The Autism-Spectrum Quotient (AQ): Evidence from Asperger Syndrome/High-Functioning Autism, Males and Females, Scientists and Mathematicians

Simon Baron-Cohen, ¹ Sally Wheelwright, ¹ Richard Skinner, ¹ Joanne Martin, ¹ and Emma Clubley ¹

Currently there are no brief, self-administered instruments for measuring the degree to which an adult with normal intelligence has the traits associated with the autistic spectrum. In this paper, we report on a new instrument to assess this: the Autism-Spectrum Quotient (AQ). Individuals score in the range 0-50. Four groups of subjects were assessed: Group 1: 58 adults with Asperger syndrome (AS) or high-functioning autism (HFA); Group 2: 174 randomly selected controls. Group 3: 840 students in Cambridge University; and Group 4: 16 winners of the UK Mathematics Olympiad. The adults with AS/HFA had a mean AQ score of 35.8 (SD = 6.5), significantly higher than Group 2 controls (M = 16.4, SD = 6.3). 80% of the adults with AS/HFA scored 32+, versus 2% of controls. Among the controls, men scored slightly but significantly higher than women. No women scored extremely highly (AQ score 34+) whereas 4% of men did so. Twice as many men (40%) as women (21%) scored at intermediate levels (AQ score 20+). Among the AS/HFA group, male and female scores did not differ significantly. The students in Cambridge University did not differ from the randomly selected control group, but scientists (including mathematicians) scored significantly higher than both humanities and social sciences students, confirming an earlier study that autistic conditions are associated with scientific skills. Within the sciences, mathematicians scored highest. This was replicated in Group 4, the Mathematics Olympiad winners scoring significantly higher than the male Cambridge humanities students. 6% of the student sample scored 32+ on the AQ. On interview, 11 out of 11 of these met three or more DSM-IV criteria for AS/HFA, and all were studying sciences/mathematics, and 7 of the 11 met threshold on these criteria. Test-retest and interrater reliability of the AQ was good. The AQ is thus a valuable instrument for rapidly quantifying where any given individual is situated on the continuum from autism to normality. Its potential for screening for autism spectrum conditions in adults of normal intelligence remains to be fully explored.

KEY WORDS: Autism-Spectrum Quotient; Asperger syndrome; high-functioning autism; normal intelligence.

INTRODUCTION

Autism is defined in terms of abnormalities in social and communication development, in the presence of marked repetitive behavior and limited imagination (American Psychiatric Association [APA], 1994). Asperger syndrome (AS) is defined in terms of the individual meeting the same criteria for autism but with no history of cognitive or language delay, and not meeting the criteria for Pervasive Development Disorder (PDD), (ICD-10; World Health Organization, 1994). Language delay itself is defined as not using single words by 2 years of age, and/or phrase speech by 3 years of age. There is growing evidence that autism and AS are of genetic

¹ Departments of Experimental Psychology and Psychiatry, University of Cambridge, Downing Street, Cambridge, CB2 3EB, United Kingdom.

origin. The evidence is strongest for autism, and comes from twin and behavioral genetic family studies (Bailey *et al.*, 1995; Bolton & Rutter, 1990; Folstein & Rutter, 1977, 1988). Family pedigrees of AS also implicate heritability (Gillberg, 1991). There is also an assumption, still under debate, that autism and AS lie on a *continuum* of social-communication disability, with AS as the bridge between autism and normality (Baron-Cohen, 1995; Frith, 1991; Wing, 1981, 1988). The continuum view shifts us away from categorical diagnosis and towards a *quantitative* approach.

Currently there are no brief, self-administered instruments available for measuring where any given individual adult, with normal intelligence, lies on this continuum. Existing instruments, such as the ADI-R (Autism Diagnostic Interview) (Le Couteur et al., 1989; Lord, Rutter, & Le Couteur, 1994), the ADOS-G (Autism Diagnostic Observation Schedule) are fairly time-consuming to administer, and the CARS (Childhood Autism Rating Scale) which can be brief, is not self-administered (Schopler, Reichler, & Renner, 1986). What is needed is a short, self-administered scale for identifying the degree to which any individual adult of normal IQ may have "autistic traits" or what has been called "the broader phenotype" (Bailey et al., 1995). This would be useful for both scientific reasons (e.g., establishing who is "affected" and who is not, or the degree of caseness of an individual, in scientific comparisons), and potentially for applied reasons (e.g., screening for possibly affected individuals to assist in making referrals for a full diagnostic assessment). For both of these reasons, we developed the Autism-Spectrum Quotient (AQ). The instrument's name was chosen because of the assumption, mentioned above, that there is an autism spectrum (Wing, 1988).²

DESIGN OF THE AQ

The AQ was designed to be short, easy to use, and easy to score. It is shown in the Appendix. It comprises 50 questions, made up of 10 questions assessing 5 different areas: *social skill* (items 1,11,13,15,22,36,44,45, 47,48); *attention switching* (items 2,4,10,16,25,32,34, 37,43,46); *attention to detail* (items 5,6,9,12,19,23,28, 29,30,49); *communication* (items 7,17,18,26,27,31,33, 35,38,39); *imagination* (items 3,8,14,20,21,24,40,41, 42,50). Each of the items listed above scores 1 point if

the respondent records the abnormal or autistic-like behavior either mildly or strongly (see below for scoring each item; Abnormality = poor social skill, poor communication skill, poor imagination, exceptional attention to detail, poor attention-switching/strong focus of attention). Approximately half the items were worded to produce a "disagree" response, and half an "agree" response, in a high scoring person with AS/HFA. This was to avoid a response bias either way. Following this, items were randomized with respect to both the expected response from a high-scorer, and with respect to their domain.

