
RESEARCH ARTICLE Open Access

Low positive affect display mediates the
association between borderline personality
disorder and negative evaluations at zero
acquaintance
Johanna Hepp1*, Susanne Gebhardt2, Pascal J. Kieslich2, Lisa M. Störkel1 and Inga Niedtfeld1

Abstract

Background: Several recent studies have demonstrated that naïve raters tend to evaluate individuals with
Borderline Personality Disorder (BPD) negatively at zero-acquaintance (i.e., in a ‘first impression’ type situation, where
the rater has no knowledge of the individual and no prior interactions with them). Specifically, individuals with BPD
were evaluated as less trustworthy, likeable, and cooperative than healthy participants (HCs). Based on previous
impression formation studies, we hypothesized that the non-verbal cues positive affect display, negative affect
display, and eye contact contribute to negative first impressions of those with BPD.

Methods: To address this question, we recruited 101 participants that rated the degree of positive affect display,
negative affect display, and eye contact in 52 videos of age-and gender-matched BPD and HC participants. We
hypothesized that low positive affect display, high negative affect display, and eye contact would mediate the
association between group (BPD vs. HC) and ratings of trustworthiness, likeability, and cooperativeness.

Results: Ratings for positive affect display were significantly lower and those for negative affect display significantly
higher for BPD versus HC targets, whereas eye contact did not differ significantly between groups. In multiple
mediation models, positive affect display significantly mediated the association between group and trustworthiness/
likeability, whereas negative affect display only mediated the association between group and likeability. None of the
individual cues was a significant mediator of the association between group and cooperation.

Conclusions: We emphasize therapeutic possibilities to improve positive affect display –and thus overall first
impressions– to increase the chances of forming social bonds for BPD individuals.

Keywords: Borderline personality disorder, Thin slices, Zero acquaintance, Positive affect, Affect expression, Facial affect,
Gaze, Eye contact, Trustworthiness, Cooperation

Background
Borderline Personality Disorder (BPD) is a serious men-
tal illness that afflicts between 1 and 3% of the adult
population and starts to manifest in late childhood or
early adolescence [1, 2]. Individuals with BPD have in-
tense and rapidly changing emotions, tend to show im-
pulsive and self-harming behaviors, and suffer from

interpersonal problems [1]. The present study focuses
on factors that contribute to interpersonal problems in
BPD, which represent a core symptom of the disorder
and are among the slowest BPD symptoms to remit [3,
4]. Interpersonal dysfunction in BPD manifests in vari-
ous ways, but prominent examples include small social
networks [5], high levels of romantic relationship dys-
function [6], and extreme loneliness [7].
In light of the central role interpersonal problems play

in BPD, it is not surprising that much research has been
devoted to identifying factors that contribute to their
manifestation. Central factors that have been identified

* Correspondence: Johanna.Hepp@zi-mannheim.de
1Department of Psychosomatic Medicine, Central Institute of Mental Health,
Medical Faculty Mannheim at Heidelberg University, J5, 68159 Mannheim,
Germany
Full list of author information is available at the end of the article

© The Author(s). 2019 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation
 (2019) 6:4
https://doi.org/10.1186/s40479-019-0103-6

http://crossmark.crossref.org/dialog/?doi=10.1186/s40479-019-0103-6&domain=pdf
mailto:Johanna.Hepp@zi-mannheim.de
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

include impairments in social cognition, deficits in co-
operative behavior, and functional neuronal alterations
(for an overview, see [8–10]). Beyond these factors per-
taining to altered processes on the part of the BPD indi-
vidual, recent studies have also suggested that naïve
raters form negative first impressions of those with BPD.
Specifically, there is evidence that naïve raters tend to
view BPD individuals negatively, which could contribute
to interpersonal problems by way of negative behavior
towards the BPD individual.
Most studies that assess how BPD individuals are per-

