
ARTICLE

Windows of developmental sensitivity to social
media
Amy Orben 1✉, Andrew K. Przybylski2, Sarah-Jayne Blakemore 3,4 & Rogier A. Kievit 5,1

The relationship between social media use and life satisfaction changes across adolescent

development. Our analyses of two UK datasets comprising 84,011 participants (10–80 years

old) find that the cross-sectional relationship between self-reported estimates of social media

use and life satisfaction ratings is most negative in younger adolescents. Furthermore, sex

differences in this relationship are only present during this time. Longitudinal analyses of

17,409 participants (10–21 years old) suggest distinct developmental windows of sensitivity

to social media in adolescence, when higher estimated social media use predicts a decrease

in life satisfaction ratings one year later (and vice-versa: lower estimated social media use

predicts an increase in life satisfaction ratings). These windows occur at different ages for

males (14–15 and 19 years old) and females (11–13 and 19 years old). Decreases in life

satisfaction ratings also predicted subsequent increases in estimated social media use,

however, these were not associated with age or sex.

https://doi.org/10.1038/s41467-022-29296-3 OPEN

1MRC Cognition and Brain Sciences Unit, University of Cambridge, Cambridge, UK. 2Oxford Internet Institute, University of Oxford, Oxford, UK.
3 Department of Psychology, University of Cambridge, Cambridge, UK. 4 Institute of Cognitive Neuroscience, University College London, London, UK.
5 Cognitive Neuroscience Department, Donders Institute for Brain, Cognition and Behavior, Radboud University Medical Center, Nijmegen, The Netherlands.
✉email: amy.orben@mrc-cbu.cam.ac.uk

NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications 1

12
34

56
78

9
0
()
:,;

http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-022-29296-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-022-29296-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-022-29296-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-022-29296-3&domain=pdf
http://orcid.org/0000-0002-2937-4183
http://orcid.org/0000-0002-2937-4183
http://orcid.org/0000-0002-2937-4183
http://orcid.org/0000-0002-2937-4183
http://orcid.org/0000-0002-2937-4183
http://orcid.org/0000-0002-1690-2805
http://orcid.org/0000-0002-1690-2805
http://orcid.org/0000-0002-1690-2805
http://orcid.org/0000-0002-1690-2805
http://orcid.org/0000-0002-1690-2805
http://orcid.org/0000-0003-0700-4568
http://orcid.org/0000-0003-0700-4568
http://orcid.org/0000-0003-0700-4568
http://orcid.org/0000-0003-0700-4568
http://orcid.org/0000-0003-0700-4568
mailto:amy.orben@mrc-cbu.cam.ac.uk
www.nature.com/naturecommunications
www.nature.com/naturecommunications

Technological innovations have shaped the ways in which
we connect with each other1. Yet the recent adoption of
social media has fundamentally transformed how humans

spend their time, portray themselves and communicate. The
repercussions of such changes have induced widespread
concern2–5. Yet there is still considerable uncertainty about how
social media use relates to well-being. Meta-analyses have iden-
tified small or negligible negative links between social media use
and well-being6,7, while experimental evidence is mixed8,9.
Longitudinal observational studies that have investigated the
predictive relationships between social media use and well-being
have found that they are either reciprocal10, only present in
a certain direction or sex11 or not present at all12. The lack
of concrete evidence is an issue routinely highlighted by
academics2,3, medical professionals13,14, and policymakers15,16.

Much needed progress in understanding how social media use
affects well-being could be made by studying the phenomenon
through a developmental lens, acknowledging that developmental
processes can alter our sensitivity to both the positive and
negative impacts of social media17. One such developmental stage
is adolescence, which spans 10–24 years18, and represents a
period of profound biological, psychological, and social devel-
opment. It has been proposed that substantial biological changes
in the social brain make adolescence a sensitive period for social
development19, self-perception, and social interaction20. Adoles-
cence is also a time of cognitive development, especially in
domains such as emotional regulation, planning, and response
inhibition21. In parallel, most adolescents go through major
sociocultural changes and life events such as moves from school
to university or work. Such biological, psychological, and social
changes magnify the influence of an adolescent’s social environ-
ment and make them more attuned to how they are perceived by
peers and the broader community. It is therefore plausible that
these processes heighten adolescents’ sensitivity to the interactive,
communicative, and self-portraying nature of social media22, a
technology they use more extensively than other age groups23,24.

It is possible that sensitivity to social media does not remain
uniformly elevated throughout adolescence, given the diverse and
protracted developmental processes experienced during this
time19. Periods of increased sensitivity to social media are likely
to occur specifically in parallel to relevant developmental changes.
The strength of the statistical relationship between social media
use and outcomes such as well-being might therefore not only be
expected to vary between adolescence and other life stages, but
also across adolescent development. To locate such develop-
mental windows of sensitivity to social media, it is necessary to
explicitly account for the developmental stage in research design
and analysis strategy. By extending past work to account for age,
as a proxy for development, and to encompass the whole ado-
lescent range, this study tests for hypothesized developmental
windows of social media sensitivity when stronger links between
social media and well-being emerge at specific ages.

In examining adolescence, it is additionally important to
consider how sex interacts with the developmental stage. While
some adolescent developmental processes (whether they be bio-
logical, cognitive, or social) are similar in both character and
timing across sex, others show variation that needs to be
accounted for. For example, females experience pubertal bodily
changes earlier than do males, which can provoke further
downstream social changes20. Further, female life satisfaction
drops earlier in adolescence25,26 and the risk of certain mental
health problems such as depression, self-harm, and eating dis-
orders is higher in adolescent females than in males27. Research
has highlighted differences between males and females in the
links between social media use and well-being in adolescence in a
small subset of the analyzed data28, or other datasets10,29–33. This

study therefore also examines potential sex differences in how
social media use relates to well-being across adolescent
development.

To investigate the existence of developmental windows of
sensitivity to social media, we first use cross-sectional data to
examine whether adolescence might represent a period during
which the association between well-being and social media is
different in comparison to other life stages, and if differences
between males and females are present during this time. Using
longitudinal data, we then test the idea that there exist sex-specific
windows of sensitivity to social media during adolescence itself.

Results and discussion
To address the first research question, we analyzed the UK
Understanding Society household panel survey that includes
72,287 10–80-year-old participants surveyed up to seven times
each between 2011 and 201834, correlating a single-item life
satisfaction measure and participant estimates of how much time
they spend using social media on a typical day (raw data plot:
Fig. 1; extended plot: Supplementary Fig. 1). We also tested the
robustness of these relations using—both linear and quadratic—
terms of estimated social media use to predict life satisfaction
ratings while adding control variables of log household income,
neighbourhood deprivation (measured using the Index of Mul-
tiple deprivation), and year of data collection (Supplementary
Fig. 2).

While it is important to note that responses to, and con-
ceptualizations of, life satisfaction might be qualitatively different
across the lifespan, our results showed that the relationship
between estimated social media use and life satisfaction ratings
varied substantially by age. Although the relationship fluctuates to
a certain extent across the lifespan, for example, it is more
negative in males aged 26–29 years compared to males aged
22–25 years, the most substantial negative relations were found in
adolescence (Supplementary Fig. 2). This finding, combined with
our developmental interest in adolescence, the fact that social
media use is heightened in this age group, and the nature of the
data (annual longitudinal social media measures being available
only for those aged 10–21), motivated us to focus on adolescence
as the age group of interest throughout this study.