INSTRUMENT DEVELOPMENT

Items were selected from the domains in the "triad" of autistic symptoms (APA, 1994; Rutter, 1978; Wing & Gould, 1979), and from demonstrated areas of cognitive abnormality in autism. The AQ as shown in the Appendix is the outcome of piloting multiple versions, over several years. The instrument was piloted on adults with AS or high-functioning autism (HFA), and age-matched controls. An early version was also interview-based, and required the coding of responses. Following piloting, items which controls scored on as often, or more often, than did people with autism/AS were omitted.

Due to the concern over whether a condition like HFA or AS might impair one's ability to understand the items in the questionnaire, we checked comprehension with the patients in our pilot study. We did this by calling some patients into our lab, selected at random, where we had the opportunity to ask them about their responses. Comprehension of wording might be a greater problem in a less able population, but this instrument is designed for high-functioning individuals who are perfectly able to read or discuss issues. For caution, however, parents independently completed an AQ for their child with AS/HFA. A related issue is whether a condition like AS or HFA might impair the subject's ability to judge their own social or communicative behavior, due to subtle mind-reading problems (Baron-Cohen, 1995; Baron-Cohen, Jolliffe, Mortimore, & Robertson, 1997). If this occurred, this would lead a person to score lower on the AQ, rating their own behavior as more appropriate than it might really be. Any inaccuracies of this kind would therefore, if anything, lead to a conservative estimate of the person's true AQ score. However, to guard against false negatives, we included questions in both the social and communication domains that ask about the person's preferences, rather than only asking them to judge their

² The term "quotient" is not used in the arithmetic sense (the result of dividing one quantity by another) but as derived from the Latin root *quotiens* (how much or how many).

own behavior. Piloting revealed that such able subjects were certainly able to report on their own preferences and what they find easy or difficult. Equally, items in the other domains ask about their attentional preferences or focus of attention (e.g., to dates, numbers, small sounds). There is no reason to expect that a high-functioning person with autism or AS would be at all impaired in being able to report faithfully on such items. The final version of the AQ has a forced-choice format, can be self-administered, and is straightforward to score since it does not depend on any interpretation in the scoring.

Subjects

Four groups of subjects were tested: Group 1 comprised 58 adults with AS/HFA (45 male, 13 female). This sex ratio of 3.5:1 (M:F) is similar to that found in other samples (Klin, Volkmar, Sparrow, Cicchetti, & Rourke, 1995). All subjects in this group had been diagnosed by psychiatrists using established criteria for autism or AS (APA, 1994). They were recruited via several sources, including the National Autistic Society (UK), specialist clinics carrying out diagnostic assessments, and advertisements in newsletters/web pages for adults with AS/HFA. Their mean age was 31.6 years (SD = 11.8, range = 16.5-58.3). They had all attended mainstream schooling and were reported to have an IQ in the normal range. See below for a check of this. Their mean number of years in education was 14.2 (SD = 2.41). Thirty-two had higher educational qualifications (university degrees). Their occupations reflected their mixed socioeconomic status (SES). Because we could not confirm age of onset of language with any reliability (due to the considerable passage of time), these individuals are grouped together, rather than attempting to separate them into AS versus HFA. The final sample of 58 were those who responded from a larger sample of 63. Group 2 comprised 174 adults selected at random (76 male and 98 female). They were drawn from 500 adults sent the AQ by post, giving a return rate of 34.8%. They were all living in the East Anglia area. Their mean age was 37.0 years (SD = 7.7, range = 18.1–60.0). Their mean number of years in education was 13.9 (SD =2.34). 89 had university degrees, and their mix of occupations was similar to that Group 1. In Groups 1 and 2, 15 individuals were randomly selected from the individuals who had returned an AQ and invited into the lab to check prorated IQ, using four subtests of the WAIS-R (see below). Group 3 comprised 840 students in Cambridge University (454 male, 386 female). Their mean age was 21.0 years (SD = 2.9, range = 17.6–51.1).

They were drawn from 4,175 students sent an AQ, giving a return rate of 20.1%. The return rates from the different disciplines did not differ significantly. Group 3 was included to test if they showed a similar profile to the randomly selected controls (Group 2, above), despite the difference in both IQ and educational level of the two groups. Group 3 also allowed us to test if scientists differed from students in the humanities, given earlier reports (Baron-Cohen *et al.*, 1998) suggesting that autism is more common in families of physicists, engineers, and mathematicians. Finally, Group 4 comprised 16 winners of the UK Mathematics Olympiad (15 male, 1 female). They were included as a retest of this same association. Their mean age was 17.4 years (SD = 1.0, range = 15.3–18.7).

Method

Participants were sent the AQ by post, and they were instructed to complete it as quickly as possible (to avoid thinking about responses too long), and to complete it on their own. Participants in Group 2 had the option to complete this anonymously or not. To confirm the diagnosis of adults in Group 1 being high functioning, 15 were randomly selected and invited into the lab for intellectual assessment using four subtests of the WAIS-R (Wechsler, 1958). The four subtests of the WAIS-R were Vocabulary, Similarities, Block Design, and Picture Completion. On this basis, all of these had a prorated IQ of at least 85, that is, in the normal range (M = 106.5, SD = 8.0), and did not differ significantly from the subsample (n = 15) selected from Group 1 (t test, p > .5), (M = 105.8, SD = 6.3).

