 1) During this visit, each enrolled woman participated in a modified version of the Adult Attachment Interview (AAI) (Crittenden, 2004; George *et al*, 1996), a semi-structured 1½–2 h-long interview involving specified questions and follow-up inquiries relating to childhood relationships with attachment figures, usually parents. The modified version was chosen because of its theoretical links with patterns of information processing in the brain (Strathearn, 2006; Crittenden, 2008). Each digitally recorded interview was transcribed (with personally identifying details altered to preserve anonymity), and coded blindly to classify each woman's adult attachment pattern, which was not revealed until study completion.

During this visit, we also collected sociodemographic data, and screening information for depression (Beck Depression Inventory, BDI) (Beck *et al*, 1996) and personality disorders (Personality Disorder Questionnaire 4 +, PDQ) (see Supplementary Table 1). We repeated the BDI on each postnatal visit, and calculated a mean postnatal score.

Visit 2: Videotaping and oxytocin sampling. Approximately 7 months after delivery, each mother and infant attended a session at the Human Neuroimaging Laboratory. We requested that mothers abstain from caffeine and tobacco for 2–3 h before the visit. After separating from their infants, the mothers had an intravenous cannula

Figure 2 Baby face presentation paradigm in functional MRI experiment. Infant face images were presented for 2 s, followed by a variable 2–6 s period of a plain black screen. Six stimulus types were presented in random order: own-happy (OH), own-neutral (ON), own-sad (OS), unknown-happy (UH), unknown-neutral (UN), unknown-sad (US). Reproduced with permission from *Pediatrics*, Vol. 122, Pages 40–51, Copyright © 2008 by the AAP.

inserted, and 20 min later had blood drawn for baseline measurements of serum oxytocin, free cortisol, epinephrine, and norepinephrine. We also measured serum estradiol, progesterone, and β human chorionic gonadotropin levels to exclude a current pregnancy and to assess menstrual status. During this separation period, we videotaped each infant to obtain still images for use in the subsequent fMRI visit. Smiling, neutral, and crying faces were elicited in a standardized setting, as described elsewhere (Strathearn *et al.*, 2008). The mother and infant were then reunited for a 5-min 'free-play' period in which they physically interacted on the floor, after which another blood sample was drawn. They then participated in a 6-min modified 'still-face' procedure (Koos and Gergely, 2001), during which mother and infant could hear and see each other through a mirror, but not interact physically. We then obtained a third blood sample after the mother left the room, followed by a final blood drawn after 20 min of separation. Before and after the interaction period, each mother rated their current feelings using the Positive and Negative Affect Schedule (PANAS) (Watson *et al.*, 1988), a 5-point rating of 20 affect states, such as 'interested', 'excited', 'irritable', and 'nervous'.

Each mother also completed a 120-item self-report questionnaire, the Parenting Stress Index (PSI) (Abidin, 1995), designed to help identify potentially dysfunctional parent–child relations. We assessed adult and infant temperament using the self-report Adult Temperament Questionnaire—Short form (ATQ) and the Infant Behavior Questionnaire—Revised (IBQ) (Gartstein and Rothbart, 2003). The mothers also reported their breastfeeding status, which was repeated at Visit 3.

Visit 3: Scanning. At ~11 months after delivery, a minimum of 3 months after the videotaping session, each mother underwent fMRI scanning while viewing 60 unique infant face images, 30 of her own infant and 30 of the matched unknown infant face. There were 6 face categories, each containing 10 images, namely, own-happy (OH), own-neutral (ON), own-sad (OS), unknown-happy (UH), unknown-neutral (UN), and unknown-sad (US). Each mother viewed randomly presented baby face images for 2 s each within a rapid event-related fMRI design, with a random inter-stimulus interval of 2, 4, or 6 s (Figure 2). Visual images were generated using a computer-controlled LCD projector, and presented to the mother on an overhead mirror display.

Visit 4: Child follow-up. Finally, at 14 months of age we performed a general assessment of child development using the Screening Test of the Bayley Scales of Infant and Toddler Development (Bayley, 2006).

Variables and Statistical Methods

Predictor variable—adult attachment. We determined each mother's adult attachment classification using the AAI (George *et al.*, 1996; Fonagy *et al.*, 1991; Crittenden, 2004), which categorizes the mother's capacity to form secure attachment relationships on the basis of a narrative of her own attachment experience. Over the past 25 years, over 200 studies have reported over 10 000 AAIs (van IJzendoorn and Bakermans-Kranenburg, 2009). From both cross-sectional and prospective longitudinal studies, adult attachment has been shown to reliably predict maternal behavior patterns,

the development of infant attachment (van IJzendoorn, 1995), and infant social and emotional development (Sroufe *et al*, 2005). We chose to measure attachment during pregnancy using a longitudinal design to preclude the possibility that the infant's temperament or mother–infant interaction patterns might influence the way the mother discusses her own attachment experiences.

The coding is based on the subject's coherence and consistency in describing attachment-related experiences and their effects on current functioning (Crittenden, 2004). The three basic styles, which parallel Ainsworth's original classification of attachment in infancy (Ainsworth and Bell, 1970) include Type A 'Insecure/Dismissing', Type B 'Secure' and Type C 'Insecure/Preoccupied'. Individuals with Type B attachment styles tend to provide balanced descriptions of childhood experiences, using both temporal/causal order and affect to describe both positive and negative events and feeling states. Individuals with Type A attachment describe events or feelings in more cognitive terms, avoiding or inhibiting displays of negative affect. In contrast, Type C individuals exaggerate affective responses, with omitted or distorted cognitive processing (Crittenden, 2008). Fifty percentage of the transcripts were double coded to ensure reliability, with an 87% agreement with regard to a four-group classification ($\kappa = 0.78$). Discrepancies were resolved through conferencing between coders.