The relations in the raw data differed when comparing younger
(10–15 years) and older adolescents (16–21 years; for more
information about these age categories see methods). There was a
pronounced inverted U-shaped curve in older adolescence, indi-
cating that those who estimated they engaged in very low or very
high social media use reported lower life satisfaction ratings than
those who estimated that they used between ‘less than an hour’
and ‘1–3 h’ of social media a day (i.e., response options ‘2’ and
‘3’). This pattern in between-person associations, where those
participants who use the least or the most social media also report
lower well-being ratings, has been previously termed the ‘Goldi-
locks hypothesis’ (i.e., the concept that too much and too little
digital technology use might be suboptimal)35.

Younger adolescents demonstrated a different pattern of
between-person associations than older adolescents: the rela-
tionship was more linear and showed more prominent differences
between males and females (Fig. 1; top). Specifically, there was no
evidence in this age range for the ‘Goldilocks hypothesis,’ as those
who reported very little social media use did not routinely score
lower on life satisfaction than their peers who reported slightly
higher social media use. Further, females reporting very high
social media use scored substantially lower on life satisfaction
than males. This difference between males and females is statis-
tically supported by an Akaike weights procedure36, which allows
us to quantify evidence ratios between two more models,

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3

2 NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

provided the models are nested. Doing so, we show that models
associating estimated social media use and life satisfaction ratings
while differentiating for self-reported sex (and controlling for
household income, neighbourhood deprivation, and year of data
collection) are more likely to be the best models of the data
between the ages of 12 and 15 (Akaike weights ratios ranging
from 5:1 to over 6,000,000:1 in favour of the model differentiating
males and females). In contrast, models differentiating for sex
were not more likely to be the best models of the data at other
ages (Fig. 1, bottom; Supplementary Fig. 3). These analyses
demonstrated that the between-person association linking esti-
mated social media use to ratings of life satisfaction was more
negative in adolescents compared with most other age groups.
Further, they showed that adolescence is unique due to the pro-
minent sex differences on the cross-sectional links between esti-
mated social media use and ratings of life satisfaction that are not
evident at most other ages.

We supplemented these cross-sectional analyses by examining
the longer life satisfaction questionnaire given to 10–15-year-olds
in Understanding Society, and 13–14-year-olds in the Millennium
Cohort Study (Fig. 2): this questionnaire asked about satisfaction
with appearance, friends, family, school, schoolwork, and life. We
found no evidence that a specific sub-component of life satis-
faction was the lone driver of the sex differences found in Fig. 1.
In Understanding Society, sex differences were found pre-
dominately for satisfaction with life and appearance (Akaike
weight of model with sex difference compared to the model
without sex difference: satisfaction with life 71.9%, appearance
69.1%, family 53.8%, friends 59.1%, school 51.0%, schoolwork
35.0%; the percentage shows how much more likely a model

including a sex difference is the best model of the data compared
to a model without a sex difference). In the Millennium Cohort
Study, the models differentiating for sex were more likely to be
the best model of the data for all measures (Akaike weight of
model with sex difference compared to model without sex dif-
ference: satisfaction with life 100%, appearance 100%, family
100%, friends 99.7%, school 100%, schoolwork 91.2%). Further
analyses using a broader range of mental health questionnaires
available for these sample participants can be found in Supple-
mentary Methods 1, Supplementary Results 1, and Supplemen-
tary Figs. 4–6. The limited 10–15-year age range available for
these measures did not allow us to compare these adolescents
with other age groups.

To address our second research question, and locate develop-
mental windows of sensitivity to social media that are hypothe-
sized to emerge across adolescence, we used methods that test
within-person changes and differences over time37,38. While the
previous analyses allowed us to examine whether adolescence
potentially represents a period of heightened sensitivity to social
media in comparison to other age groups, cross-sectional differ-
ences cannot be used to map detailed developmental processes.
Longitudinal models such as the Random-Intercept Cross Lagged
Panel Model (RI-CLPM) need to be used to take into account
these dynamic and reciprocating relations between social media
use and ratings of life satisfaction10. We estimated these models
with robust maximum likelihood to account for deviations from
the assumption of multivariate normality and ensure all model
comparisons are performed on nested models, and use Full
information Maximum Likelihood to account for missingness
which may vary systematically across measured covariates and

10 11 12 13 14 15 16 17 18 19 20 21 22−25 26−29 30s 40s 50s 60s 70s

3

4

5

6

7
S

at
is

fa
ct

io
n

w
ith

 L
ife

12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345 12345

Social Media Use

Δ S
ex

Fig. 1 Estimated social media use and life satisfaction ratings across the lifespan. Top: The cross-sectional relationship between estimated social media
use and a one-item life satisfaction measure for 72,287 UK participants between the age of 10 and 80 years. The results are split by age and self-report sex:
females = red, males = blue. The 95% confidence intervals represent the lower and upper Gaussian confidence limits around the mean based on the
t-distribution. Bottom: Shading of each rectangle represents calculated AIC weights, i.e., whether a model relating estimated social media use and ratings of
life satisfaction that takes into account a possible sex difference is more likely to represent the data than a model that does not take into account sex:
darker shade = model with sex differences is more likely. It should be noted that as high levels of social media use are very rare in the youngest and oldest
age groups present in the data (e.g., ages 10, 11, and 60+, Supplementary Fig. 1), one cannot evaluate functional form in these groups. Further, as most
participants were measured multiple times, more than one data point per participant will appear in this graph. Source data for this figure are provided as a
Source Data file.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3 ARTICLE

NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications 3

www.nature.com/naturecommunications
www.nature.com/naturecommunications

model variables. We applied this modelling framework to data
provided by 10–21-year-olds in Understanding Society, who
completed estimated social media use and life satisfaction mea-
sures annually for up to seven waves (17,409 participants; for
additional longitudinal analyses of component life satisfaction
measures only available for 10–15-year-olds see Supplementary
Fig. 7)39,40. As the outcomes of these longitudinal models depend
largely on the time-interval between observations41,42, the annual
nature of the data needs to be considered. It is likely that studies
on different time frames would show different results and/or
reflect distinct mechanisms and processes.

Using longitudinal modelling, we can address the question of
whether the present use of social media has consequences for
future life satisfaction—and vice versa. Do people feel better, or
worse, after periods of heightened social media use? Conversely,
do people use more, or less, social media after periods of higher
life satisfaction? Specifically, the RI-CLPM model allowed us to
focus on whether an individual’s deviation from their expected
level of a certain variable y (e.g., ratings of life satisfaction) can be
predicted from their prior deviation from their expected scores in
another variable x (e.g., estimated social media use), while con-
trolling for the structural change in y (e.g., ratings of life satis-
faction); and vice versa. We fit an initial model that allowed both
cross-lagged paths to vary across age and sex (χ2 (434) = 1216.29,
p < 0.001, RMSEA= 0.014, [0.013, 0.015], CFI= 0.944, SRMR=

0.072; Full Informational Maximum Likelihood estimation; two-
tailed test). The control variables included in this model are time-
invariant mean log household income and Index for Multiple
Deprivation with freely estimated effects at different ages, to
account for the socioeconomic status of both the family and their
immediate environment. All RI-CLPM significance tests are two-
sided. While the cross-lagged paths were predominantly non-
significant, there are specific developmental windows where the
data suggests estimated social media use and ratings of life
satisfaction do predict each other—and these ages differed for
males and females (Fig. 3).