Scoring the AQ

"Definitely agree" or "slightly agree" responses scored 1 point, on the following items: 1, 2, 4, 5, 6, 7, 9, 12, 13, 16, 18, 19, 20, 21, 22, 23, 26, 33, 35, 39, 41, 42, 43, 45, 46. "Definitely disagree" or "slightly disagree" responses scored 1 point, on the following items: 3, 8, 10, 11, 14, 15, 17, 24, 25, 27, 28, 29, 30, 31, 32, 34, 36, 37, 38, 40, 44, 47, 48, 49, 50.

RESULTS

AS/HFA Versus Controls, and Sex Differences

Mean total and subcategory AQ scores from each group are displayed in Table I. Comparing Groups 1 and 2 using an ANOVA of total AQ score by Group and Sex, we found, as predicted, that there was a main effect

Table I. Mean AQ and Subscale Scores by Group

	n	Communication	Social	Imagination	Local details	Attention switching	Total AQ
Group 1							
AS/HFA							
M	58	7.2	7.5	6.4	6.7	8.0	35.8
SD		2.0	1.9	2.1	2.3	1.8	6.5
AS/HFA males							
M	45	7.2	7.4	6.2	6.6	7.7	35.1
SD		2.0	2.0	2.2	2.3	1.9	6.9
AS/HFA females							
M	13	7.3	7.9	7.0	6.9	8.9	38.1
SD		2.1	1.4	1.5	2.1	1.0	4.4
Group 2							
Controls							
M	174	2.4	2.6	2.3	5.3	3.9	16.4
SD		1.9	2.3	1.7	2.3	1.9	6.3
Control males							
M	76	2.8	2.8	2.7	5.2	4.3	17.8
SD		2.0	2.5	1.9	2.3	1.9	6.8
Control females							
M	98	2.1	2.3	1.9	5.4	3.6	15.4
SD		1.8	2.2	1.5	2.3	1.8	5.7
Group 3							
Students							
M	840	2.9	2.3	2.5	5.3	4.5	17.6
SD		2.0	2.2	1.9	2.2	2.0	6.4
Student males							
M	454	3.2	2.6	2.9	5.3	4.7	18.6
SD		2.0	2.3	2.0	2.1	2.0	6.6
Student Females							
M	386	2.7	2.0	2.0	5.4	4.3	16.4
SD		1.8	2.0	1.7	2.3	2.0	6.1
Group 4							
Olympiad							
M	16	3.0	5.1	4.9	6.6	4.9	24.5
SD		2.3	3.2	2.5	2.3	1.9	5.7

of Group, F(1, 228) = 328.9, p = .0001; the AS/HFA group scoring higher than the controls, and a two-way interaction of Group \times Sex, F(1, 228) = 6.01, p = .015; the control males scoring significantly higher than the control females (t = 2.56, df = x, p < .01). There was no difference between mean AQ scores of men and women with AS/HFA. Group means on each subscore are also shown in Table I. See also Figs. 1 and 2 for graphic displays of the Group and Sex differences. The AS/HFA group differed from Group 2 on all subscores (t tests, p < .0001). Comparing the students (Group 3) to the randomly selected controls (Group 2), there was no main effect of Group, F(1, 1010) = 3.2, p = .07, and no Group \times Sex interaction, F(1, 1010) = 0.042, p =.84; but there was a significant effect of Sex, F(1, 1010)= 19.4, p = .0001, males scoring higher than females. This means that on the AQ the students do not differ from the general population sample, despite the differences in IQ and educational level between the two groups. Combining Groups 2 and 3, men and women differed on all subscales except local details (t tests, all p < .0001).

Scientists Versus Nonscientists

Table II shows the AQ scores for subjects in Group 3, broken down according to their Degree/area of study. We compared students studying Science (i.e., physical sciences, biological sciences, mathematics, computer

³ Physical sciences included physics, physical natural sciences, chemistry, geology, communications, chemical engineering, mineral science, material science, and geophysics.

⁴ Biological sciences included experimental psychology, neurophysiology, biological natural sciences, biology, bioanthroplogy, neuroscience, and molecular ecology.


Fig. 1. AQ scores in AS/HFA group and controls (Groups 1 and 2).


Fig. 2. AQ scores in male and female controls (Group 2).

	n	Communication	Social	Imagination	Local details	Attention switching	Total AQ
Sciences							
All							
M	454	3.1	2.6	2.7	5.5	4.6	18.5
SD		2.0	2.3	2.0	2.2	2.0	6.8
Male							
M	284	3.2	2.9	3.1	5.4	4.7	19.3
SD		2.1	2.5	2.1	2.1	2.0	6.8
Female							
M	170	2.8	2.1	2.1	5.6	4.4	17.1
SD		1.8	2.1	1.7	2.5	2.0	6.5
Humanities							
All							
M	276	2.8	2.0	2.1	5.2	4.5	16.7
SD		1.9	2.0	1.8	2.2	2.1	5.9
Male							
M	119	3.3	2.1	2.4	5.2	4.7	17.7
SD		1.9	2.0	1.8	2.0	2.2	5.8
Female							
M	157	2.5	2.0	1.9	5.2	4.3	15.9
SD		1.9	2.0	1.8	2.3	2.0	5.8
Social Sciences							
All							
M	110	2.7	1.8	2.4	5.2	4.3	16.4
SD		1.7	1.9	1.9	2.1	1.9	5.8
Male							
M	51	2.8	1.8	2.8	5.2	4.5	17.1
SD		1.8	1.8	2.0	2.3	1.8	6.1
Female							
M	59	2.6	1.9	1.9	5.2	4.2	15.8
SD		1.7	2.0	1.7	2.0	2.0	5.5

Table II. Mean AQ and Subscale Scores for Students (Group 3) Studying Different Degrees

science, engineering, medicine,5 and nonspecific science⁶), versus Humanities (i.e., classics, languages, law, architecture, philosophy, English, theology, history, or music), versus the Social Sciences (i.e., geography, economics, social and political sciences, archaeology and anthropology, land economy, or management). There was a main effect of Degree, F(2, 834) = 5.8, p = .003, scientists scoring higher than both humanities and social scientists, who did not differ from each other. This confirms an earlier report of an association between science/maths skills, and autistic conditions (Baron-Cohen et al., 1998). There was also a main effect of Sex, F(1,834) = 11.4, p = .001, males scoring higher than females over all, replicating the sex difference found in Group 2 above. Scientists differed from nonscientists on two subscales (social and imagination, t tests, p < .0001).