Potential confounding variables. We measured a variety of socioeconomic and behavioral factors to compare the characteristics of women in the two attachment groups (see Supplementary Table 1). Continuous measures were evaluated using *t*-tests or the Mann–Whitney *U*-test for nonparametric data (as determined from histogram analysis). We compared categorical variables using the χ^2 test, or Fisher exact test when numbers were insufficient. We used the Kendall's τ -b test for ordinal or ranked nonparametric variables. We compared PANAS ratings of the mothers' affect before and after contact with their infants between groups using a repeated measure analysis of variance (ANOVA).

Serial measurements of cortisol, norepinephrine, and epinephrine were also compared between attachment groups using linear mixed modeling. Analyses were performed using SPSS (version 15.0) and $P < 0.05$ (two-tailed) was considered statistically significant.

Outcome variables.

Oxytocin response: We used linear mixed modeling to assess the effects of attachment group, 'mother–infant interaction' time point, breastfeeding status, and all two-way interactions, on oxytocin response. Residual plots were used to confirm normality of distribution. Cases with missing data points were excluded (one Type B and two Type A subjects). The difference in mean oxytocin concentration between attachment groups, at each time point, was compared using a *z*-test (with Bonferroni correction for multiple comparisons; $\alpha \leq 0.0125$ was considered statistically significant). The mean oxytocin concentration from the two 'mother–infant interaction' time points (which were highly correlated: $r_s = 0.77$, $P < 0.001$) (see Figure 1) was recomputed as a percentage change from the first baseline measure, to provide a single index

for correlation with fMRI data. To determine the correlation between 'percentage change in oxytocin' and fMRI blood-oxygen-level-dependent (BOLD) activation measured 4 months later (*z*-transformed β weights), we calculated a Spearman correlation coefficient. We used a Bonferroni correction to adjust the α level for multiple comparisons with the β weights for the 6 types of infant face (OH, OS, UN, etc). An $\alpha < 0.008$ was considered statistically significant.

We measured oxytocin concentrations using a sensitive and specific liquid phase radioimmunoassay, in which oxytocin antiserum does not cross-react with arginine vasopressin or other oxytocin-like peptides (Amico *et al*, 1985). The lower limit for detectability of the assay is 0.5 pg/ml; inter- and intra-assay coefficients of variation are $< 10\%$.

Functional MRI brain response: We prepared 30 standardized face images from each infant (10 happy, 10 neutral, and 10 sad) for use in the fMRI scanning paradigm, along with 30 images from an 'unknown' baby, which were matched on age, race, and independently coded degree of affect (Figure 2) (Strathearn *et al*, 2008). To ensure that the degree of infant facial affect did not vary between attachment groups, all faces were recoded by three blinded raters using the 9-point Self-Assessment Manikin (Bradley and Lang, 1994) (ICC = 0.90). Using a mixed model three-way ANOVA, we saw no main effects for attachment group ($F_{2,28} = 1.9$, NS) or order of presentation (Wilk's $\lambda = 0.502$, $F_{9,20} = 2.0$, NS). Similarly, none of the interactions with attachment security were significant.

Imaging was performed using a 3 Tesla Siemens Allegra head-only MRI scanner. High-resolution T1-weighted structural images (192 slices, in plane resolution 256×256 ; field of view [FOV] 245 mm; slice thickness 1 mm) were first acquired, followed by whole-brain functional runs of around 185 scans (gradient recalled echo planar imaging; 37 slices; repetition time 2000 msec; echo time 25 msec; flip angle, 90° ; 64×64 matrix [in plane resolution]; FOV 220 mm; slice thickness 3 mm; positioned at 30 degrees in the axial plane to the anterior commissure/posterior commissure line). Imaging data for each subject were preprocessed in BrainVoyager QX, version 1.7.9 and analyzed in version 1.9.10, as described earlier (Strathearn *et al*, 2008). Coregistration of functional and anatomical data for individual subjects confirmed that the functional data did include the hypothalamus/pituitary region (see representative image of coregistration in Supplementary Figure 1).

A BrainVoyager protocol file was created for each functional run, representing the timing of each stimulus event. Each predictor was then convolved using a double- γ hemodynamic response function. Using the general linear model, effects for the whole group ($n = 30$) were evaluated using a random effects between-subjects analysis. After specifying a particular contrast in stimulus types (eg, OH > UH or OS > US), a group *t*-map was generated onto a template three-dimensional anatomical image. An activation map threshold was determined using a false discovery rate (FDR) of 5% to control for multiple comparisons, and a cluster threshold of four voxels. Smaller cluster thresholds were also examined in the striatum (three voxels) and brainstem (one voxel) to reveal activation of

smaller nuclei. Anatomical regions were identified using the automated 'Talairach Daemon' (Lancaster *et al.*, 2000), and confirmed manually using a human brain atlas (Mai *et al.*, 2004).

Next, we compared activation patterns between attachment groups using a two-factor random effects ANOVA model, with fixed effects analyses for (1) 'infant face category' as a repeated measure within-factor variable and (2) 'attachment group' as a between-factor variable. Whole brain differences in activation were assessed using a threshold of $q(\text{FDR}) < 0.05$. Mean β weights were calculated and compared between the two attachment groups, in *a priori* regions of interest (midbrain, striatum, prefrontal cortex) and the hypothalamus, using the *t*-test and the Mann-Whitney *U*-test for nonparametric data.

RESULTS

Description of Subjects

Of 112 women recruited during pregnancy, 61 met eligibility criteria and were enrolled in the study, with 44 participating in fMRI scanning approximately 1 year later. Ten women were unable to be scanned (nine due to a current pregnancy and one because of a history of seizures) and seven had withdrawn from the study or were lost to follow-up. Of the 44 scanned women, 15 were classified as having insecure/dismissing attachment (Type A). A further 16 women demonstrated secure patterns of attachment, without unresolved trauma or loss (Type B). A small group ($n = 4$) were classified as insecure/preoccupied (Type C), and the remaining nine women had combined or atypical patterns. We specifically compared women from the two predominant attachment groups—Types A and B, and to ensure equal numbers in each group, one Type B mother was excluded.