Before interpreting these potential windows of sensitivity, we
examined whether they were statistically robust via statistical
model comparison procedures. A model constraining the path of
life satisfaction ratings predicting estimated social media use to be
constant across age and sex, while allowing the path of estimated
social media use predicting ratings of life satisfaction to vary, was
more likely to be the best model for the data compared to other
model constraints (Akaike weights procedure: 99.2%, see Sup-
plementary Fig. 8; model fit for best fitting model: χ2 (455) =
1234.736, p < 0.001, RMSEA= 0.014, [0.013, 0.015], CFI= 0.945,
SRMR= 0.072).

We, therefore, examined the paths of this model in more detail
(both social media use predicting life satisfaction, split by age and
sex, and life satisfaction predicting social media use, not split by

10 11 12 13 13/14 (MCS) 14 15

F
em

ale
M

ale

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 2 4 6 8 1 2 3 4 5 1 2 3 4 5

4

5

6

7

4

5

6

7

Social Media Use

Li
fe

 S
at

is
fa

ct
io

n
S

co
re

School Work (F)

Appearance (F)

Family (F)

Friends (F)

School (F)

Life (F)

School Work (M)

Appearance (M)

Family (M)

Friends (M)

School (M)

Life (M)

Fig. 2 The cross-section relationship between social media use and six different life satisfaction measurements (ages 10–15). The Figure shows the
cross-sectional relation between estimated social media use and six life satisfaction measures at ages 10–15 (Understanding Society dataset, US; 10,019
participants and 24,698 measurement occasions) and ages 13–14 (Millennium Cohort Study dataset, MCS; 11,724 participants). Specifically, it displays the
cross-sectional correlation between estimated social media use and raw scores of sub-components of life satisfaction (satisfaction with school work,
appearance, family, friends, school, and life). The relationships are presented separately for males and females. The 95% confidence intervals represent the
lower and upper Gaussian confidence limits around the mean based on the t-distribution. Source data for this figure are provided as a Source Data file.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3

4 NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

age and sex, Table 1). The effect sizes of both paths were small in
magnitude43, something that has been discussed in previous
work3,10. However, as dynamic effects can amplify over devel-
opmental time44, they are nonetheless worth understanding and
addressing with care. The constrained cross-lagged path of life
satisfaction ratings predicting estimated social media use was
negative, meaning that, for example, if an individual scored lower
than their expected value of life satisfaction ratings in one year
this predicted a positive change from their expected estimated
social media use one year later (or vice versa, b=−0.02 [−0.03,
−0.01], se = 0.007, β = −0.02–0.03, p= 0.004). The other cross-
lagged path, linking social media use to life satisfaction, only
showed a statistically significant negative link at specific ages,
depending on sex (Fig. 4). This supports previous findings that
the relationship between social media use and life satisfaction is
bidirectional in nature10, and provides evidence for the hypoth-
esis that the impact of social media on individuals varies
depending on how old they are, as well as their sex. We will focus
on these differences in the next section, but wish to emphasise
that this focus does not mean that the path linking life satisfaction
ratings to estimated social media use one year later is
unimportant.

Specifically, for females, we observed a window of sensitivity to
social media between the ages of 11 and 13, when increases in
estimated social media use from expected levels predicted a
decrease in life satisfaction ratings from expected levels one year
later (Fig. 4, top; age 11: b=−0.11 [−0.21, −0.02], se = 0.05, β =
−0.09, p= 0.020, age 12: b=−0.14 [−0.22, −0.07], se = 0.04,
β = −0.12, p < 0.001, age 13: b=−0.08 [−0.15, −0.01], se =

0.03, β = −0.07, p= 0.019). For males a similar window was in
evidence at ages 14 and 15 (Fig. 4, bottom; age 14: b=−0.10
[−0.17, −0.03], se = 0.04, β = −0.10, p= 0.005, age 15: b= -0.18
[−0.29, −0.08], se = 0.05, β = −0.12, p= 0.001). Speculatively,
the sex difference in timing suggested that early increases in
sensitivity to social media might be due to maturational processes
such as puberty, which occur earlier in females compared to
males20. A later increase in sensitivity to social media, which was
present at age 19 for both sexes, suggested a different underlying
process may be present in late adolescence (Fig. 4; females:
b=−0.16 [−0.25, −0.07], se = 0.05, β = −0.13, p < 0.001, males:
b=−0.16 [−0.26, −0.07], se = 0.05, β = −0.13, p= 0.001).
Particularly, the lack of sex differences indicated a process that
similarly affects both males and females. Speculatively, this might
be related to changes in the social environment such as a move
away from home and subsequent disruptions in social networks.
However, these explanations cannot be tested directly in this
dataset and require further targeted investigation using data
containing pubertal and social measurements.

The study has multiple limitations that need to be considered.
First, to interpret the parameters from our analyses as estimates
of causal effects one would need to adopt the following
assumptions: (a) there are no time-varying unobserved con-
founders that impact the relation between social media use and
life satisfaction; (b) the model adequately accounts for unob-
served time-invariant confounding through the inclusion of a
random intercept; (c) there is no measurement error in the
variables; (d) the time interval between studies (one year) is the
right length to capture the effects of interest; and (e) the bidir-
ectional links estimated by our longitudinal model are linear in
nature. Only if these assumptions are met can this observational
study be said to capture the causal effects between social media
and life satisfaction. Second, the data are self-report and therefore
only allow inferences about the impact of self-estimated time on
social media, rather than objectively measured social media use.

The findings reported here may enable investigation of
potential mechanisms of interest, for example, in datasets with
pubertal or additional social measurements. One could also carry
out more targeted investigations, for example, by examining the
mental health measures only completed by select age ranges in
the datasets (e.g., ages 10–15, displayed in Supplementary Fig. 4)
to understand how they interrelate over the longitudinal time
frame. Furthermore, the cross-sectional relation between social
media use and life satisfaction ratings showed differences across
the whole life span, e.g., in early adulthood and old age. Future
work may use a similar approach to investigate interactions in
older age groups with a suitably rich sample.

This study provides evidence for age- and sex-specific windows
of sensitivity to social media use in adolescence. Past research has
demonstrated that each life stage exhibits its own unique trajec-
tories, goals, and influences19,45–47, and activities can therefore
differ from being of no impact, to being adaptive or maladaptive
depending on which developmental period one examines46,48.
This applies to the activity of using social media, just as it applies
to other activities such as exercise or drinking alcohol. While the
results support past longitudinal work finding bidirectional
influences between social media use and life satisfaction10, it also
goes beyond that to suggest that such influences vary, potentially
due to concurrent developmental processes.

While the windows of sensitivity to social media are prominent
in aggregate, they will most probably meaningfully differ across
individuals, as each person’s sensitivity is further influenced by a
wide range of individual, peer, and environmental dynamics.
Additionally, the types of social media use individuals are
engaged in will add further variance to this complicated
dynamic49. Our work, therefore, opens the door to new

Life satisfaction −> Social Media Social Media −> Life satisfaction

F
em

ale
M

ale

10 11 12 13 14 15 16 17 18 19 20 10 11 12 13 14 15 16 17 18 19 20

−0.3

−0.2

−0.1

0.0

0.1

−0.3

−0.2

−0.1

0.0

0.1

Age

R
eg

re
ss

io
n

C
oe

ffi
ci

en
t

Sex Female Male

Fig. 3 Results from Random Intercept Cross-Lagged Panel Model (RI-
CLPM) of estimated social media use and life satisfaction for 17,409
participants of the Understanding Society dataset aged 10–21 (52,556
measurement occasions). Results from both cross-lagged paths of a RI-
CLPM where those paths were free to vary across age/sex. Results are
unstandardized and split by path (left: deviations from expected ratings of
life satisfaction at that age predicting deviations from expected social media
use one year later; right: deviations from expected social media use at that
age predicting deviations from expected ratings of life satisfaction one year
later) and sex (female= top/red, male = bottom/blue). The ribbon
represents the 95% Confidence Interval around the point estimate. All tests
are two-sided. Source data for this figure are provided as a Source Data file.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3 ARTICLE

NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications 5

www.nature.com/naturecommunications
www.nature.com/naturecommunications

theoretically informed approaches for studying how this
increasingly pervasive technology impacts our population, by
focusing on the within-person dynamics where effects actually
unfold. In particular, an understanding of what neurodevelop-
mental, pubertal, cognitive, and social changes underlie devel-
opmental windows of sensitivity to social media, and how these
are impacted by individual differences, could pave pathways for
targeted interventions that address the negative consequences of
social media while also promoting its positive uses. This will
ultimately enable academic research to help inform critical poli-
cies, interventions, and conversations concerning adolescent well-
being in the digital age.