There was no significant interaction of Sex × Degree, F(2, 834) = 0.32, p = .73).

Differences Between Types of Science

We then tested if there were differences between the different types of scientists, or between male and female scientists, in Group 3. The six types of Sciences (i.e., excluding the nonspecific category), by Sex, were compared in one ANOVA. There was a main effect of type of Science, F(5, 331) = 7.8, p < .0001, but no main effect of Sex, F(1, 331) = 3.0, p = .08, and no Sex \times Science-type interaction, F(5, 331) = 27.3, p = .62). The mean AQ's and subscale scores (and SDs for each type of science are shown in Table III. Student Neuman Keuls tests showed that mathematicians scored higher than engineers, physical and computer sciences, who scored higher than medicine and biology. Analyzed differently, mathematicians scored significantly higher than the nonmathematician scientists, F(1, 450) = 16.9, p = .0001. Subscale differences were not compared

⁵ Medicine included both medicine and veterinary science.

⁶ This last category included those subjects who simply listed their Degree as natural sciences, which could have been any of the sciences.

	n	Communication	Social	Imagination	Local details	Attention switching	Total AQ
Biological sciences							
M	31	2.7	1.5	1.7	4.7	4.2	14.9
SD		2.0	1.5	1.4	2.4	2.1	5.7
Computer science							
M	23	3.4	3.7	3.4	5.7	4.8	21.1
SD		2.4	3.0	1.9	1.8	1.9	7.7
Engineering							
M	77	2.9	2.3	3.0	5.4	4.3	17.9
SD		1.8	2.1	2.5	2.2	1.7	5.6
Mathematics							
M	85	3.8	3.6	3.3	5.8	5.1	21.5
SD		2.0	2.5	1.8	1.9	2.0	6.4
Medicine							
M	69	2.5	1.4	2.0	5.2	4.2	15.4
SD		1.6	1.6	1.6	2.4	1.9	5.0
Physical sciences							
M	47	3.0	3.4	3.1	5.4	4.6	19.6
SD		2.3	2.8	1.9	2.2	2.3	7.8
Nonspecific science							
M	122	3.0	2.6	2.6	5.6	4.7	18.5
SD		2.0	2.1	1.9	2.4	2.1	7.2

Table III. Mean AQ and Subscale Scores for Student Scientists (Group 3) Studying Different Subjects

within the science types in order to avoid multiple statistical testing. To retest the finding from Group 3 that mathematicians score significantly higher than controls, the final analysis compared Group 4 (Maths Olympiad) versus male humanities students from Group 3. Group 4 scored significantly higher than the male humanities students, t(133) = -4.42, p = .0001. There were no differences between Group 4 and mathematicians from Group 3, t(99) = -1.7, p = .09. Mean AQ and subscale scores from Group 4 are shown in Table I.

Test-Retest Reliability, and Self Versus Parent Report

To establish test–retest reliability, 17 students from Group 3 were asked to complete a second AQ 2 weeks after the first administration. Scores from the first and second AQs did not differ statistically, t(16) = 0.3, p = .75) and were strongly correlated (r = .7, p = .002). To test if self-report by adults with AS/HFA was leading to inflated scores, all subjects in Group 1 were asked if a parent could also compete an AQ on them. Twenty-two of these families agreed to do this. The parent version of the AQ omitted 10 items out of 50 (items 3, 5, 6, 8, 12, 20, 23, 27, 36, and 42), since these could only be answered subjectively. The mean difference in AQ score between self-report and parent report for the 40-item AQ was 2.8 points (SD = -0.6), parents scoring their child more highly than their

child's self-report. This shows that scores in Group 1 are, if anything, more conservative than would be estimated by another judge.

Item Analysis and Internal Consistency

An item analysis (percentage of each group scoring on each item) is shown in Table IV. On only 2 items out of 50 (items 29 and 30) did controls score more than adults with AS/HFA, strongly confirming the value of these items for discriminating HFA/AS versus controls established at the pilot phase. These two items were conservatively retained in the analysis since, if anything, they served to reduce the size of group differences. The internal consistency of items in each of the five domains was also calculated, and Cronbach's alpha coefficients were all moderate to high (Communication = .65; Social, = .77; Imagination = .65; Local Details = .63; Attention Switching = .67). Regarding the decision to score "slightly agree" and "definitely agree" responses using 1 point only, a reanalysis differentiating these in terms of 1 versus 2 points led to the same pattern of results overall.