The 30 women who were enrolled into the study were generally from middle to high socioeconomic backgrounds (based on the *Four-Factor Index of Social Status* [AB Hollingshead, PhD, working paper, 1985]: mean score 51.4 ± 9.4 at the time of enrollment). Eighty percent had completed a college or graduate degree and 70% were married. The median WTAR-predicted IQ for the group was 112 (range, 81–120). Sixty percent identified themselves as non-Hispanic White, one-quarter were Hispanic and one-tenth African American.

Subjects within the two attachment groups did not differ in age, race, education, socioeconomic status, marital status, or predicted IQ (see Materials and methods and Supplementary Table 1). Both groups were also comparable in screening measures of personality disorder risk and parenting stress (at the 7-month visit) and depression (measured at each study visit). There were no significant differences seen in temperament subscales of either the mother or child, the mothers' ratings of emotions before and after mother–infant interaction (based on the PANAS during Visit 2) (Watson *et al.*, 1988) or in scales of infant development (measured during Visit 4). We also found no significant difference in breastfeeding status at Visits 2 or 3, although Type B mothers tended to breastfeed longer and Type A mothers were significantly more likely to be separated from their child for longer periods of time each week ($P = 0.03$).

Oxytocin Response to Mother–Infant Interaction (Visit 2)

During the 7-month postpartum visit, Type B mothers showed a significantly higher peripheral oxytocin response after periods of mother–infant interaction (Figure 3a; time point by attachment group interaction effect adjusted for breastfeeding at this visit, $F = 2.9$, $P = 0.04$). Although there were no differences between attachment groups in the two baseline measurements, after the 5-min 'free-play' interaction Type B mothers had significantly higher oxytocin levels ($P = 0.01$). This difference persisted into an additional mirror-based interaction period, although it was no longer statistically significant ($P = 0.07$). There were no significant differences in serum-free cortisol, epinephrine or norepinephrine, or in baseline serum estradiol or progesterone.

Whole Group Analysis of Maternal Brain Responses (Visit 3)

On the whole brain analysis, when mothers viewed their own infant's happy faces, compared with UH faces ($\text{OH} > \text{UH}$), key dopamine-associated reward processing regions were activated, overlapping earlier reported regions (Strathearn *et al.*, 2008), and including the substantia nigra, dorsal putamen, and thalamic nuclei. In addition, activation was seen in various regions of the striatum, caudate nuclei, insular cortex, superior temporal gyrus, and pre- and postcentral gyri ($P < 0.05$, FDR corrected). As in the prior study, no significant activation was seen on contrasting own vs unknown sad ($\text{OS} > \text{US}$) or neutral ($\text{ON} > \text{UN}$) infant faces, or in contrasting face affect groups, testing 'own' and 'unknown' faces separately or combined (eg $\text{OH} > \text{ON}$, $\text{US} > \text{UN}$, $\text{H} > \text{S}$). After combining all affect groups together and contrasting own vs unknown faces, an activation pattern overlapping our earlier study results (Strathearn *et al.*, 2008) was seen, including both mesocorticolimbic (ventral tegmental area and ventral striatum) and nigrostriatal pathway (substantia nigra and dorsal striatum) activation, but not the prefrontal or anterior cingulate cortex.

Attachment Group Comparisons

We next compared own vs unknown ($\text{O} > \text{U}$) infant face responses between the two attachment groups after combining all affect groups, to look specifically for hypothesized differences in activation of dopamine-associated brain reward regions (in the midbrain, striatum, and forebrain) and the hypothalamus. Type B mothers showed significantly more activation in the lateral prefrontal cortex bilaterally, the left mPFC and the hypothalamus/pituitary region ($\text{O} > \text{U}$; $P < 0.05$, FDR corrected) (Table 1; Figure 3b; Supplementary Figure 1). In the hypothalamus/pituitary region, where oxytocin is produced and released peripherally, Type B mothers had a greater response to own-infant faces than did Type A mothers (median β values 1.54 vs -2.09 ; Mann-Whitney *U*-test, $z = -2.10$, $P < 0.05$). Furthermore, among Type B mothers, the response was greater for their own infant compared with unknown infant faces (median β values 1.54

Figure 3 Peripheral oxytocin and related brain activation in response to infant cues. (a) Mothers with Type B (secure) attachment patterns show a greater peripheral oxytocin response during an episode of physical interaction with their infant (mean \pm SEM; Bonferroni corrected comparison at free-play time point, $P=0.01$). The first baseline sample was collected 20 min after mother–infant separation; the second immediately after a 5-min ‘free-play’ involving direct physical contact between the mother and infant. The third sample was after a modified still-face procedure, in which the mother was in direct visual and auditory contact with her infant (through a mirror) but was physically separated by a screen divider. The final sample was collected after a further 20-min period of complete mother–infant separation. (b) Compared with Type A mothers, Type B mothers show greater activation of the hypothalamus/pituitary region in response to own vs unknown infant face images (all affect groups combined) (mean $\beta \pm$ SEM, $t=4.2$, $P=0.0003$). The whole brain analysis threshold was $q(\text{FDR}) < 0.05$; $P < 0.002$. Structural brain image created from average of all subjects. Inset of magnified hypothalamic/pituitary region (single subject image to improve anatomical clarity). (c) Peripheral oxytocin response correlates with activation of hypothalamus/pituitary region in response to neutral own-infant face cues ($r_s = 0.60$, $P = 0.001$). A single outlying value was omitted from the graph, but not the statistical calculations.

vs -2.50 ; $z = -2.10$, $P < 0.05$) (Supplementary Figure 2). On further fMRI analysis of the three individual affect groups (happy, neutral, and sad), only neutral faces (ON > UN) produced a similar activation pattern between attachment groups within the hypothalamic/pituitary region ($P < 0.05$, FDR corrected). The activation signal in response to ON infant faces correlated significantly with the mother’s peripheral oxytocin response on interaction with her infant (z-transformed β weights and percentage change in oxytocin; $r_s = 0.60$, $P = 0.001$) (Figure 3c). When attachment groups were compared in this correlation analysis, no differences in line slope ($P = 0.80$) or position ($P = 0.12$) were detected. No correlation was seen between oxytocin response and brain activation in the mPFC, or when viewing unknown infant faces.