Methods
Ethical approval. The University of Essex Ethics Committee has approved all data
collection on the Understanding Society main study and innovation panel waves,
including asking consent for all data linkages except to health records. Ethical
approval for the Millennium Cohort Study was given by the UK National Health
Service (NHS) London, Northern, Yorkshire, and South-West Research Ethics
Committees (MREC/01/6/19, MREC/03/2/022, 05/MRE02/46, 07/MRE03/32). No
additional ethical approval was needed for this study.

Datasets. The study analyzed the Understanding Society dataset and the Millen-
nium Cohort Study. The Understanding Society dataset is a longitudinal study
following approximately 40,000 British households34. The study sample is designed
to be representative of the UK population50. Started in 2009, its annual waves of
data collection each span two years; we used 7 waves of data from between 2011
and 2018 released in February 2020 (the two first waves were excluded as parts of
the sample were not asked to complete social media related questions). All
household members between 10 and 15 years (whom we label here as ‘younger
adolescents’) filled out a younger adolescent survey, while those 16 and over filled
out an adult survey. 16–21-year-olds (whom we label here as ‘older adolescents’)
further completed a short supplement with additional questions. Participants were
incentivised with an unconditional £10 gift voucher at invitation to the study,
furthermore adults had another £10 incentive if they completed the survey
<5 weeks (if they received a web questionnaire). 10–15-year-olds were incentivised
with a voucher. 16-year-olds were entered into a prize draw to win an iPad.
Members of households that did not complete the previous wave were given an

incentive of £20. Incentivisation procedures changed slightly between waves and
are detailed in the Understand Society fieldwork documentation. Oral consent was
provided by parents and adolescents.

The Millennium Cohort study is a birth cohort study of a sample of around
11,000 young people born between September 2000 and January 200151. The study
over-sampled some parts of the population, for example, children from ethnic
minorities (e.g., Indian, Pakistani, Bangladeshi, Caribbean, and African in the
ethnic minority boost sample). In this study, we only used the wave of data
collected in 2015, when the majority of respondents were 13 or 14 years old. This
made the two datasets comparable (e.g., in terms of the prevalence and use of social
media) to subsections of our Understanding Society sample. Participants were
provided with a ‘Participant Pack’ (i.e., leaflet, membership card, key ring, travel
card holder, and notebook) as incentivisation. Informed written consent was
provided by parents and oral consent was provided by adolescents.

Measures
Understanding society. For the core analyses of the Understanding Society study,
we examined life satisfaction ratings, estimated social media use, age, and sex
measures derived from both younger adolescent, older adolescent, and adult sur-
veys. We further supplemented these measures with two control variables—
household income and Index of Multiple Deprivations—and a range of additional
well-being and mental health questionnaires. To measure life satisfaction, younger
adolescent survey respondents were asked to respond, “which best describes how
you feel about your life as a whole?” (visual analogue scale ranging from 1 = very
happy smiley face to 7 = very sad smiley face; written explanation: “1 is completely
happy and 7 is not at all happy”; scale reversed so that higher scores indicate higher
life satisfaction). They were asked the same question about how they feel about
their school work, appearance, family, friends, and school. Adults and older ado-
lescents were asked to “please select the answer which you feel best describes how
dissatisfied or satisfied you are with the following aspects of your current situa-
tion… your life overall” (1= completely dissatisfied to 7 = completely satisfied).
Due to previous work showing that variables containing five or more categories can
be treated as continuous with negligible drawbacks, we treated both measures as
continuous52.

The life satisfaction measures were different in wording and response options
for the younger adolescent and older adolescent/adult survey to accommodate age
differences, for example by including smileys for young adolescents. An irregularity
in Understanding Society fieldwork provided us with an opportunity to test that
they were not qualitatively different. Due to a lag in when questionnaires were
issued into the field and completed by the participants, 37 16-year-olds mistakenly
took the younger adolescent survey while 10 15-year-olds mistakenly took the older

Table 1 Results of the best fitting Random-Intercept Cross Lagged Panel Model examining the bidirectional links between life
satisfaction and social media use across ages 10–21 years.

b (Regression coefficient) Standard error β (Standardized effect size) p

Life satisfaction −> social media use
Invariant across age and sex −0.02 [−0.03, −0.01] 0.007 −0.02–0.03 0.004
Social media use −> life satisfaction (female)
Age 10 0.02 [−0.09, 0.12] 0.05 0.01 0.753
Age 11 −0.11 [−0.21, −0.02] 0.05 −0.09 0.020
Age 12 −0.14 [−0.22, −0.07] 0.04 −0.12 0.000
Age 13 −0.08 [−0.15, −0.01] 0.03 −0.07 0.019
Age 14 −0.04 [−0.11, 0.03] 0.03 −0.04 0.215
Age 15 0.01 [−0.07, 0.10] 0.04 0.01 0.784
Age 16 −0.07 [−0.15, 0.01] 0.04 −0.06 0.080
Age 17 0.00 [−0.08, 0.08] 0.04 0.00 0.937
Age 18 0.02 [-0.06, 0.10] 0.04 0.02 0.642
Age 19 −0.16 [−0.25, −0.07] 0.05 −0.13 0.000
Age 20 −0.06 [−0.14, 0.03] 0.04 −0.05 0.181
Social media use −> life satisfaction (male)
Age 10 −0.06 [−0.16, 0.05] 0.05 −0.04 0.291
Age 11 −0.05 [−0.15, 0.04] 0.05 −0.04 0.275
Age 12 0.02[−0.06, 0.09] 0.04 0.01 0.708
Age 13 −0.05[−0.12, 0.03] 0.04 −0.04 0.202
Age 14 −0.10 [−0.17, −0.03] 0.04 −0.10 0.005
Age 15 −0.18 [-0.29, −0.08] 0.05 −0.12 0.001
Age 16 0.02 [−0.05, 0.10] 0.04 0.02 0.551
Age 17 0.01 [−0.07, 0.09] 0.04 0.01 0.806
Age 18 −0.00 [-0.08, 0.08] 0.04 −0.00 0.956
Age 19 −0.16 [−0.26, −0.07] 0.05 −0.13 0.001
Age 20 0.02 [−0.06, 0.11] 0.04 0.02 0.614

The coefficients include 95% confidence intervals around the estimate.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3