ceived by others have focused on populations of health
professionals and their attitudes towards BPD patients.
These studies show that health professionals tend to
evaluate BPD patients more negatively than other pa-
tient groups on dimensions such as likeability (for a re-
view, see [11]). Beyond these, there is also a small
number of studies that assessed how BPD individuals
are perceived at zero-acquaintance (i.e. in a ‘first impres-
sion’ type situation where the rater has no knowledge of
the individual and no prior interactions with them), that
is, when their diagnosis is not known. A series of studies
by Daros and colleagues [12] showed that, based on pho-
tographs, BPD individuals were evaluated as more men-
tally and physically ill than healthy participants at
zero-acquaintance. Additionally, BPD individuals were
attributed more negative emotions and less happiness
than healthy control individuals in this sample. Add-
itional research on zero-acquaintance judgments of BPD
individuals was conducted by Oltmanns and colleagues
[13] as well as Friedman and colleagues [14], who col-
lected large target samples of military personnel and
over-sampled for personality disorder features. Short
video sequences of targets talking about ‘things they
enjoy doing’ were shown to student raters. Raters evalu-
ated targets with high BPD features low on likeability,
extraversion, agreeableness, openness, and conscien-
tiousness, and high on neuroticism. However, since both
studies eventually included only six individuals that ful-
filled a formal BPD diagnosis, these findings are incon-
clusive for the clinical BPD population.
Building on these studies, our group has recently pub-

lished a study using the ‘Thin Slices’ paradigm [15], in
which we presented short videos of 52 BPD and age-
and gender-matched healthy control (HC) participants
(‘targets’) to two groups of student raters (N1 = 92, N2 =
44). These raters evaluated targets on the dimensions
trustworthiness, likeability, and cooperativeness [16]. In
both samples, BPD targets were rated as significantly less
trustworthy and less likeable, and in one sample also as
less cooperative. Notably, these findings were present
without raters knowing anything about the targets’ men-
tal health status, and therefore the influence of
top-down processes such as stereotypes about mental

illness was excluded. Moreover, the effects were mark-
edly larger when we presented videos without (vs. with)
the audio trace. This led us to conclude that raters must
have relied on visual cues to form their judgments to a
substantial degree. Following from this, we developed
the ensuing research question, which visual cues raters
could have used to form their negative judgments about
BPD targets. The current study addressed this research
question, specifically focusing on observable behaviors
as possible cues. We focused on specific behaviors since
these could potentially be modified in a therapeutic con-
text, aiming to counter negative first impressions.

The present study
To select probable cues for the trustworthiness, likeability
and cooperativeness judgments obtained in the previous
study [16], we did an extensive literature search on previ-
ous Thin Slices studies. Our search revealed affect expres-
sion as a central cue that raters consistently used to form
judgments on constructs that measure some form of co-
operativeness. Multiple studies found that raters use the
intensity and frequency of positive versus negative affect
expression (especially overt smiling) as a cue for agree-
ableness and altruism [17–23], and also cooperative be-
havior in economic games [22]. Beyond this, the display of
positive facial affect was found to be a cue for likeability
[20, 24], and for trustworthiness ratings [24–28]. In
addition to facial affect display, the level of eye contact or
looking straight into the camera emerged as another cue
from the literature. In previous studies, the degree of eye
contact was positively associated with agreeableness rat-
ings [17, 29] as well as likeability [30–32] and trustworthi-
ness ratings [33].
Based on this research, we selected positive affect (PA)

display, negative affect (NA) display, and eye contact
(EC) as potential cues for trustworthiness, likeability,
and cooperativeness. Specifically, we expected these cues
to mediate the observed relationship between BPD diag-
nostic status and poorer overall evaluation of trust-
worthiness, likeability and cooperativeness. Our
assumption was also based on previous evidence that
BPD individuals show low levels of PA display in experi-
mental contexts, such as in reaction to PA induction
[34], during a cyberball game [35], or in response to
emotional pictures [36]. Likewise, BPD individuals dis-
played more NA (measured using facial electromyog-
raphy) in previous studies when viewing emotional
pictures [36–38] and during a problem-focused inter-
view [39]. Previous evidence on reduced EC in BPD is
lacking and therefore the examination of this cue is to
be considered somewhat exploratory.
In sum, previous studies have provided first evidence

that BPD individuals are evaluated negatively at a
zero-acquaintance level, but it is yet unknown what

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 2 of 7

these negative evaluations are based on. We identified
PA and NA display as well as EC as potential cues for
negative evaluations and expected BPD individuals to
display more NA, less PA, and less EC. We expected
that these observable cues would mediate the association
between BPD status and negative evaluations on the
traits trustworthiness, likeability, and cooperativeness.

Methods
Participants
A total of 101 participants were recruited via a partici-
pant pool of the University of Mannheim. Participants
were between 18 and 55 years old (M = 23.7, SD = 4.5)
and the majority of participants were female (60.4%),
held a university entrance level degree (98.0%), and were
students (84.2%) with a monthly income of less than
1000 Euros (76.2%).