Determining a Useful Cutoff

Percentage of each group scoring at or above each AQ score is shown in Table V, and the same analysis for science versus nonscience students in Group 3, in

Table IV. Item Analysis for Groups 1-3

Item	Group 1 AS/HFA (<i>n</i> = 58)	Group 2 Controls (<i>n</i> = 174)	Group 3 Students (<i>n</i> = 840)
1	67.2	36.2	29.2
2	81.0	31.6	36.0
3	32.8	13.2	17.9
4	91.4	55.7	65.4
5	79.3	59.2	50.8
6	65.5	55.2	49.9
7	65.5	19.0	27.1
8	37.9	6.9	21.0
9	58.6	38.5	23.6
10		25.9	40.1
	81.0		
11 12	86.2	31.0 79.9	34.5 75.1
13	96.6	25.3	13.8
	74.1		
14	60.3	38.5	40.0
15	77.6	29.9	19.8
16	82.8	52.3	64.4
17	74.1	32.8	29.0
18	58.6	38.5	36.0
19	58.6	39.1	47.4
20	60.3	14.4	15.1
21	58.6	18.4	12.5
22	84.5	31.0	26.0
23	81.0	54.6	71.4
24	60.3	32.2	23.9
25	81.0	32.8	37.6
26	81.0	35.1	45.0
27	81.0	20.7	24.9
28	69.0	35.6	43.0
29	48.3	54.6	65.0
30	58.6	73.0	65.6
31	67.2	10.3	14.5
32	70.7	17.8	28.2
33	63.8	10.9	12.7
34	65.5	22.4	17.6
35	60.3	19.0	29.0
36	74.1	19.0	27.3
37	69.0	16.1	38.9
38	87.9	33.9	38.7
39	81.0	23.6	36.2
40	77.6	20.7	23.8
41	81.0	25.3	18.3
42	84.5	32.2	36.2
43	81.0	61.5	65.4
44	75.9	14.9	9.9
45	84.5	27.6	35.2
46	93.1	69.5	59.0
47	56.9	19.5	11.0
48	72.4	20.7	25.1
49	50.0	40.8	43.0
50	87.9	25.9	41.0

Table VI. Considering Table V, and using the rule that a useful cutoff would discriminate the groups with as many true positives and as few false positives as possible, an AQ score of 32+ was chosen, since 79.3% of

the AS/HFA group scored at this level, while only 2% of controls did so; 32+ also seems to be a useful cutoff for distinguishing females with AS/HFA (92.3% scoring at this point or above) versus control females (1% of whom score at this point or above).

Normal Sex Differences on the AQ

Table V also shows that control females never score as high as 34+, whereas 3.9% of control males do. Note also that at AQ score 20+, there are twice as many males (40%) as females (21%) in the control group scoring at this intermediate point on the scale. This suggests that there is not only a sex difference on the AQ overall (as reflected in the male mean AQ being higher than the female mean), and a sex difference at high levels on the AQ (reflected in the sex ratio in Group 1 being 3.5:1), but that significantly more males than females in the general population show moderate levels of "autistic traits" (i.e., those traits that people with AS or HFA tend to endorse on the AQ).

Validation of the AQ Among Controls

We cannot determine the rate of false negatives in Group 2 (general population controls), as the majority of these completed the AQ anonymously. To validate the AQ in Group 3, we called in for clinical interview all subjects scoring 32+, of whom 11 agreed to be interviewed. Using DSM-IV⁷ criteria for autistic disorder, an experienced clinician (S.B-C.) sought to establish the number of criteria each subject met. The clinician remained blind to the AQ score of the subject being interviewed. Of the 11 subjects scoring 32+, 7 met criteria for HFA or AS. No diagnoses were actually made for two reasons: No parent was present to provide independent developmental data, and because none of those meeting criteria complained of any current unhappiness. Indeed, many of them reported that within a University setting their desire not to be sociable, together with their desire to pursue their narrow or repetitive interests (typically mathematics and computing) was not considered odd, and was even valued. Of the other 4, all met at least three criteria. In all 11 cases however, there was evidence from self-report of significant impairment in functioning during the school years (social isolation, being bullied, and difficulty in making friendships).

Only DSM-IV criteria were applied, as for individuals of this age it was not appropriate to also use instruments such as the ADI-R or the ADOS (Lord *et al.*, 1994).

Table V. Percentage of Subjects in Groups 1 and 2 Scoring at or Above each AQ Score

AQ Score	AS/HFA $(n = 58)$	AS/HFA males $(n = 45)$	AS/HFA females $(n = 13)$	Controls $(n = 174)$	Control males $(n = 76)$	Control female $(n = 98)$
0	100	100	100	100	100	100
1	100	100	100	100	100	100
2	100	100	100	100	100	100
3	100	100	100	100	100	100
4	100	100	100	100	100	100
5	100	100	100	98.3	97.4	99.0
6	100	100	100	96.6	97.4	95.9
7	100	100	100	96.0	97.4	94.9
8	100	100	100	93.7	96.1	91.8
9	100	100	100	90.2	93.4	87.8
10	100	100	100	85.1	89.5	81.6
11	100	100	100	81.6	85.5	78.6
12	100	100	100	77.0	78.9	75.5
13	100	100	100	71.8	73.7	70.4
14	100	100	100	65.5	89.7	62.2
15	100	100	100	60.9	68.4	55.1
16	100	100	100	54.0	63.2	46.9
17	100	100	100	47.1	57.9	38.8
18	100	100	100	40.6	51.3	32.7
19	98.3	97.8	100	36.8	48.7	27.6
20	96.6	95.6	100	29.3	39.5	21.4
21	96.6	95.6	100	24.7	32.9	18.4
22	96.6	95.6	100	19.0	25.0	14.3
23	96.6	95.6	100	16.7	22.4	12.2
24	94.8	93.3	100	13.8	18.4	10.2
25	94.8	93.3	100	9.8	14.5	6.1
26	94.8	93.3	100	8.0	13.2	4.1
27	69.7	86.7	100	4.0	6.6	2.0
28	89.7	86.7	100	4.0	6.6	2.0
29	86.2	82.2	100	4.0	6.6	2.0
30	64.5	80.0	100	2.9	5.3	1.0
31	82.8	77.8	100	2.9	5.3	1.0
32	79.3	75.6	92.3	2.3	3.9	1.0
33	70.7	66.7	84.6	2.3	3.9	1.0
34	63.8	60.0	76.9	1.7	3.9	0
35	62.1	57.8	76.9	0.6	1.3	0
36	53.4	46.7	76.9	0.6	1.3	0
37	50.0	46.7	61.5	0.6	1.3	0
38	43.1	37.8	61.5	0	0	0
39	36.2	33.3	46.2	0	0	0
40	27.6	24.4	38.5	0	0	0
41	22.4	22.2	23.1	0	0	0
42	22.4	22.2	23.1	0	0	0
43	19.0	17.8	23.1	0	0	0
44	13.8	13.3	15.4	0	0	0
45	5.2	4.4	7.7	0	0	0
46	1.7	2.2	0	0	0	0
47	1.7	2.2	0	0	0	0
48	1.7	2.2	0	0	0	0
49	0	0	0	0	0	0
50	0	0	0	0	0	0