6 NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

adolescent/adult survey. A two-sided Welch two-sample t-test for unequal
variances comparing the scores of 15-year-olds on both younger adolescent and
older adolescent/adult surveys showed no significance difference (Younger
Adolescent M= 5.64, N= 4095; Older Adolescent/Adult M= 5.25, N= 10; t(3) =
0.33, p= 0.77, normality assumption not met, power to detect only a large
difference of d= 0.89). A two-sided Bayesian two-sample t-test found anecdotal
evidence in favour of the null hypothesis (i.e., no difference) between the two
groups (BF10= 0.49; variance of normal population: noninformative Jeffreys prior,
standardized effect size: Cauchy prior; BF calculated via Gaussian quadrature). A
second two-sided Welch two-sample t-test for unequal variances further found that
16-year-olds showed no significant difference in both surveys (Younger Adolescent
M= 5.86, N= 37; Older Adolescent/Adult M= 5.49, N= 4703; t(37) = 1.74,
p= 0.09, normality assumption not met, power to detect only a medium difference
of d= 0.46), with a two-sided Bayesian two-sample t-test finding anecdotal
evidence in favour of the null (BF10= 0.51; variance of normal population:
noninformative Jeffreys prior, standardized effect size: Cauchy prior; BF calculated
via Gaussian quadrature). Further, we used linear regression on data of participants
aged 13-18 years to predict life satisfaction ratings from both age and a categorical
variable indicating the survey type (i.e., younger adolescent or older adolescent/
adult survey measurement). While age significantly predicted life satisfaction
scores, the type of survey measurement did not (age: b=−0.09, se = 0.01,
p < 0.001; survey type: b= 0.05, se = 0.04, p= 0.140; adjusted R-squared = 0.016,
two-sided test; assumptions met except normality of residuals). With 24,533
participants included, this test would be highly sensitive (99% power) to extremely
small effects (f2= 0.001; an f2 value of 0.02 is small according to Cohen’s
guidelines) at a conventional alpha level of 0.05. A Bayesian approach comparing a
regression including age and the survey category as predictors of life satisfaction
scores against a regression only including age as a predictor, found the latter model
to be a better fit for the data with a Bayes Factor of 11.5 (+/− 1.4%; for priors see

Supplementary Methods 2). These analyses, therefore, support the conclusion that
the measures are not qualitatively different.

We also created cross-sectional plots for additional well-being and mental
health questionnaires completed only by the younger adolescent sample (age 10–15
years), these measures can be found in Supplementary Methods 1.

Social media use was measured at every wave for younger and older adolescent
samples, and every three waves for adults. It entailed two questions in the younger
adolescent survey: “Do you have a social media profile or account on any sites or
apps?” (1= Yes, 2 = No) and “How many hours do you spend chatting or
interacting with friends through a social web-site or app like that on a normal
school day?” (1=None, 2 = Less than an hour, 3= 1–3 h, 4= 4–6 h, 5= 7 or
more hours). Prior to the final two waves, the questions were slightly different: “Do
you belong to a social web-site such as Bebo, Facebook or MySpace?” and “How
many hours do you spend chatting or interacting with friends through a social
web-site like that on a normal school day?”. For adults and older adolescent
samples, the questions read: “Do you belong to any social networking web-sites?”
(1= Yes, 2 = No) and “How many hours do you spend chatting or interacting with
friends through social web-sites on a normal week day, that is Monday to Friday?”
(1=None, 2 = Less than an hour, 3= 1–3 h, 4= 4–6 h, 5= 7 or more hours). If a
participant stated that they do not own a social media account or do not use social
media to interact with friends, they were coded as the lowest score of 1; for the rest
of the participants, we took their score on the second question, which measures
how much time they spent interacting socially online.

Self-reported sex was reported annually (“male”, “female”). When first
surveyed, adults and older adolescents were asked to report their sex (options:
“male” or “female”); subsequently, they were asked to confirm their sex collected in
the previous waves. Younger adolescents were asked “are you male or female”
(options: “male” or “female”); they were allowed to refuse response. If participants’
report of sex varied between waves they were recorded as NA by the survey

F
em

ale
M

ale

10 11 12 13 14 15 16 17 18 19 20

−0.2

0.0

0.2

−0.2

0.0

0.2

Age

R
eg

re
ss

io
n

C
oe

ffi
ci

en
t

Fig. 4 How social media use predicts life satisfaction in longitudinal data (ages 10–21). Results from the cross-lagged path connecting estimated social
media use to life satisfaction ratings one year later, estimated through a Random Intercept Cross-Lagged Panel Model of 17,409 participants (52,556
measurement occasions) aged 10–21. Results show how much an individual’s deviation from their expected social media use at a certain age predicted a
deviation from their expected life satisfaction ratings one year later (unstandardized estimates). Graph is split by sex (female= top/red, male = bottom/
blue) and the grey boxes indicate those ages where the path became statistically significant (p < 0.05, two-sided test). The thin lines represent the
coefficients extracted from 500 bootstrapped versions of the model to visualize uncertainty, dark shaded ribbons represent bootstrapped 95% CIs, light
shaded ribbons represent bootstrapped 99% CIs. The other cross-lagged path linking life satisfaction ratings to estimated social media use was constrained
not to vary across age/sex and is not shown here. All tests are two-sided. Source data for this figure are provided as a Source Data file.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3 ARTICLE

NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications 7

www.nature.com/naturecommunications
www.nature.com/naturecommunications

administrators as part of a cumulative sex variable. Twenty-five measurement
occasions reported sex as NA, which were too few to garner how their exclusion
could have influenced our results. Due to the nature of this item design, we report
the responses as “sex” in this manuscript; however, respondents may well have
responded according to gender identity or gender assigned at birth based on
genitalia as the nature of the questions was ambiguous, especially for younger
adolescents. In the waves of data analyzed there was however no opportunity to
examine to what extent self-report sex was related to gender identity.

Age for both the adolescent samples as well as the adult samples was derived by
the data provider using self-reported date of birth and the interview date.
Household income was measured using the log monthly total household net
income for the household the adolescent belongs to (those households reporting 0
income were changed to 0.1 to allow for log transformation). The mean of all waves
of available data pertaining to household income was taken to create the exogenous
control variable used in the longitudinal models. Similarly, Index of Multiple
Deprivation was derived by taking the Lower Layer Super Output Area (LSOA) of
the participant and matching it to the governmentally derived rank on the Index of
Multiple Deprivation (IMD; deciles). Again, the mean of IMD rank was taken to
create a single exogenous control variable.

Millennium cohort study. For the Millennium Cohort Study, we analyzed a variety
of mental health and well-being measures filled out by the adolescent or their
primary caregiver respondent, a social media question completed by the adolescent
respondent and demographic variables including sex and age. To measure social
media use, adolescents were asked “On a normal week day during term time, how
many hours do you spend on social networking or messaging sites or Apps on the
internet such as Facebook, Twitter, and WhatsApp?” (1= none, 2 = less than half
an hour, 3 = half an hour to less than 1 h, 4= 1 h to less than 2 h, 5= 2 h to less
than 3 h, 6= 3 h to less than 5 h, 7= 5 h to less than 7 h, 8= 7 h or more). Sex and
age were taken from the derived variable file of the MCS. The Millennium Cohort
Study coded sex at birth: “male”, “female” or “not known/not applicable”, and age
was calculated using age at last birthday.

Aligned with the Understanding Society well-being measures, adolescents were
asked to fill out a well-being questionnaire on a scale from ‘1’ (completely happy)
to ‘7’ (not happy at all) to indicate “How do you feel about the following parts of
your life”: your school work, the way you look, your family, your friends, the school
you go to and your life as a whole. More extended well-being and mental health
measured analyzed in the Supplementary can be found in the Supplementary
Methods 1.