Procedure
Ethics approval for this study was granted by the Med-
ical Ethics Committee II of the medical faculty Mann-
heim at Heidelberg University (protocol no. 2013-654
N-MA). At the beginning of the study, participants re-
ceived detailed information about the study procedure
and instructions. All participants gave written informed
consent prior to participation. After providing demo-
graphic information, participants saw the 52 target vid-
eos and rated several nonverbal cues after each video.
Participants enrolled in psychology majors received
course credit for their participation.

Material
Video-material
Detailed information on the generation of the video ma-
terial is presented in Hepp et al. [16]. The video material
comprised videos of 26 BPD and 26 age- and
gender-matched HC participants. Participants were diag-
nosed by experienced clinicians using the structured clin-
ical interview for DSM-IV SCID-I [40] and the
international personality disorder examination IPDE [41].
Inclusion criteria were a current DSM-IV BPD diagnosis
for the BPD group and the absence of any current or life-
time mental disorder or personality disorder for the HC
group. In both groups, 46% of participants were men, and
age did not differ significantly between the groups (MBPD

= 32.2, SDBPD = 7.7; MHC = 31.9, SDHC = 8.0; t(50) = − 0.11,
p = .916). Further demographic and diagnostic information
on the target sample is presented in Hepp et al. [16].
Target participants were filmed while talking about their

personal preferences (their favourite book, colour, movie,
car, animal, food, hobby, and holiday destination). For the
current study, videos were cut at 30 s and presented with-
out the audio trace to exclude potential effects of speech
content or prosody. Before the video-recording, target

participants played an economic game called dictator
game [42]. Participants were given an envelope containing
5 Euros in 50 cent coins and instructed to divide this
money between themselves and an ‘unknown third per-
son’. Participants extracted the money under complete
anonymity and the recipients of the money remained un-
known and had no way to react to the allocation. The
amount of money shared in the dictator game is typically
seen as an indicator of active cooperation or altruism.
BPD and HC targets did not differ in the amount of
money they actually shared, t(50) = 0.35, p = .727, d = 0.10.

Trustworthiness, likeability, and cooperativeness ratings
Trustworthiness, likeability, and cooperativeness (esti-
mated money shared in dictator game) ratings for each
target were obtained in a sample of 44 rater participants,
which has previously been reported in Hepp et al. [16].
For the current study, we used the average ratings for
each category per target. Ratings in all three categories
were lower for BPD than for HC targets. BPD targets
were evaluated as less trustworthy (MBPD = 2.32, SDBPD

= 0.48, MHC = 2.93, SDHC = 0.51, t(50) = − 4.44, p < .001,
d = 1.23), less likeable (MBPD = 2.16, SDBPD = 0.60, MHC

= 2.78, SDHC = 0.71, t(50) = − 3.40, p = .001, d = 0.94),
and less cooperative in terms of estimated money alloca-
tion in the dictator game (MBPD = 2.02, SDBPD = 0.27,
MHC = 2.27, SDHC = 0.31, t(50) = − 3.17, p = .003, d =
0.88).

Cue ratings
Participants in the present study saw all 52 target videos
and rated targets on nine different cues on a scale from
0 (“not at all”) to 5 (“very much”). The selection of cues
included the three cues of interest for the current study:
PA display (“The person often showed positive emotions,
e.g. smiled.”), NA display (“The person often showed
negative emotions, e.g. frowned”), and EC (“The person
often looked directly into the camera”). In addition to
these cues, we collected data on six further cues includ-
ing “The person seemed distant and cool”, “The person
seemed relaxed and confident”, “The person seemed ed-
ucated and cultivated”, “The person is attractive”, “The
person had a feminine appearance”, and “The person
had a masculine appearance”. These variables were not
related to the purpose of the current study, because they
are not descriptors of a specific behaviour of the target,
but rather pertain to global impressions. They are, thus,
at a different level of granularity than the observable be-
haviours PA, NA and EC. With the purpose in mind of
identifying directly modifiable behaviours, we have only
analysed cues at the highest level of granularity and ex-
cluded variables that represented more global impres-
sions. Though not analysed herein, we provide data for
all additional cues in the online supplemental materials.

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 3 of 7

Data analysis
To assess whether our previous finding that BPD individ-
uals are seen as less trustworthy, less likeable, and less co-
operative at zero acquaintance could be explained by PA,
NA, and EC, we averaged each cue rating per target video
and employed three mediation models using path ana-
lyses. We specified PA, NA, and EC (jointly) as mediators
of the association between target group (BPD vs. HC) and
trustworthiness, likeability, and cooperativeness ratings.
Analyses were conducted in R, using the sem function of
the lavaan package [43] with conventional standard er-
rors. For the indirect effects, we additionally computed
bootstrapped bias-corrected confidence intervals (CIboot)
using the adjusted bootstrap percentile method.