In post hoc analyses, we then directly compared own-infant faces between attachment groups, in each affect state separately (eg OH in Type A vs Type B), without the inclusion of unknown infant face comparisons. From the hypothesized regions of interest, for the happy face

contrast, Type B mothers showed significantly greater activation in the ventral striatum, as well as the orbito-frontal cortex and mPFC bilaterally (Table 1). An equal but opposite BOLD response was seen in Type A mothers in the ventral striatum (Figure 4a). In the mPFC, Type B mothers had a much larger increase in mean β values compared with Type A mothers. In contrast, Type A mothers showed significantly more activation in the dorsolateral prefrontal cortex (dlPFC) bilaterally.

In response to own infant sad faces, the right ventral striatum was also more active in Type B mothers (though at a more anterior position than seen in the happy face contrast) (Table 1; Figure 4b). Type A mothers again showed more activation of the dlPFC in response to OS faces, as well as a much stronger activation signal in the anterior insula bilaterally, compared with Type B mothers (Figure 4b). Activation in the right ventral striatum in response to ON infant faces was also highly correlated with peripheral oxytocin response ($r_s = 0.57$, $P = 0.002$; Figure 5). Unknown infant faces produced no such correlation. None

Table 1 Areas of Significant Activation Within the Prefrontal Cortex, Striatum, and Midbrain, when Comparing Type A and Type B Attachment Groups

Region-of-interest/cluster (Brodmann area, BA)	Right hemisphere		Left hemisphere	
	x, y, z	Mean t-score	x, y, z	Mean t-score
Own > unknown (all affect groups combined): secure > insecure/dismissing				
<i>Prefrontal cortex</i>				
Middle frontal gyrus (BA 10)	44, 46, 18	3.42	—	—
Medial frontal gyrus (BA 10)	—	—	−7, 58, 10	3.45
Superior frontal gyrus (BA 10)	—	—	−32, 51, 25	3.62
Insula/frontal operculum (BA 13)	—	—	−40, 17, 11	3.71
Hypothalamus/pituitary region	—	—	−3, 2, −16	4.04
<i>Insecure/dismissing > secure</i>				
<i>Dorsolateral prefrontal cortex</i>				
Precentral gyrus (BA 6)	44, −16, 25	3.67	−24, −16, 50	3.35
Precentral gyrus (BA 9)	—	—	−31, 5, 34	3.41
Superior frontal gyrus (BA 9)	39, 34, 30	4.23	—	—
Inferior frontal gyrus (BA 9)	36, 10, 22	3.54	—	—
Middle frontal gyrus (BA 8/6)	24, 21, 35	3.58	−24, 6, 44	3.67
Middle frontal gyrus (BA 46)	—	—	−41, 29, 21	3.75
<i>Medial prefrontal cortex</i>				
Superior frontal gyrus (BA 8)	13, 36, 44	3.42	—	—
Anterior insula (BA 13)	—	—	−31, −3, 21	3.57
Own-happy faces: secure > insecure/dismissing				
<i>Medial prefrontal cortex</i>				
Medial frontal gyrus (BA 10)	7, 64, 8	3.97 ^a	−6, 60, 9	3.54
Subgyral white matter	—	—	−22, 36, 24	3.52
<i>Orbitofrontal cortex</i>				
Inferior frontal gyrus (BA 46/45)	48, 40, 5	3.66	−54, 17, 8	3.65 ^a
Superior frontal gyrus (BA 10)	—	—	−20, 55, 5	3.73
<i>Striatum</i>				
Ventral striatum/nucleus accumbens (BA 25)	—	—	−2, 10, −4	3.39 ^a
<i>Insecure/dismissing > secure</i>				
<i>Dorsolateral prefrontal cortex</i>				
Middle frontal gyrus (BA 46)	44, 30, 17	3.78	−41, 37, 14	3.86
Middle frontal gyrus (BA 9)	28, 24, 34	3.82	−40, 21, 27	3.57 ^a
Middle frontal gyrus (BA 9)	36, 32, 31	3.98	—	—
Superior frontal gyrus	21, 18, 50	3.54	—	—
Subcallosal gyrus	1, 13, −15	3.64	—	—
Own-sad faces: secure > insecure/dismissing				
<i>Lateral prefrontal cortex</i>				
Inferior frontal gyrus	—	—	−38, 41, −2	3.54
Superior frontal gyrus (BA 9)	—	—	−26, 40, 32	3.74

Table 1 Continued

Region-of-interest/cluster (Brodmann area, BA)	Right hemisphere		Left hemisphere	
	x, y, z	Mean t-score	x, y, z	Mean t-score
<i>Striatum</i>				
Ventral striatum/nucleus accumbens	12, 10, -3	3.47	—	—
<i>Insecure/dismissing > secure</i>				
<i>Dorsolateral prefrontal cortex</i>				
Precentral gyrus (BA 44)	—	—	-53, 4, 13	3.65
Middle frontal gyrus (BA 9)	35, 31, 34	3.77	—	—
Middle frontal gyrus (BA 8)	23, 20, 42	3.49	—	—
Medial frontal gyrus (BA 6)	18, 6, 49	3.79	—	—
Inferior frontal gyrus (BA 44)	47, 12, 11	3.59	—	—
<i>Anterior insula</i>				
Anterior insula (BA 13)	37, 19, 18	3.57	-34, 27, 16	3.54
Anterior insula (BA 13)	38, 17, -1	3.66	—	—
Anterior insula (BA 13)	27, 18, -7	3.59	—	—
<i>Medial frontal lobe</i>				
Superior frontal gyrus (BA 9)	10, 47, 30	3.48	—	—
Medial frontal gyrus—posterior (BA 6)	14, -13, 55	3.40	—	—
Uncus/enterorhinal cortex (BA 28)	15, -9, -24	3.62	—	—
Anterior cingulate cortex (BA 32)	14, 30, 7	3.68	—	—
Medial frontal gyrus/gyrus rectus (BA 25)	3, 10, -15	3.61	—	—