Table VI. Percentage of Subjects in Group 3 Scoring or at Above Each AQ Score

AQ Score	Science $(n = 454)$	Nonscience $(n = 386)$
0	100	100
1	100	100
2	100	100
3	100	99.7
4	100	99.2
5	99.3	99.2
6	96.7	99.0
7	98.2	97.9
8	97.4	96.4
9	96.9	94.0
10	93.4	90.4
11	89.4	85.2
12	85.5	81.6
13	81.5	73.3
14	75.1	67.9
15	70.3	62.4
16	62.1	54.7
17	55.5	46.6
18	51.3	39.4
19	46.0	32.6
20	39.6	29.0
21	32.6	23.6
22	30.2	19.4
23	26.2	16.3
24	23.8	12.7
25	19.2	10.6
26	15.4	8.3
27	12.3	6.7
28	10.4	4.1
29	8.1	3.1
30	7.7	2.6
31	5.3	1.6
32	4.6	1.3
33	3.3	0.5
34	2.4	0.3
35	1.5	0.3
36	1.1	0.5
37	0.9	0
38	0.7	0
39	0.7	0
40	0.4	0
41	0.4	0
42 43	0.4 0.2	0
43 44	0.2	0
45	0	0
46	0	0
47	0	0
48	0	0
49	0	0
50	0	0

DISCUSSION

We have described a new self-assessment screening instrument, the Autism-Spectrum Quotient (AQ), for measuring the degree to which an individual of normal intelligence shows autistic traits. As predicted, adults with AS/HFA scored significantly higher on the AO than matched controls. 80% scored above a critical minimum of 32+, whereas only 2% of controls did so. This demonstrates that the AQ has reasonable face validity, since the questionnaire purports to measure autistic spectrum traits, and people with a diagnosis involving these traits score highly on it. AQ scores from a general population sample and a Cambridge student sample were not significantly different, implying that IQ and SES do not appear to influence AQ. The AQ can also be said to have reasonable construct validity, in that items purporting to measure each of the five domains of interest (social, communication, imagination, attention to detail, and attention switching) show moderate to high alpha coefficients. Future work needs to test the false negative rate by carrying out diagnostic assessments on a larger number of subjects in the control group than was possible here. The AQ has excellent test-retest reliability. The group differences between the AS/HFA group versus controls are if anything conservative, given that parents score their child with AS/HFA higher than they score by selfreport. Within the control group, men score slightly but significantly higher than women, both overall, and at intermediate and high levels of autistic traits. This is consistent with the extreme male brain theory of autism (Asperger, 1944; Baron-Cohen & Hammer, 1997; Baron-Cohen, Wheelwright, Stone, & Rutherford, 1999) and may have implications for the marked sex ratio in AS (Wing, 1981). Finally, scientists score higher than nonscientists; and within the sciences, mathematics, physical scientists, computer scientists, and engineers score higher than the more human or life-centered sciences of medicine (including veterinary science) and biology. This latter finding replicates our earlier studies finding a link between autism spectrum conditions and occupations/skills in maths, physics, and engineering (Baron-Cohen et al., 1998). Our recent single-case studies of very high-achieving mathematicians, physicists, and computer scientists with AS show that this condition need not be any obstacle to achieving the highest levels in these fields. Converging evidence for a link between AS and talent in physics has been reported in an unselected sample of children with AS (Baron-Cohen, Wheelwright, Spong, Scahill, & Lawson, in press).

We wish to underline that the AQ is not diagnos-

tic, but may serve as a useful instrument in identifying the extent of autistic traits shown by an adult of normal intelligence. A score of 32+ appears to be a useful cutoff for distinguishing individuals who have clinically significant levels of autistic traits. Such a high score on the AQ however does not mean an individual has AS or HFA, since a diagnosis is only merited if the individual is suffering a clinical level of distress as a result of their autistic traits. As shown in the subsample of students in Group 3 above, 80% of those scoring 32+ met DSM-IV criteria for HFA, but did not merit a diagnosis as they were not suffering any significant distress. If an adult

scores above 32 on the AQ, and is suffering some distress, we suggest this merits a referral to an expert clinician for a full diagnostic assessment. A limitation of this instrument is that it may not be appropriate for patients with low IQ, since the AQ assumes reading comprehension skills. Future work could include administering the AQ to other psychiatric control groups, in order to further determine its specificity, and to replicate the current results from Group 1 with patients diagnosed using standardized instruments. We suggest the AQ fills a gap for a brief assessment instrument for HFA/AS in adults of normal intelligence.