Results
Descriptive statistics for the cue ratings by target group are
presented in Table 1. As expected, BPD targets were rated
as showing less PA, and more NA than HC targets. How-
ever, target groups did not differ significantly in perceived
EC (although the Bayes factor for this test was inconclu-
sive). Results of the mediation models presented in Fig. 1
corroborate this picture, showing that group significantly
predicted PA and NA, but not EC. Moreover, NA signifi-
cantly predicted only likeability ratings, whereas PA pre-
dicted all three constructs, trustworthiness, likeability and
cooperativeness. EC was not a significant predictor of any
of the three criteria. In the context of the three mediators,
group had a significant (negative) direct effect on trust-
worthiness, but not on likeability or cooperativeness. In
other words, whether a target participant was in the BPD
or the HC group significantly predicted how trustworthy,
but not how likeable and cooperative they were rated, when
PA, NA, and EC were statistically adjusted for.
Indirect effects indicated that the group-trustworthiness

association was significantly mediated by PA (b = − 0.22,
CIboot = [− 0.52; − 0.04], p = .037) and NA display (b = −
0.20, CIboot = [− 0.47; − 0.03], p = .040) but not EC (b =
0.02, CIboot = [− 0.03; 0.16], p = .490). The total indirect ef-
fect for the multiple mediation was significant (b = − 0.39,
CIboot = [− 0.65; − 0.19], p = .001).

The group-likeability association was significantly medi-
ated only by PA display (b =− 0.40, CIboot = [− 0.82; − 0.13],
p = .013), but not NA (b = − 0.13, CIboot = [− 0.40; 0.11], p
= .247) or EC (b = 0.03, CIboot = [− 0.04; 0.21], p = .428). The
total indirect effect for the multiple mediation was signifi-
cant (b = − 0.49, CIboot = [− 0.83; − 0.21], p = .002).
The association between target group and estimated

cooperativeness (i.e. money allocation in the dictator
game) was not significantly mediated by either cue indi-
vidually (PA: b = − 0.11, CIboot = [− 0.28; 0.00], p = .094;
NA: b = − 0.06, CIboot = [− 0.23; 0.07], p = .345; EC: b =
0.00, CIboot = [− 0.05; 0.06], p = .950) but the total indir-
ect effect indicated a significant overall mediation (b = −
0.17, CIboot = [− 0.33; − 0.06], p = .004).

Discussion
The present study aimed to address the question why in-
dividuals with BPD are evaluated more negatively than
healthy individuals at zero-acquaintance [12–14, 16]. We
hypothesized that negative zero-acquaintance evaluations
would be influenced by non-verbal cue displays by targets.
To address this question, we used a target dataset with
videos of 26 BPD and 26 age- and gender-matched HC in-
dividuals. In a previous study using the same target set, we
observed that BPD targets were evaluated as less trust-
worthy, likeable, and cooperative [16]. Based on an exten-
sive literature search, we identified PA display, NA display,
and EC as likely nonverbal cues for negative ratings on the
dimensions trustworthiness, likeability and cooperative-
ness. In the present study, we collected ratings of PA, NA,
and EC for the 52 target videos from 101 raters. Next, we
specified these ratings as mediators of the association be-
tween target group (BPD vs. HC) and trustworthiness,
likeability as well as cooperativeness.
We found that BPD targets were rated as showing less

PA and more NA than HC targets, which corroborates a
number of previous findings [12, 34–39]. Importantly,
PA display mediated the association between BPD group
membership and likeability as well as between BPD
group and trustworthiness. In contrast, NA display only
mediated the association between target group and
trustworthiness. Contrary to our hypothesis, the amount
of EC did not significantly differ between the target
groups and consequently did not mediate any of these
associations. Moreover, neither cue individually medi-
ated the group-cooperativeness association.
The importance of PA display for creating positive im-

pressions on a range of global traits has previously been
discussed (e.g., [25]), in the sense that PA signals overall
approachability and encourages social bonds. Relating this
back to the BPD population, and especially to interper-
sonal problems in BPD, it seems likely that low rates of
PA display and associated poorer first impressions con-
tribute to social isolation and interpersonal problems,

Table 1 Descriptive statistics by target group for the cues positive
affect (PA) display, negative affect (NA) display, and eye contact (EC)