All regions-of-interest $P \leq 0.0001$; voxel threshold = 4, except as noted. Talairach coordinates (x, y, z) represent centre-of-gravity mean values for each region-of-interest.

^aOnly seen at a threshold of three voxels.

of the contrasts, for happy or sad faces, showed significant differences across attachment groups in activation of midbrain regions.

Overall, mothers with Type B attachment tended to show greater left hemisphere activation, whereas Type A had predominantly right hemisphere activation, especially for happy and sad infant faces (Table 1).

DISCUSSION

This study demonstrates group differences in maternal brain and oxytocin response to infant cues, based on adult attachment patterns measured before the birth of the mother's first child. As hypothesized, mothers with secure *vs* insecure/dismissing attachment showed increased activation of mesocorticolimbic reward brain regions, on viewing their own infant's smiling face. Furthermore, they showed an increased peripheral oxytocin response while interacting with their infants, which was positively correlated with activation of oxytocinergic and dopamine-associated reward processing regions of the brain (hypothalamus/pituitary and ventral striatum). Finally, striking differences in brain activation were seen in response to their own infant's sad facial affect. Securely attached mothers

continued to show greater activation in reward processing regions, whereas 'insecure/dismissing' mothers showed increased activation of the anterior insula, a region associated with feelings of unfairness, pain, and disgust (see review, Montague and Lohrenz, 2007).

The lack of 'reward' activation in mothers with insecure/dismissing attachment is consistent with a recent study of brain responses to smiling adult faces and positive task feedback (Vrticka *et al*, 2008), where ventral striatum activation was inversely correlated with dismissing attachment scores. In linking attachment security with ventral striatal activation, our findings suggest that for securely attached mothers, infant cues (whether positive or negative in affect) may act as an important signal of 'incentive salience' (Berridge, 2007), reinforcing, and motivating responsive maternal care.

Striatal activation and de-activation has also been modeled to represent deviations from expectation, with regard to the timing and magnitude of predicted reward (Montague *et al*, 1996; Schultz *et al*, 1997; Daw and Doya, 2006). Specifically, an unexpected reward signal predicts an increase in dopaminergic activity and in measurable neural response at the level of the striatum, whereas the omission of an expected reward at a specific time predicts a decrease in dopamine-related response. Although the prediction

Figure 4 Brain responses to happy and sad own-infant faces, contrasting mothers with Type A (insecure/dismissing) and B (secure) attachment classifications (mean β values \pm SEM) (a) Type B mothers show greater activation of the ventral striatum (VS; $t = 3.1$, $P < 0.005$) and medial prefrontal cortex (mPFC; $t = 3.0$, $P < 0.01$) in response to own-happy infant faces. (b) Type B mothers show greater activation of the right ventral striatum ($t = 3.0$, $P < 0.01$) in response to own-sad infant faces. Type A mothers show greater activation of the right anterior insula ($t = -3.9$, $P < 0.0005$).

Figure 5 Peripheral oxytocin response after episodes of mother–infant interaction correlates with activation in the right ventral striatum (area shown in Figure 4b) in response to neutral own-infant face cues ($r_s = 0.57$, $P = 0.002$). Percentage oxytocin change calculated from the first baseline measurement and a mean of the second and third samples, which were taken during episodes of mother–infant interaction.

error model has not been tested directly with regard to subjective feelings, our results suggest that insecure/dismissing mothers may interpret their own infant's face

(regardless of affect) as representing an omitted reward. This is consistent with the theoretical and observed nature of dismissing adult attachment, in which close interpersonal relationships are perceived as being less intrinsically rewarding (Cassidy and Shaver, 1999).

Furthermore, mothers with insecure/dismissing attachment styles showed greater activation of dlPFC and anterior insula in response to their own infant's sad face, suggesting cognitive control over a negative affective response (Greene *et al*, 2004; Sanfey *et al*, 2003). In line with our current understanding that activation of the anterior insula may signal 'norm violations' (Montague and Lohrenz, 2007), insecure/dismissing mothers may cognitively appraise their infant's sad affect as a violation of an 'expected' affect state. This may lead to avoidance or rejection of negative infant cues (Sanfey *et al*, 2003), rather than the 'approach' responses seen in Type B secure mothers. While the ventral striatal activation seen in Type B mothers is associated with anticipated gain, right anterior insula activation is seen in anticipation of loss (Knutson *et al*, 2007). These results are consistent with an earlier published model of the cortical organization of the attachment system (Strathearn, 2006; Crittenden, 2008), which postulates that individuals with insecure/dismissing attachment are biased toward cognitive information processing, and tend to inhibit negative affective responses. Although anterior insula activation has also been linked with empathic

responses to a loved one's feeling of physical pain (Singer *et al*, 2004), dismissing individuals score much lower on a scale of emotional empathy (Sonnby-Borgstrom and Jonsson, 2004), making this interpretation less likely.