APPENDIX

The Autistic-Spectrum Quotient

1. I prefer to do things with others rather	definitely agree	slightly agree	slightly disagree	definitely disagree
than on my own.				
I prefer to do things the same way over and over again.	definitely agree	slightly agree	slightly disagree	definitely disagree
3. If I try to imagine something, I find it very easy to create a picture in my mind.	definitely agree	slightly agree	slightly disagree	definitely disagree
4. I frequently get so strongly absorbed in one thing that I lose sight of other things.	definitely agree	slightly agree	slightly disagree	definitely disagree
5. I often notice small sounds when others do not.	definitely agree	slightly agree	slightly disagree	definitely disagree
6. I usually notice car number plates or similar	definitely agree	slightly agree	slightly disagree	definitely disagree
strings of information.				, ,
Other people frequently tell me that what I've said is impolite, even though I think it is polite.	definitely agree	slightly agree	slightly disagree	definitely disagree
When I'm reading a story, I can easily imagine what the characters might look like.	definitely agree	slightly agree	slightly disagree	definitely disagree
9. I am fascinated by dates.	definitely agree	slightly agree	slightly disagree	definitely disagree
10. In a social group, I can easily keep track of	definitely agree	slightly agree	slightly disagree	definitely disagree
several different people's conversations.	, ,	0,0	0.0	, ,
11. I find social situations easy.	definitely agree	slightly agree	slightly disagree	definitely disagree
12. I tend to notice details that others do not.	definitely agree	slightly agree	slightly disagree	definitely disagree
13. I would rather go to a library than a party.	definitely agree	slightly agree	slightly disagree	definitely disagree
14. I find making up stories easy.	definitely agree	slightly agree	slightly disagree	definitely disagree
 I find myself drawn more strongly to people than to things. 	definitely agree	slightly agree	slightly disagree	definitely disagree
16. I tend to have very strong interests, which	definitely agree	slightly agree	slightly disagree	definitely disagree
I get upset about if I can't pursue.	definitely agree	slightly agree	slightly disagree	definitely disagree
17. I enjoy social chit-chat.	definitely agree	slightly agree	slightly disagree	definitely disagree
18. When I talk, it isn't always easy for others to	definitely agree	slightly agree	slightly disagree	definitely disagree
get a word in edgeways.	, ,	2 , 2		, ,
19. I am fascinated by numbers.	definitely agree	slightly agree	slightly disagree	definitely disagree
When I'm reading a story, I find it difficult to work out the characters' intentions.	definitely agree	slightly agree	slightly disagree	definitely disagree
21. I don't particularly enjoy reading fiction.	definitely agree	slightly agree	slightly disagree	definitely disagree
22. I find it hard to make new friends.	definitely agree	slightly agree	slightly disagree	definitely disagree
23. I notice patterns in things all the time.	definitely agree	slightly agree	slightly disagree	definitely disagree
24. I would rather go to the theatre than a museum.	definitely agree	slightly agree	slightly disagree	definitely disagree
25. It does not upset me if my daily routine	definitely agree	slightly agree	slightly disagree	definitely disagree
is distubed.				
26. I frequently find that I don't know how to keep a conversation going.	definitely agree	slightly agree	slightly disagree	definitely disagree

27.	I find it easy to "read between the lines" when someone is talking to me.	definitely agree	slightly agree	slightly disagree	definitely disagree
28.	I usually concentrate more on the whole picture, rather than the small details.	definitely agree	slightly agree	slightly disagree	definitely disagree
29.	I am not very good at remembering phone numbers.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I don't usually notice small changes in a situation, or a person's appearance.	definitely agree	slightly agree	slightly disagree	definitely disagree
31.	I know how to tell if someone listening to me is getting bored.	definitely agree	slightly agree	slightly disagree	definitely disagree
32.	I find it easy to do more than one thing at once.	definitely agree	slightly agree	slightly disagree	definitely disagree
33.	When I talk on the phone, I'm not sure when it's my turn to speak.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I enjoy doing things spontaneously.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I am often the last to understand the point of a joke.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I find it easy to work out what someone is thinking or feeling just by looking at their face.	definitely agree	slightly agree	slightly disagree	definitely disagree
	If there is an interruption, I can switch back to what I was doing very quickly.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I am good at social chit-chat.	definitely agree	slightly agree	slightly disagree	definitely disagree
39.	People often tell me that I keep going on and on about the same thing.	definitely agree	slightly agree	slightly disagree	definitely disagree
40.	When I was young, I used to enjoy playing games involving pretending with other children.	definitely agree	slightly agree	slightly disagree	definitely disagree
41.	I like to collect information about categories of things (e.g. types of car, types of bird, types of train, types of plant, etc.).	definitely agree	slightly agree	slightly disagree	definitely disagree
42.	I find it difficult to imagine what it would be like to be someone else.	definitely agree	slightly agree	slightly disagree	definitely disagree
43.	I like to plan any activities I participate in carefully.	definitely agree	slightly agree	slightly disagree	definitely disagree
44.	I enjoy social occasions.	definitely agree	slightly agree	slightly disagree	definitely disagree
45.	I find it difficult to work out people's intentions.	definitely agree	slightly agree	slightly disagree	definitely disagree
46.	New situations make me anxious.	definitely agree	slightly agree	slightly disagree	definitely disagree
	I enjoy meeting new people.	definitely agree	slightly agree	slightly disagree	definitely disagree
48.	I am a good diplomat.	definitely agree	slightly agree	slightly disagree	definitely disagree
49.	I am not very good at remembering people's date of birth.	definitely agree	slightly agree	slightly disagree	definitely disagree
50.	I find it very easy to play games with children that involve pretending.	definitely agree	slightly agree	slightly disagree	definitely disagree

© MRC-SBC/SJW Feb 1998

ACKNOWLEDGMENTS

The authors were supported by a grant from the Medical Research Council, the McDonnell-Pew Foundation, and the Three Guineas Trust during the period of this work. We thank the reviewers who improved this work through their feedback. R. S., J. M., and E. C. carried out Study 2 in part fulfilment of the B.Sc. in Experimental Psychology, University of Cambridge. Thanks also to Jessica Hammer for initial discussions, to Nick Stone for data entry, and to Hugh Osborne and Imre Leader for access to Group 4.