BPD HC

Cue M SD M SD t(50) p d BF10

PA 1.65 0.80 2.49 1.17 −3.04 .004 0.84 10.55

NA 1.69 0.63 1.02 0.59 3.98 <.001 1.10 109.98

EC 2.54 0.81 2.97 0.95 −1.79 .080 0.50 1.02

Note. BPD = targets with Borderline Personality Disorder, HC = healthy
control targets
Results of between group t-tests are reported including two-sided Jeffrey-
Zellner-Siow Bayes factors for evidence of H1 over H0 (BF10, H0: difference
between groups = 0)

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 4 of 7

because it might influence the initial behavior of an inter-
action partner. In other words, it seems likely that inter-
personal problems in BPD are not only a result of
impairments on the side of the BPD individual, but also of
negative first impressions that other people form about
those with BPD.

Limitations and implications
A central limitation of the cue based design we employed
herein is that it relies on subjective ratings of cues (even
though this is a common practice with Thin Slices studies,
e.g. 17). The sample we report herein rated BPD targets as
showing less PA and more NA than HC targets, but this
does not constitute a definite, objective measure of their
affect display. For this reason, more recent approaches to
cue based designs aim towards more objective measures

of cues, for instance by using electromyography, or soft-
ware that detects facial affect display based on patterns of
muscle activation in the face1.
Additionally, the set of cues we chose, while strongly

informed by previous evidence, is clearly not exhaustive
and there are a multitude of other non-verbal behaviors
raters could have relied on. Therefore, future studies are
needed to replicate the present findings and extend the
set of cues. Moreover, mediation analysis as used herein
does not imply that significant mediators are at all causal
or that another mediation model would not better ex-
plain the associations between group and trustworthi-
ness/likeability/cooperativeness (see [44]). This again
stresses the need for increasing objectivity and reliability
of the cue ratings and extending the set of cues, or
ideally even manipulating cues in experimental designs.

BPD

-0.85**

0.67***

-0.44

PA display

NA display

Eye contact

-0.22*
Trust

0.25**

-0.30*

-0.05

BPD

0.67***

-0.85**

-0.44

PA display

NA display

Eye contact

-0.13
Likeability

0.47***

-0.19

-0.08

BPD

0.67***

-0.85**

-0.44

PA display

NA display

Eye contact

-0.08
DG money

0.13*

-0.09

0.00

A

B

C

Fig. 1 Unstandardized estimates of the path analyses that link BPD group to trustworthiness (panel a), likeability (panel b), and estimated amount
of money shared in the dictator game (panel c) through the three mediating variables NA display, PA display, and eye contact (including a direct
effect of group). Figure note. BPD = Borderline Personality Disorder, NA = negative affect, PA = positive affect. Significance indicated as * p < .05, **
p < .01, *** p < .001

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 5 of 7

Nonetheless, affect expression provides a first, very clear
target to address in further studies, and possibly also in
therapeutic contexts. Therefore, it would be desirable to
further refine the knowledge about how exactly affect ex-
pression informs global evaluations. Herein, we asked par-
ticipants how ‘often’ targets showed behaviors such as
smiling or frowning, thus assessing most likely the fre-
quency of a certain display of affect. Other studies could
distinguish between frequency, intensity, and duration, as
these might have differential effects. For example, it would
be helpful to know whether a brief but very intense smile
could ‘compensate’ the influence of multiple minor frowns
on the global expression.
In addition to further researching different types of cues

and their relative relevance, future studies should address
the question of diagnostic specificity. In the present study,
we included only one clinical group of BPD individuals and
thus cannot conclude whether the findings we made are an
effect of specific BPD pathology, or psychopathology in
general. Moreover, the target sample we report suffered
from substantial comorbidity, which is common in BPD
samples (e.g., [2]), but also entails the limitation that major
comorbid conditions such as depression could have con-
tributed to the observed lower rate of PA and more NA ex-
pression. Therefore, at this point, it would be premature to
argue that our findings are specific to BPD. However, al-
though few social bonds and interpersonal problems afflict
patients of various disorders, it seems reasonable to study
BPD individuals, as they are very prominently affected.
Eventually, the finding we report herein may actually apply
to other types of psychopathology as well and addressing
affect display may be helpful for a range of patient groups.
The topic of affect display could be integrated in existing

treatments of BPD such as dialectical behavior therapy [45],
either by way of including it in skills training, or in other
forms of social competence training. In any scenario, the in-
clusion of video-feedback could be particularly beneficial.
The current results suggest a focus on PA display, as it had
the strongest effects on global attributions of trustworthiness
and likeability. Suppression of NA display, in contrast, may
be a two-edged sword. On the one hand, the present findings
and conceptualizations of NA as a withdrawal or threat sig-
nal would suggest including reduction of NA expression in
therapeutic approaches. On the other hand, suppression of
NA is (even outside of clinical samples) largely considered to
be a poorly effective emotion regulation strategy that can ac-
tually increase subjective and physiological arousal (e.g.,
[46]). Therefore, therapeutic interventions to increase PA
display seem the most likely starting point based on the lim-
ited evidence that is currently available.