Inclusion criteria. In Understanding Society we excluded a variety of participants
from the dataset. First, we excluded people aged over 80, because social media use
was very low at higher ages (excluding 14,394 measurement occasions). We also
excluded those 7 measurement occasions where a child aged 9 years filled out the
younger adolescent survey. We further excluded those participants who completed
a questionnaire twice in one age category (we only excluded the second time the
questionnaire was filled out in one age category, excluding 9272 measurement
occasions) and those whose sex was NA (25 measurement occasions; there were too
few datapoints to treat this as a separate category). The latter could be due to them
identifying as a different sex in the data collection frame or refusing to answer the
question. These exclusions left a sample of 72,287 participants over 7 waves (1
wave = 12,444 participants, 2 waves = 8777 participants, 3 waves = 8794 parti-
cipants, 4 waves = 7426 participants, 5 waves = 7099 participants, 6 waves = 9898
participants, 7 waves = 17,849 participants; see Supplementary Table 1 for mea-
surement occasions by age and sex). The adolescent (10–21 years) sample used for
longitudinal modelling consisted of 17,409 participants and 52,556 measurement
occasions (see Supplementary Table 2 for measurement occasions by age and sex).
In the Millennium Cohort Study, we excluded those not aged 13 or 14 (160
participants), leaving 11,724 participants (see Supplementary Table 3 for mea-
surement occasions by age and sex).

There was dropout over time in the Understanding Society longitudinal
adolescent sample (see Supplementary Fig. 9 and Supplementary Table 4). Due to
the nature of our modelling approach, we were not able to integrate sampling
weights into our estimation strategy. This limits the extent to which we can
generalize our findings to the whole UK population.

Cross-sectional analyses. To examine the cross-sectional relations between esti-
mated social media use and life satisfaction ratings across the life span we plotted
life satisfaction scores by age and estimated social media use (Fig. 1, top). Fur-
thermore, we plotted the amount of estimated social media use by age (Supple-
mentary Fig. 1, middle), which showed how at very young and very old age ranges
the limited number of high intensity social media users led to the substantial
increases in error bars that make interpretation of trends at these ages unfeasible.
To test whether the functional forms relating social media use estimates to life
satisfaction ratings differ by sex across different ages we used an Akaike Weights
procedure36. We used the r-package lavaan to fit different versions of the model
(life satisfaction ~ social media+ social media2, also including control variables) to
the data: a multigroup model that freed both linear and quadratic terms between
sexes, a model that freed only the linear or quadratic terms and a model that
constrained both terms. While there was a spread between what model was

preferred in all ages, at ages 12, 13, and 14 the model constraining both the linear
and quadratic term to be equal across sex was rejected (0% weight, Supplementary
Fig. 10). When solely comparing a fully freed and fully constrained model we found
that models that allowed sex variation in functional form were most favoured
between 12 and 15 years (Fig. 1, bottom; Supplementary Fig. 3).

In the extension of the cross-sectional analyses, we analyzed a range of
questionnaires that were only completed by 10–15-year-olds in the Understanding
Society survey and questionnaires completed by 13- and 14-year-olds in the
Millennium Cohort Study; additional mental health questionnaires were analyzed
in Supplementary Methods 1 and Supplementary Results 1, while we also examined
a variety of life satisfaction measures in the main manuscript. For the latter, we
plotted each life satisfaction question’s raw scores by social media use and age to
examine whether a specific aspect of life satisfaction was more negatively related to
estimated social media use (Fig. 2). We further used the Akaike weights procedure
detailed above to examine the statistical evidence for sex differences.

Longitudinal analyses. To model the data longitudinally we used a Random
Intercept Cross-Lagged Panel Model comparison framework37, using the code
structure provided by the Unified Framework of Longitudinal Models40. The model
was selected due to its focus on within-person effects, without modelling general
mean developments that have already been highlighted for both technology use and
life satisfaction in adolescence53,54. The RI-CLPM model allowed us to focus on
whether an individual’s deviation from their expected level of a certain variable y
(e.g., life satisfaction ratings) can be predicted from their prior deviation from their
expected scores in another variable x (e.g., estimated social media use), while
controlling for the structural change in y (e.g., life satisfaction ratings); and vice
versa. We added two control variables, average log household income and the
Index for Multiple Deprivation across all waves of data available for each parti-
cipant, to account for the socioeconomic status of both the family and their
immediate environment. We did not include time-varying control variables, such
as income, at every wave or year of data collection because the model could not be
fitted with the level of missingness present in the data.

We tested a variety of model constraints that force parameters to be equal
across ages and sex, all of which were rejected: constraining the covariance of the
residuals of latent factors after age 10 and constraining the residual variance of both
social media and life satisfaction after age 10 (χ2(63) = 2023, p < 0.001);
constraining the regression of the observed variables onto both mean IMD and
mean log household income (χ2(92) = 178, p < 0.001); constraining the within-
person carry-over effect for both social media estimates and life satisfaction ratings
(also known as the within-person autoregression, positive carry-over means that a
person who scores higher than their expected score is more likely to also score
higher than their expected score in the following year; χ2(42) = 218, p < 0.001). A
model constraining the cross-lagged paths of interest also suffered a significant
drop in model fit: χ2(42) = 77.7, p= 0.001.

Having set up our core model, we first estimated a ‘free model’ where we
allowed both cross-lagged paths (a deviation in social media use predicting a
deviation in life satisfaction one year later; and vice versa) to vary across age and
sex. The model was fit using robust Maximum Likelihood (MLR) to account for
deviations from multivariate normality, and robust Huber-White Standard errors,
and missing data were accounted for by Full-Information Maximum Likelihood
(FIML) estimation55. All RI-CLPM parameter tests are two-sided Walds tests. We
note here that FIML cannot guarantee to give unbiased estimates with missing
exogenous variables, i.e. our control variables, as those are assumed to be measured
without error. The model fit the data well: χ2 (434) = 1216.29, p < 0.001,
RMSEA= 0.014, [0.013, 0.015], CFI= 0.944, SRMR= 0.072. We extracted the
value of the cross-lagged paths by age and sex, and plotted them in Fig. 3. We also
fit this model to extended life satisfaction data collected for 10–15-year-olds and
presented in Supplementary Fig. 7.

We then used model comparison and Akaike weights to examine whether
models that constrained one or two of the cross-lagged paths (social media use
predicting life satisfaction and life satisfaction predicting social media use) to be
constant across age and sex fit better than the initial freed model. The model that
constrained only life satisfaction predicting social media use did not fit less well
than a completely freed model (χ2(21) = 27.8, p= 0.15), while one that constrained
only life satisfaction predicting social media use fit less well than the freed model
(χ2(21) = 49.5, p < 0.001). The Akaike weights procedure showed that the model
constraining only life satisfaction predicting social media use was more likely to be
the best model for the data (99.2%), while the model freeing both (0.7%), the model
constraining social media use predicting life satisfaction (0.0%) and the model
constraining both (0.1%) were not (Supplementary Fig. 8).