Oxytocin has long been implicated as an important neuromodulatory hormone involved in maternal behavior (Insel, 1992; Insel and Young, 2001). Synthesized in the paraventricular nucleus of the hypothalamus, there are oxytocinergic projections to the posterior pituitary gland where it is released into the blood stream. In addition, oxytocin neurons project centrally to regions important in the manifestation of social and maternal behaviors (Numan, 2006). There is some evidence to suggest that oxytocin neurons in the hypothalamus may directly project to the ventral striatum, facilitating dopamine release (Liu and Wang, 2003; Ross *et al*, 2009) and thus linking social and maternally related cues to reward processing and behavioral reinforcement (Insel, 2003). Rodent studies have demonstrated that oxytocin receptor binding in the nucleus accumbens (a nucleus of the ventral striatum) facilitates the onset of maternal behavior (Olazabal and Young, 2006a; Olazabal and Young, 2006b).

Although there has been some controversy surrounding the relationship between peripheral and central oxytocin production (McGregor *et al*, 2008), these results, while tentative, are consistent with the idea that differences in peripheral oxytocin response may reflect central oxytocin production and contribute to individual differences in maternal caregiving behavior. Other studies have shown reduced peripheral oxytocin responses in cocaine addicted mothers (Light *et al*, 2004) and in pregnant women with lower maternal-fetal attachment scores (Levine *et al*, 2007). Furthermore, reduced peripheral oxytocin levels have been seen in orphanage-adopted children with histories of early neglect, who display severe impairments in social reciprocity (Fries *et al*, 2005). The observation that oxytocin levels are higher in securely attached mothers after interaction with their infants suggests the importance of this neuropeptide in mediating attachment and social behaviors, as seen in human randomized placebo-controlled trials of intranasal oxytocin (Baumgartner *et al*, 2008; Guastella *et al*, 2008b), as well as in rodent studies (Insel and Young, 2001; Champagne *et al*, 2001; Insel, 1992; Liu and Wang, 2003). In our study, the correlation of interaction-elicited peripheral oxytocin with the activation of reward regions in the brain suggests that oxytocin may be one mechanism by which socially relevant cues activate dopaminergic pathways and thus reinforce behavior. Mothers with secure attachment patterns when interacting with their infants may produce more oxytocin, which increases the experience of reward and in turn may contribute to the mother's ability to provide consistent, nurturant care. However, caution is warranted in interpreting these findings. We have no independent measure of (1) the effect of oxytocin secretion on the estimated β values in specified brain regions, nor (2) whether oxytocin is actually released during this behavioral condition. In fact, peripheral oxytocin measurements during real-time mother-infant interaction were collected 4 months before fMRI scanning, providing no opportunity to examine simultaneous correlations. Nevertheless, the correlation between oxytocin and hemodynamic response separated over time suggests that the oxytocin response

may reflect an enduring trait difference associated with attachment security.

Numerous previous investigations have shown that mothers with insecure attachment patterns are less likely to establish secure relationships with their children, and that their children tend to have greater difficulties regulating affect, forming peer relationships and establishing secure attachment relationships themselves (Sroufe *et al*, 2005; van IJzendoorn, 1995). Although the transgenerational transmission of attachment has been frequently observed, its mechanism is still poorly understood (van IJzendoorn, 1995). This study may help shed light on this question, with evidence that secure attachment is associated with more intense maternal reward activation to infant facial expressions, whereas insecure/dismissing mothers show greater insula response to negative infant cues. Additional research is needed to confirm these findings in larger cohorts of mothers, including mothers with insecure/preoccupied attachment. A randomized-controlled trial of intranasal oxytocin may also help to clarify any causal relationship between oxytocin response and maternal brain activation.

In conclusion, this study is the first to examine the neuroendocrine basis of human mother-infant attachment. As such, it may help us to better understand the transmission of attachment patterns across generations and how secure maternal attachment may confer the observed developmental advantages in infants and children (Sroufe *et al*, 2005; van IJzendoorn, 1995).

ACKNOWLEDGEMENTS

This research was supported by National Institute of Child Health and Human Development (K23 HD43097), General Clinical Research Center (MO1 RR00188), Baylor Child Health Research Center: Pediatrics Mentored Research Program (K12 HD41648) (L. Strathearn); Kane Family Foundation, National Institute of Neurological Disorders and Stroke (NS 045790), National Institute of Drug Abuse (DA 11723) (PR Montague); and a Child and Family Center Program Grant from the Menninger Foundation (P Fonagy). We thank H Cai for technical assistance in performing the radioimmunoassays of oxytocin, O Smith for statistical advice, and technical staff at the Human Neuroimaging Laboratory for assistance with conducting the experiments.

DISCLOSURE

The authors declare no conflict of interest.

REFERENCES

- Abidin RR (1995). *Parenting Stress Index, Professional Manual*. Psychological Assessment Resources: Lutz, FL.
- Ainsworth MD, Bell SM (1970). Attachment, exploration, and separation: illustrated by the behavior of one-year-olds in a strange situation. *Child Dev* 41: 49–67.
- Amico JA, Ervin MG, Leake RD, Fisher DA, Finn FM, Robinson AG (1985). A novel oxytocin-like and vasotocin-like peptide in human plasma after administration of estrogen. *J Clin Endocrinol Metab* 60: 5–12.
- Bartels A, Zeki S (2004). The neural correlates of maternal and romantic love. *Neuroimage* 21: 1155–1166.