Conclusion
The present findings provide first evidence that a lack of
facial PA expression and, to a lesser degree, also a high

level of facial NA expression could contribute to nega-
tive evaluations of BPD individuals at zero-acquaintance.
Thus, fostering BPD patients’ PA expression in thera-
peutic settings may help them elicit a more positive first
impression in others. In our opinion, replication of the
present findings and extension to a broader set of cues
pertaining to non-verbal behaviors is the necessary next
step. Any attempts to modify impression management in
therapeutic settings can only come after this. Nonethe-
less, we hope that the potential benefit for patient popu-
lations will encourage other researchers to follow up on
this question. If it were possible to teach patients to im-
prove their impression management by way of learning
to express PA more readily, and thus elicit a more posi-
tive first impression, this could increase BPD individuals’
opportunities to form social bonds and improve their
chances at maintaining them.

Endnotes
1Since we wanted target participants to provide a video

Thin Slice that was as naturalistic as possible, we chose
not to attach electrodes to their faces or instruct them
to restrict their movement, which would have been ne-
cessary to obtain reliable scores of facial affect based on
computer algorithms.

Abbreviations
BF10: Jeffrey-Zellner-Siow Bayes factor; BPD: Borderline Personality Disorder;
CIboot: Bootstrapped bias-corrected confidence interval; DSM-IV: Diagnostic and
statistical manual of mental disorders; EC: Eye contact; HC: Healthy control
participants; IPDE: International personality disorder examination; NA: Negative
affect; PA: Positive affect; SCID-I: Structured clinical interview for DSM-IV

Acknowledgements
The authors would like to thank Prof. Dr. Georg Alpers for the generous use
of his lab space at the University of Mannheim and valuable feedback on the
study design. We acknowledge financial support by Deutsche
Forschungsgemeinschaft within the funding programme Open Access
Publishing, by the Baden-Württemberg Ministry of Science, Research and the
Arts and by Ruprecht-Karls-Universität Heidelberg.

Funding
This research was supported by a grant (NI 1591/1–1) of the German
Research Foundation to IN.

Availability of data and materials
The datasets generated and analyzed during the current study are available
in the OSF repository, https://osf.io/tqbka/.

Authors’ contributions
JH, SG, and IN conceived the study design. JH, SG, and LS collected the data.
JH and PJK analyzed the data. JH drafted the manuscript and all authors
provided critical revisions to the manuscript. All authors have approved the
final version of the manuscript.

Ethics approval and consent to participate
Ethics approval for this study was granted by the Medical Ethics Committee
II of the medical faculty Mannheim at Heidelberg University (protocol no.
2013-654 N-MA). All participants provided written, informed consent prior to
participation.

Consent for publication
Not applicable.

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 6 of 7

https://osf.io/tqbka/

Competing interests
The authors declare that they have no competing interests.

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

Author details
1Department of Psychosomatic Medicine, Central Institute of Mental Health,
Medical Faculty Mannheim at Heidelberg University, J5, 68159 Mannheim,
Germany. 2Department of Psychology, School of Social Sciences, University
of Mannheim, Mannheim, Germany.

Received: 28 November 2018 Accepted: 5 February 2019

References
1. American Psychiatric Association. Diagnostic and statistical manual of mental

disorders: DSM-5. Washington, DC: American Psychiatric Association; 2013.
2. Tomko RL, Trull TJ, Wood PK, Sher KJ. Characteristics of borderline

personality disorder in a community sample: comorbidity, treatment
utilization, and general functioning. J Pers Dis. 2014;28(5):734–50.

3. Gunderson JG, Stout RL, McGlashan TH, Shea MT, Morey LC, Grilo CM, et al.
Ten-year course of borderline personality disorder: psychopathology and
function from the collaborative longitudinal personality disorders study.
Arch Gen Psychiatry. 2011;68(8):827–37.