Finding that the cross-lagged path from life satisfaction predicting social media
use can be constrained across sex and age without loss of model fit, we, therefore,
fit a second model with this constraint. The model fit was acceptable (χ2 (455) =
1,234.74, p < 0.001, RMSEA= 0.01, [0.01, 0.02], CFI= 0.95, SRMR= 0.07). The
model’s carry-over effect paths of life satisfaction (average unstandardized b: male
= 0.179, female = 0.229; average standardized β: male = 0.178, female = 0.220;
average SE: male = 0.048, female = 0.044) and social media use (average
unstandardized b: male = 0.327, female = 0.373; average standardized β: male =
0.315, female = 0.359; average SE: male = 0.039, female = 0.035) were
predominantly positive, suggesting that individuals who scored higher on life

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3

8 NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

satisfaction or social media use than expected in one year were also more likely to
score higher than expected on life satisfaction or social media use one year later.
The cross-lagged paths are reported in the main paper. We further ran 500
bootstrapped samples of this model to examine the uncertainty around our
estimates. We then plotted the value of the cross-lagged path of social media use
predicting life satisfaction by age and sex in Fig. 4.

Reporting summary. Further information on research design is available in the Nature
Research Reporting Summary linked to this article.

Data availability
The Understanding Society and Millennium Cohort Study data used in this study have
been deposited in the UK Data Service database. They are accessible after registration
with the UK Data Service and completion of an End User Agreement (Understanding
Society: University of Essex, Institute for Social and Economic Research, NatCen Social
Research, Kantar Public. (2019). Understanding Society: Waves 1-9, 2009-2018 and
Harmonized BHPS: Waves 1-18, 1991-2009. [data collection]. 12th Edition. UK Data
Service. SN: 6614, Millennium Cohort Study: University of London, Institute of
Education, Centre for Longitudinal Studies. (2020). Millennium Cohort Study: Sixth
Survey, 2015. [data collection]. 6th Edition. UK Data Service. SN: 8156). Some of the data
used in our study might not be accessible to users outside the UK. Please check the terms
and conditions for each of the datasets prior to use on the UK Data Service. The Special
License data necessary to calculate the Index of Multiple Deprivation in Understanding
Society are available after an approval procedure through the UK Data Service. The figure
and table data generated in this study are provided in the Source Data file. Amy Orben
accessed all datasets.
Understanding Society is funded by the Economic and Social Research Council and

various Government Departments, with scientific leadership by the Institute for Social
and Economic Research, University of Essex, and survey delivery by NatCen Social
Research and Kantar Public. The Millennium Cohort Study is funded by grants from the
UK Economic and Social Research Council. Source data are provided with this paper.

Code availability
The code for all analysis and data cleaning are available on the Open Science Framework:
https://osf.io/fzspx/.

Received: 12 January 2021; Accepted: 1 March 2022;

References
1. Grimes, T., Anderson, J. A. & Bergen, L. Media Violence and Aggression:

Science and Ideology (SAGE, 2008).
2. Bell, V., Bishop, D. V. M. & Przybylski, A. K. The debate over digital

technology and young people. BMJ (Clin. Res. ed.) 351, h3064 (2015).
3. Orben, A. & Przybylski, A. K. The association between adolescent well-being

and digital technology use. Nat. Hum. Behav. 3, 173–182 (2019).
4. Odgers, C. L. & Jensen, M. R. Annual Research Review: Adolescent mental

health in the digital age: Facts, fears, and future directions. J. Child Psychol.
Psychiatry 61, 336–348 (2020).

5. Twenge, J. M., Joiner, T. E., Rogers, M. L. & Martin, G. N. Increases in
depressive symptoms, suicide-related outcomes, and suicide rates among U.S.
adolescents after 2010 and links to increased new media screen time. Clin.
Psychol. Sci. 6, 3–17 (2017).

6. Hancock, J., Liu, S. X., French, M., Luo, M. & Mieczkowski, H. Social Media
Use and Psychological Well-Being: A Meta-Analysis (International
Communications Association, 2019).

7. Appel, M., Marker, C. & Gnambs, T. Are social media ruining our lives? A
review of meta-analytic evidence. Rev. Gen. Psychol. 24, 60–74 (2020).

8. Vanman, E. J., Baker, R. & Tobin, S. J. The burden of online friends: The
effects of giving up Facebook on stress and well-being. J. Soc. Psychol. 158,
496–508 (2018).

9. Allcott, H. et al. The Welfare Effects of Social Media. https://sites.google.com/
site/allcott/research. (2019).

10. Orben, A., Dienlin, T. & Przybylski, A. K. Social media’s enduring effect on
adolescent life satisfaction. Proc. Natl Acad. Sci. USA 116, 10226–10228
(2019).

11. Heffer, T., Good, M., Daly, O., MacDonell, E. & Willoughby, T. The
longitudinal association between social-media use and depressive symptoms
among adolescents and young adults: An empirical reply to Twenge et al.
(2018). Clin. Psychological Sci. 7, 462–470 (2019).

12. Jensen, M., George, M. J., Russell, M. R. & Odgers, C. L. Young adolescents’
digital technology use and mental health symptoms: Little evidence of

longitudinal or daily linkages. Clin. Psychol. Sci. https://doi.org/10.1177/
2167702619859336 (2019).

13. Davies, S. C., Atherton, F., Calderwood, C. & McBride, M. United Kingdom Chief
Medical Officers’ commentary on ‘Screen-based activities and children and young
people’s mental health and psychosocial wellbeing: a systematic map of reviews’.
Department of Health and Social Care. https://assets.publishing.service.gov.uk/
government/uploads/system/uploads/attachment_data/file/777026/UK_CMO_
commentary_on_screentime_and_social_media_map_of_reviews.pdf (2019).

14. Viner, R., Davie, M. & Firth, A. The health impacts of screen time: a guide for
clinicians and parents. https://www.rcpch.ac.uk/sites/default/files/2018-12/
rcpch_screen_time_guide_-_final.pdf?msclkid=ccac1ebca61811ecae3b67
a507b94d20 (2019).

15. Dickson, K. et al. Screen-based activities and children and young people’s
mental health and psychosocial wellbeing: A systematic map of reviews. http://
eppi.ioe.ac.uk/ (2018).

16. Hawkes, N. CMO report is unable to shed light on impact of screen time and
social media on children’s health. BMJ 364, l643 (2019).

17. Valkenburg, P. M. & Peter, J. The differential susceptibility to media effects
model: Differential susceptibility to media effects model. J. Commun. 63,
221–243 (2013).

18. Sawyer, S. M., Azzopardi, P. S., Wickremarathne, D. & Patton, G. C. The age
of adolescence. Lancet Child Adolesc. Health 2, 223–228 (2018).

19. Blakemore, S.-J. & Mills, K. L. Is adolescence a sensitive period for
sociocultural processing? Annu. Rev. Psychol. 65, 187–207 (2014).

20. Pfeifer, J. H. & Allen, N. B. Puberty initiates cascading relationships between
neurodevelopmental, social, and internalizing processes across adolescence.
Biol. Psychiatry https://doi.org/10.1016/j.biopsych.2020.09.002 (2020).

21. Andrews, J. L., Ahmed, S. P. & Blakemore, S.-J. Navigating the social
environment in adolescence: The role of social brain development. Biol.
Psychiatry https://doi.org/10.1016/j.biopsych.2020.09.012 (2020).

22. Crone, E. A. & Konijn, E. A. Media use and brain development during
adolescence. Nat. Commun. 9, 1–10 (2018).

23. Ofcom. Children and parents: media use and attitudes report 2018. 1–17
https://www.ofcom.org.uk/research-and-data/media-literacy-research/
childrens/children-and-parents-media-use-and-attitudes-report-2018 (2019).

24. Pew Research Centre. A quarter of Americans are online almost constantly |
Pew Research Center. https://www.pewresearch.org/fact-tank/2021/03/26/
about-three-in-ten-u-s-adults-say-they-are-almost-constantly-online/?
msclkid=e6109554a61811ec875c44156f6f50c7 (2018).