REFERENCES

American Psychiatric Association. (1994). Diagnostic and statistical manual of mental disorders (4th ed.). Washington DC: Author.

- Asperger, H. (1944). Die "Autistischen Psychopathen" im Kindesalter. Archiv fur Psychiatrie und Nervenkrankheiten, 117, 76–136.
- Bailey, T., Le Couteur, A., Gottesman, I., Bolton, P., Simonoff, E., Yuzda, E., & Rutter, M. (1995). Autism as a strongly genetic disorder: evidence from a British twin study. *Psychological Medicine*, 25, 63–77.
- Baron-Cohen, S. (1995). Mindblindness: An essay on autism and theory of mind. Boston: MIT Press/Bradford Books.
- Baron-Cohen, S. (1999). The extreme male brain theory of autism. In H. Tager-Flusberg (Ed.), *Neurodevelopmental disorders*. Boston: MIT Press/Bradford Books.
- Baron-Cohen, S., Bolton, P., Wheelwright, S., Short, L., Mead, G., Smith, A., & Scahill, V. (1998). Autism occurs more often in families of physicists, engineers, and mathematicians. *Autism*, 2, 296–301.
- Baron-Cohen, S., & Hammer, J. (1997). Is autism an extreme form of the male brain? *Advances in Infancy Research*, 11, 193–217.
- Baron-Cohen, S., Jolliffe, T., Mortimore, C., & Robertson, M. (1997).
 Another advanced test of theory of mind: evidence from very high functioning adults with autism or Asperger Syndrome.
 Journal of Child Psychology and Psychiatry, 38, 813–822.
- Baron-Cohen, S., Wheelwright, S., Stone, V., & Rutherford M.

- (1999). A mathematician, a physicist, and a computer scientist with Asperger syndrome: Performance on folk psychology and folk physics tests. *Neurocase*. *5*, 475–483.
- Baron-Cohen, S., Wheelwright, S., Spong, A., Scahill, V., & Lawson, J. (in press). Are intuitive physics and intuitive psychology independent? A test with children with Asperger syndrome. *Journal of Developmental and Learning Disorders*.
- Bolton, P., & Rutter, M. (1990). Genetic influences in autism. International Review of Psychiatry, 2, 67–80.
- Folstein, S., & Rutter, M. (1977). Infantile Autism: A Genetic Study of 21 Twin Pairs. *Journal of Child Psychology and Psychiatry*, 18, 297–321
- Folstein, S., & Rutter, M. (1988). Autism: familial aggregation and genetic implications. *Journal of Autism and Developmental Disorders*, 18, 3–30.
- Frith, U. (1991). *Autism and Asperger's syndrome*. Cambridge, UK: Cambridge University Press.
- Gillberg, C. (1991). Clinical and neurobiological aspects of Asperger syndrome in six family studies. In U. Frith (Ed.), *Autism and Asperger syndrome*. Cambridge, UK: Cambridge University Press.
- Klin, A., Volkmar, F., Sparrow, S., Cicchetti, D., & Rourke, B. (1995). Validity and neuropsychological characterization of Asperger syndrome: Convergence with nonverbal learning disabilities syndrome. *Journal of Child Psychology and Psychiatry*, 36, 1127–1140.
- Le Couteur, A., Rutter, M., Lord, C., Rios, P., Robertson, P., Hold-

- grafer, M., & McLennan, J. (1989). Autism Diagnostic Interview: A standard investigator-based instrument. *Journal of Autism and Developmental Disorders*, 19, 363–387.
- Lord, C., Rutter, M., & Le Couteur, A. (1994). Autism Diagnostic Interview-Revised: A revised version of a diagnostic interview for caregivers of individuals with possible pervasive developmental disorders. *Journal of Autism and Developmental Dis*orders, 24, 659-685.
- Rutter, M. (1978). Diagnosis and definition. In M. Rutter & E. Schopler (Eds.), Autism: a reappraisal of concepts and treatment (pp. 1–26). New York: Plenum Press.
- Schopler, E., Reichler, R., & Renner, B. (1986). The childhood autism rating scale. Los Angeles: Western Psychological Services.
- Wechsler, D. (1958). "Sex differences in intelligence". The measurement and appraisal of adult intelligence. Baltimore, MD: Williams & Wilkins.
- Wing, L. (1981). Asperger syndrome: A clinical account. Psychological Medicine, 11, 115–130.
- Wing, L. (1988). The autistic continuum. In L. Wing (Ed.), Aspects of autism: Biological research. London: Gaskell/Royal College of Psychiatrists.
- Wing, L., & Gould, J. (1979). Severe impairments of social interaction and associated abnormalities in children: Epidemiology and classification. *Journal of Autism and Developmental Disorders*, 9, 11–29.
- World Health Organization. (1994). International classification of diseases (10th ed.). Geneva, Switzerland: Author.