- Baumgartner T, Heinrichs M, Vonlanthen A, Fischbacher U, Fehr E (2008). Oxytocin shapes the neural circuitry of trust and trust adaptation in humans. *Neuron* 58: 639–650.
- Bayley N (2006). *Bayley Scales of Infant and Toddler Development*. Harcourt Assessment: San Antonio, TX.
- Beck AT, Steer RA, Brown GK (1996). *Manual for the Beck Depression Inventory-II*. Psychological Corporation: San Antonio, TX.
- Berridge KC (2007). The debate over dopamine's role in reward: the case for incentive salience. *Psychopharmacology (Berl)* 191: 391–431.
- Bradley MM, Lang PJ (1994). Measuring emotion: the self-assessment manikin and the semantic differential. *J Behav Ther Exp Psychiatry* 25: 49–59.
- Cassidy J, Shaver PR (1999). *Handbook of Attachment: Theory, Research, and Clinical Applications*. The Guilford Press: New York.
- Champagne F, Diorio J, Sharma S, Meaney MJ (2001). Naturally occurring variations in maternal behavior in the rat are associated with differences in estrogen-inducible central oxytocin receptors. *Proc Natl Acad Sci USA* 98: 12736–12741.
- Champagne FA, Chretien P, Stevenson CW, Zhang TY, Gratton A, Meaney MJ (2004). Variations in nucleus accumbens dopamine associated with individual differences in maternal behavior in the rat. *J Neurosci* 24: 4113–4123.
- Crittenden PM (2008). *Raising Parents. attachment, Parenting and Child Safety*. Willan Publishing: Devon, UK.
- Crittenden PM (2004). Patterns of attachment in adulthood: a dynamic-maturational approach to analyzing *The Adult Attachment Interview*. (Unpublished manuscript).
- Daw ND, Doya K (2006). The computational neurobiology of learning and reward. *Curr Opin Neurobiol* 16: 199–204.
- Domes G, Heinrichs M, Michel A, Berger C, Herpertz SC (2007). Oxytocin improves 'mind-reading' in humans. *Biol Psychiatry* 61: 731–733.
- Ferris CF, Kulkarni P, Sullivan Jr JM, Harder JA, Messenger TL, Febo M (2005). Pup suckling is more rewarding than cocaine: evidence from functional magnetic resonance imaging and three-dimensional computational analysis. *J Neurosci* 25: 149–156.
- Fonagy P, Steele H, Steele M (1991). Maternal representations of attachment during pregnancy predict the organization of infant-mother attachment at one year of age. *Child Dev* 62: 891–905.
- Francis D, Diorio J, Liu D, Meaney MJ (1999). Nongenomic transmission across generations of maternal behavior and stress responses in the rat. *Science* 286: 1155–1158.
- Fries ABW, Ziegler TE, Kurian JR, Jacoris S, Pollak SD (2005). Early experience in humans is associated with changes in neuropeptides critical for regulating social behavior. *PNAS* 102: 17237–17240.
- Gartstein MA, Rothbart MK (2003). Studying infant temperament via the Revised Infant Behavior Questionnaire. *Infant Behav Develop* 26: 64–86.
- George C, Kaplan N, Main M (1996). Adult Attachment Interview (third edition). (Unpublished manuscript).
- Greene JD, Nystrom LE, Engell AD, Darley JM, Cohen JD (2004). The neural bases of cognitive conflict and control in moral judgment. *Neuron* 44: 389–400.
- Guastella AJ, Mitchell PB, Dadds MR (2008a). Oxytocin increases gaze to the eye region of human faces. *Biol Psychiatry* 63: 3–5.
- Guastella AJ, Mitchell PB, Mathews F (2008b). Oxytocin enhances the encoding of positive social memories in humans. *Biol Psychiatry* 64: 256–258.
- Insel TR (1992). Oxytocin—a neuropeptide for affiliation: evidence from behavioral, receptor autoradiographic, and comparative studies. *Psychoneuroendocrinology* 17: 3–35.
- Insel TR, Young LJ (2001). The neurobiology of attachment. *Nat Rev Neurosci* 2: 129–136.
- Insel TR (2003). Is social attachment an addictive disorder? *Physiol Behav* 79: 351–357.
- Johnston JM, Amico JA (1986). A prospective longitudinal study of the release of oxytocin and prolactin in response to infant suckling in long term lactation. *J Clin Endocrinol Metab* 62: 653–657.
- Kinsley CH, Bardi M, Karelina K, Rima B, Christon L, Friedenberg J et al. (2008). Motherhood induces and maintains behavioral and neural plasticity across the lifespan in the rat. *Arch Sex Behav* 37: 43–56.
- Knutson B, Rick S, Wimmer GE, Prelec D, Loewenstein G (2007). Neural predictors of purchases. *Neuron* 53: 147–156.
- Koos O, Gergely G (2001). A contingency-based approach to the etiology of 'disorganized' attachment: the 'flickering switch' hypothesis. *Bull Menninger Clin* 65: 397–410.
- Kosfeld M, Heinrichs M, Zak PJ, Fischbacher U, Fehr E (2005). Oxytocin increases trust in humans. *Nature* 435: 673–676.
- Lancaster JL, Woldorff MG, Parsons LM, Liotti M, Freitas CS, Rainey L et al. (2000). Automated Talairach atlas labels for functional brain mapping. *Hum Brain Mapp* 10: 120–131.
- Levine A, Zagoory-Sharon O, Feldman R, Weller A (2007). Oxytocin during pregnancy and early postpartum: individual patterns and maternal-fetal attachment. *Peptides* 28: 1162–1169.
- Light KC, Grewen KM, Amico JA, Boccia M, Brownley KA, Johns JM (2004). Deficits in plasma oxytocin responses and increased negative affect, stress, and blood pressure in mothers with cocaine exposure during pregnancy. *Addict Behav* 29: 1541–1564.
- Liu Y, Wang ZX (2003). Nucleus accumbens oxytocin and dopamine interact to regulate pair bond formation in female prairie voles. *Neuroscience* 121: 537–544.
- Lorberbaum JP, Newman JD, Horwitz AR, Dubno JR, Lydiard RB, Hamner MB et al. (2002). A potential role for thalamocingulate circuitry in human maternal behavior. *Biol Psychiatry* 51: 431–445.
- Lucas A, Drewett RB, Mitchell MD (1980). Breast-feeding and plasma oxytocin concentrations. *Br Med J* 281: 834–835.
- Mai JK, Assheuer J, Paxinos G (2004). *Atlas of the Human Brain*. Elsevier: San Diego, CA.
- McGregor IS, Callaghan PD, Hunt GE (2008). From ultrasocial to antisocial: a role for oxytocin in the acute reinforcing effects and long-term adverse consequences of drug use? *Br J Pharmacol* 154: 358–368.
- McNeilly AS, Robinson IC, Houston MJ, Howie PW (1983). Release of oxytocin and prolactin in response to suckling. *Br Med J (Clin Res Ed)* 286: 257–259.
- Montague PR, Dayan P, Sejnowski TJ (1996). A framework for mesencephalic dopamine systems based on predictive Hebbian learning. *J Neurosci* 16: 1936–1947.
- Montague PR, Lohrenz T (2007). To detect and correct: norm violations and their enforcement. *Neuron* 56: 14–18.
- Numan M (2006). Hypothalamic neural circuits regulating maternal responsiveness toward infants. *Behav Cogn Neurosci Rev* 5: 163–190.
- Olazabal DE, Young LJ (2006a). Oxytocin receptors in the nucleus accumbens facilitate 'spontaneous' maternal behavior in adult female prairie voles. *Neuroscience* 141: 559–568.
- Olazabal DE, Young LJ (2006b). Species and individual differences in juvenile female alloparental care are associated with oxytocin receptor density in the striatum and the lateral septum. *Hormones Behav* 49: 681–687.
- Robinson AG, Verbalis JG (2003). The Posterior Pituitary Gland. In: Larson PR, Kronenberg HM, Melmed S, Polonsky KS (eds). *Williams Textbook of Endocrinology*. WB Saunders: Philadelphia, pp 281–330.
- Ross HE, Cole CD, Smith Y, Neumann ID, Landgraf R, Murphy AZ et al. (2009). Characterization of the oxytocin system regulating affiliative behavior in female prairie voles. *Neuroscience* 162: 892–903.