4. Zanarini MC, Frankenburg FR, Reich DB, Fitzmaurice G. The 10-year course
of psychosocial functioning among patients with borderline personality
disorder and axis II comparison subjects. Acta Psychiatr Scand. 2010;122(2):
103–9.

5. Stepp SD, Pilkonis PA, Yaggi KE, Morse JQ, Feske U. Interpersonal and
emotional experiences of social interactions in borderline personality
disorder. J Nerv Ment Dis. 2009;197(7):484–91.

6. Hill J, Stepp SD, Wan MW, Hope H, Morse JQ, Steele M, et al. Attachment,
borderline personality, and romantic relationship dysfunction. J Pers Dis.
2011;25(6):789–805.

7. Liebke L, Bungert M, Thome J, Hauschild S, Gescher DM, Schmahl C, et al.
Loneliness, social networks, and social functioning in borderline personality
disorder. Personal Disord. 2017;8(4):349–56.

8. Daros AR, Zakzanis KK, Ruocco AC. Facial emotion recognition in borderline
personality disorder. Psychol Med. 2013;43(9):1953–63.

9. Jeung H, Schwieren C, Herpertz SC. Rationality and self-interest as
economic-exchange strategy in borderline personality disorder: game
theory, social preferences, and interpersonal behavior. Neurosci Biobehav
Rev. 2016;71:849–64.

10. Schulze L, Schmahl C, Niedtfeld I. Neural correlates of disturbed emotion
processing in borderline personality disorder: a multimodal meta-analysis.
Biol Psychiatry. 2016;79(2):97–106.

11. Aviram RB, Brodsky BS, Stanley B. Borderline personality disorder, stigma,
and treatment implications. Harv Rev Psychiatry. 2006;14(5):249–56.

12. Daros AR, Ruocco AC, Rule NO. Identifying mental disorder from the faces
of women with borderline personality disorder. J Nonverbal Behav. 2016;
40(4):255–81.

13. Oltmanns TF, Friedman JN, Fiedler ER, Turkheimer E. Perceptions of people
with personality disorders based on thin slices of behavior. J Res Pers. 2004;
38(3):216–29.

14. Friedman JN, Oltmanns TF, Gleason ME, Turkheimer E. Mixed impressions:
reactions of strangers to people with pathological personality traits. J Res
Pers. 2006;40(4):395–410.

15. Ambady N, Rosenthal R. Thin slices of expressive behavior as predictors of
interpersonal consequences: a meta-analysis. Psychol Bull. 1992;111(2):256–74.

16. Hepp J, Störkel LM, Kieslich PJ, Schmahl C, Niedtfeld I. Negative evaluation
of individuals with borderline personality disorder at zero acquaintance.
Behav Res Ther. 2018;111:84–91.

17. Borkenau P, Liebler A. Trait inferences: sources of validity at zero
acquaintance. J Pers Soc Psychol. 1992;62(4):645–57.

18. Borkenau P, Liebler A. Observable attributes as manifestations and cues of
personality and intelligence. J Pers. 1995;63(1):1–25.

19. Kenny DA, Horner C, Kashy DA. Chu L-c. Consensus at zero acquaintance:
replication, behavioral cues, and stability. J Pers Soc Psychol. 1992;62(1):88–97.

20. Naumann LP, Vazire S, Rentfrow PJ, Gosling SD. Personality judgments based
on physical appearance. Personal Soc Psychol Bull. 2009;35(12):1661–71.

21. Brown WM, Palameta B, Moore C. Are there nonverbal cues to
commitment? An exploratory study using the zero-acquaintance video
presentation paradigm. Evol Psychol. 2003;1(1):42–69.

22. Reed LI, Zeglen KN, Schmidt KL. Facial expressions as honest signals of
cooperative intent in a one-shot anonymous Prisoner's dilemma game. Evol
Hum Behav. 2012;33(3):200–9.

23. Tackman AM, Srivastava S. Social responses to expressive suppression: the
role of personality judgments. J Pers Soc Psychol. 2016;110(4):574–91.

24. Todorov A, Olson IR. Robust learning of affective trait associations with faces
when the hippocampus is damaged, but not when the amygdala and
temporal pole are damaged. Soc Cogn Affect Neurosci. 2008;3(3):195–203.

25. Todorov A, Said CP, Engell AD, Oosterhof NN. Understanding evaluation of
faces on social dimensions. Trends Cogn Sci. 2008;12(12):455–60.

26. Oosterhof NN, Todorov A. Shared perceptual basis of emotional expressions
and trustworthiness impressions from faces. Emot. 2009;9(1):128–33.