- Sanfey AG, Rilling JK, Aronson JA, Nystrom LE, Cohen JD (2003). The neural basis of economic decision-making in the ultimatum game. *Science* **300**: 1755–1758.
- Savaskan E, Ehrhardt R, Schulz A, Walter M, Schachinger H (2008). Post-learning intranasal oxytocin modulates human memory for facial identity. *Psychoneuroendocrinology* **33**: 368–374.
- Schultz W, Dayan P, Montague PR (1997). A neural substrate of prediction and reward. *Science* **275**: 1593–1599.
- Singer T, Seymour B, O'Doherty J, Kaube H, Dolan RJ, Frith CD (2004). Empathy for pain involves the affective but not sensory components of pain. *Science* **303**: 1157–1162.
- Sonnby-Borgstrom M, Jonsson P (2004). Dismissing-avoidant pattern of attachment and mimicry reactions at different levels of information processing. *Scand J Psychol* **45**: 103–113.
- Sroufe LA, Egeland B, Carlson E, Collin WA (2005). The development of the person: the Minnesota study of risk and adaptation from birth to adulthood. Guilford: New York.
- Strathearn L (2006). Exploring the neurobiology of attachment. In: Mayes LC, Fonagy P, Target M (eds). *Developmental Science and Psychoanalysis: Integration and Innovation*. Karnac Press: London, pp 117–130.
- Strathearn L, Abdullah M, Najman JM, O'Callaghan M (2009). Does breastfeeding protect against substantiated child abuse and neglect? A 15-year cohort study. *Pediatrics* **123**: 483–493.
- Strathearn L, Gray PH, O'Callaghan M, Wood DO (2001). Childhood neglect and cognitive development in extremely low birth weight infants: a prospective study. *Pediatrics* **108**: 142–151.
- Strathearn L, Li J, Fonagy P, Montague PR (2008). What's in a smile? Maternal brain responses to infant facial cues. *Pediatrics* **122**: 40–51.
- Swain JE, Lorberbaum JP, Kose S, Strathearn L (2007). Brain basis of early parent-infant interactions: physiology, and *in vivo* functional neuroimaging studies. *J Child Psychol Psychiat* **48**: 262–287.
- Thompson RA (2008). Early attachment and later development: familiar questions, new answers. In: Cassidy J, Shaver PR (eds). *Handbook of Attachment*. Guilford Press: New York.
- Uvnas-Moberg K, Bruzelius G, Alster P, Lundeberg T (1993). The antinociceptive effect of non-noxious sensory stimulation is mediated partly through oxytocinergic mechanisms. *Acta Physiol Scand* **149**: 199–204.
- van IJzendoorn MH (1995). Adult attachment representations, parental responsiveness, and infant attachment: a meta-analysis on the predictive validity of the Adult Attachment Interview. *Psychol Bull* **117**: 387–403.
- van IJzendoorn MH, Bakermans-Kranenburg MJ (2009). The first 10 000 Adult Attachment Interviews: distributions of adult attachment representations in clinical and non-clinical groups. *Attach Hum Dev* **11**: 223–263.
- Vankrieken L, Godart A, Thomas K (1983). Oxytocin determination by radioimmunoassay. *Gynecol Obstet Invest* **16**: 180–185.
- Vrticka P, Andersson F, Grandjean D, Sander D, Vuilleumier P (2008). Individual attachment style modulates human amygdala and striatum activation during social appraisal. *PLoS ONE* **3**: e2868.
- Watson D, Clark LA, Tellegen A (1988). Development and validation of brief measures of positive and negative affect: the PANAS scales. *J Pers Soc Psychol* **54**: 1063–1070.
- Weaver ICG, Cervoni N, Champagne FA, D'Alessio AC, Sharma S, Seckl JR *et al.* (2004). Epigenetic programming by maternal behavior. *Nat Neurosci* **7**: 847–854.

Supplementary Information accompanies the paper on the Neuropsychopharmacology website (<http://www.nature.com/npp>)

See related commentary by Rilling on page 2621.