27. Caulfield F, Ewing L, Bank S, Rhodes G. Judging trustworthiness from faces:
emotion cues modulate trustworthiness judgments in young children. Br J
Psychol. 2016;107(3):503–18.

28. Ma DS, Correll J, Wittenbrink B. The Chicago face database: a free stimulus
set of faces and norming data. Behav Res Methods. 2015;47(4):1122–35.

29. Larsen RJ, Shackelford TK. Gaze avoidance: personality and social judgments
of people who avoid direct face-to-face contact. Pers Indiv Dif. 1996;21(6):
907–17.

30. Kendon A, Cook M. The consistency of gaze patterns in social interaction. Br
J Psychol. 1969;60(4):481–94.

31. Mason MF, Tatkow EP, Macrae CN. The look of love: gaze shifts and person
perception. Psychol Sci. 2005;16(3):236–9.

32. Argyle M, Lefebvre L, Cook M. The meaning of five patterns of gaze. Eur J
Soc Psychol. 1974;4(2):125–36.

33. Bayliss AP, Tipper SP. Predictive gaze cues and personality judgments:
should eye trust you? Psychol Sci. 2006;17(6):514–20.

34. Renneberg B, Heyn K, Gebhard R, Bachmann S. Facial expression of
emotions in borderline personality disorder and depression. J Behav Ther
Exp Psychiatry. 2005;36(3):183–96.

35. Staebler K, Renneberg B, Stopsack M, Fiedler P, Weiler M, Roepke S. Facial
emotional expression in reaction to social exclusion in borderline
personality disorder. Psychol Med. 2011;41(9):1929–38.

36. Matzke B, Herpertz SC, Berger C, Fleischer M, Domes G. Facial reactions
during emotion recognition in borderline personality disorder: a facial
electromyography study. Psychopathology. 2014;47(2):101–10.

37. Davies H, Wolz I, Leppanen J, Fernandez-Aranda F, Schmidt U, Tchanturia K.
Facial expression to emotional stimuli in non-psychotic disorders: a systematic
review and meta-analysis. Neurosci Biobehav Rev. 2016;64:252–71.

38. Herpertz SC, Werth U, Lukas G, Qunaibi M, Schuerkens A, Kunert H-J, et al.
Emotion in criminal offenders with psychopathy and borderline personality
disorder. Arch Gen Psychiatry. 2001;58(8):737–45.

39. Peham D, Bock A, Schiestl C, Huber E, Zimmermann J, Kratzer D, et al. Facial
affective behavior in mental disorder. J Nonverbal Behav. 2015;39(4):371–96.

40. Wittchen H, Zaudig M, Fydrich T. Strukturiertes klinisches Interview für DSM-
IV. Göttingen. Germany: Hogrefe; 1997.

41. Loranger A, Sartorius N, Andreoli A, Berger P, Buchheim P,
Channabasavanna S, et al. Deutschsprachige Fassung der International
Personality Disorder Examination: IPDE. Geneva, Switzerland: WHO; 1998.

42. Forsythe R, Horowitz JL, Savin NE, Sefton M. Fairness in simple bargaining
experiments. Games Econ Behav. 1994;6(3):347–69.

43. Rosseel Y. Lavaan: an R package for structural equation modeling. J Stat
Softw. 2012;48(2):1–37.

44. Fiedler K, Schott M, Meiser T. What mediation analysis can (not) do. J Exp
Soc Psychol. 2011;47(6):1231–6.

45. Linehan MM. Cognitive-behavioral treatment of borderline personality
disorder. New York, NY: Guilford Press; 1993.

46. Gross JJ, Levenson RW. Emotional suppression: physiology, self-report, and
expressive behavior. J Pers Soc Psychol. 1993;64(6):970–86.

Hepp et al. Borderline Personality Disorder and Emotion Dysregulation (2019) 6:4 Page 7 of 7

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	The present study

	Methods
	Participants
	Procedure
	Material
	Video-material
	Trustworthiness, likeability, and cooperativeness ratings
	Cue ratings

	Data analysis

	Results
	Discussion
	Limitations and implications

	Conclusion
	Since we wanted target participants to provide a video Thin Slice that was as naturalistic as possible, we chose not to attach electrodes to their faces or instruct them to restrict their movement, which would have been necessary to obtain reliable sc...
	Abbreviations
	Acknowledgements
	Funding
	Availability of data and materials
	Authors’ contributions
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Publisher’s Note
	Author details
	References