25. Campbell, O., Bann, D. & Patalay, P. The gender gap in adolescent mental
health: a cross-national investigation of 566,827 adolescents across 73 countries.
http://medrxiv.org/lookup/doi/10.1101/2020.06.12.20129312 (2020).

26. Orben, A., Lucas, R. E., Fuhrmann, D. & Kievit, R. Trajectories of adolescent
life satisfaction. https://doi.org/10.31234/osf.io/y8ruw (2020).

27. Salk, R. H., Hyde, J. S. & Abramson, L. Y. Gender differences in depression in
representative national samples: Meta-analyses of diagnoses and symptoms.
Psychol. Bull. 143, 783–822 (2017).

28. Booker, C. L., Kelly, Y. J. & Sacker, A. Gender differences in the associations
between age trends of social media interaction and well-being among 10–15
year olds in the UK. BMC Public Health 18, 321 (2018).

29. Kreski, N. et al. Social media use and depressive symptoms among United
States adolescents. J. Adolescent Health https://doi.org/10.1016/
j.jadohealth.2020.07.006 (2020).

30. Nesi, J. & Prinstein, M. J. Using social media for social comparison and
feedback-seeking: Gender and popularity moderate associations with
depressive symptoms. J. Abnorm Child Psychol. 43, 1427–1438 (2015).

31. Viner, R. M. et al. Roles of cyberbullying, sleep, and physical activity in
mediating the effects of social media use on mental health and wellbeing
among young people in England: a secondary analysis of longitudinal data.
Lancet Child Adolesc. Health 3, 685–696 (2019).

32. Twenge, J. M. & Martin, G. N. Gender differences in associations between
digital media use and psychological well-being: Evidence from three large
datasets. J. Adolescence 79, 91–102 (2020).

33. Kelly, Y., Zilanawala, A., Booker, C. & Sacker, A. Social media use and
adolescent mental health: Findings from the UK millennium cohort study.
EClinicalMedicine 6, 59–68 (2019).

34. University of Essex, Institute for Social and Economic Research. Data from
“Understanding Society: Waves 1-8, 2009–2017 and Harmonised BHPS:
Waves 1-18, 1991–2009.” UK Data Service https://doi.org/10.5255/UKDA-
SN-6614-12 (2018).

35. Przybylski, A. K. & Weinstein, N. A large-scale test of the Goldilocks
hypothesis. Psychol. Sci. 28, 204–215 (2017).

36. Wagenmakers, E.-J. & Farrell, S. AIC model selection using Akaike weights.
Psychonomic Bull. Rev. 11, 192–196 (2004).

37. Hamaker, E. L., Kuiper, R. M. & Grasman, R. P. P. P. A critique of the cross-
lagged panel model. Psychol. Methods 20, 102–116 (2015).

38. Kievit, R. A., Frankenhuis, W. E., Waldorp, L. J. & Borsboom, D. Simpson’s
paradox in psychological science: A practical guide. Front. Psychol. 4, 513 (2013).

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3 ARTICLE

NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications 9

http://doi.org/10.5255/UKDA-SN-6614-13
http://doi.org/10.5255/UKDA-SN-8156-6
https://osf.io/fzspx/
https://sites.google.com/site/allcott/research
https://sites.google.com/site/allcott/research
https://doi.org/10.1177/2167702619859336
https://doi.org/10.1177/2167702619859336
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/777026/UK_CMO_commentary_on_screentime_and_social_media_map_of_reviews.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/777026/UK_CMO_commentary_on_screentime_and_social_media_map_of_reviews.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/777026/UK_CMO_commentary_on_screentime_and_social_media_map_of_reviews.pdf
https://www.rcpch.ac.uk/sites/default/files/2018-12/rcpch_screen_time_guide_-_final.pdf?msclkid=ccac1ebca61811ecae3b67a507b94d20
https://www.rcpch.ac.uk/sites/default/files/2018-12/rcpch_screen_time_guide_-_final.pdf?msclkid=ccac1ebca61811ecae3b67a507b94d20
https://www.rcpch.ac.uk/sites/default/files/2018-12/rcpch_screen_time_guide_-_final.pdf?msclkid=ccac1ebca61811ecae3b67a507b94d20
http://eppi.ioe.ac.uk/
http://eppi.ioe.ac.uk/
https://doi.org/10.1016/j.biopsych.2020.09.002
https://doi.org/10.1016/j.biopsych.2020.09.012
https://www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/children-and-parents-media-use-and-attitudes-report-2018
https://www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/children-and-parents-media-use-and-attitudes-report-2018
https://www.pewresearch.org/fact-tank/2021/03/26/about-three-in-ten-u-s-adults-say-they-are-almost-constantly-online/?msclkid=e6109554a61811ec875c44156f6f50c7
https://www.pewresearch.org/fact-tank/2021/03/26/about-three-in-ten-u-s-adults-say-they-are-almost-constantly-online/?msclkid=e6109554a61811ec875c44156f6f50c7
https://www.pewresearch.org/fact-tank/2021/03/26/about-three-in-ten-u-s-adults-say-they-are-almost-constantly-online/?msclkid=e6109554a61811ec875c44156f6f50c7
http://medrxiv.org/lookup/doi/10.1101/2020.06.12.20129312
https://doi.org/10.31234/osf.io/y8ruw
https://doi.org/10.1016/j.jadohealth.2020.07.006
https://doi.org/10.1016/j.jadohealth.2020.07.006
https://doi.org/10.5255/UKDA-SN-6614-12
https://doi.org/10.5255/UKDA-SN-6614-12
www.nature.com/naturecommunications
www.nature.com/naturecommunications

39. Rosseel, Y. lavaan: An R package for structural equation modeling. J. Stat.
Softw. 48, 1–36 (2012).

40. Usami, S., Murayama, K. & Hamaker, E. L. A unified framework of
longitudinal models to examine reciprocal relations. Psychol. Methods 24,
637–657 (2019).

41. Gollob, H. F. & Reichardt, C. S. Taking account of time lags in causal models.
Child Dev. 58, 80 (1987).

42. Dormann, C. & Griffin, M. A. Optimal time lags in panel studies. Psychol.
Methods 20, 489–505 (2015).

43. Gignac, G. E. & Szodorai, E. T. Effect size guidelines for individual differences
researchers. Personal. Individ. Differences 102, 74–78 (2016).

44. Van Der Maas, H. L. J. et al. A dynamical model of general intelligence: The
positive manifold of intelligence by mutualism. Psychol. Rev. 113, 842–861 (2006).

45. Arnett, J. J. Emerging adulthood: A theory of development from the late teens
through the twenties. Am. Psychologist 55, 469–480 (2000).

46. Baltes, P. B., Staudinger, U. M. & Lindenberger, U. Lifespan psycchology:
Theory and application to intellectual functioning. Annu. Rev. Psychol. 50,
471–507 (1999).

47. Lachman, M. E. Development in midlife. Annu. Rev. Psychol. 55, 305–331
(2004).

48. Baltes, M. M. & Carstensen, L. L. The process of successful ageing. Ageing Soc.
16, 397–422 (1996).

49. Kross, E. et al. Facebook use predicts declines in subjective well-being in
young adults’. Edited by Cédric Sueur. PLoS One 8, e69841 (2013).

50. Lynn, P. Sample design for Understanding Society https://www.
understandingsociety.ac.uk/sites/default/files/downloads/working-papers/
2009-01.pdf (2009).

51. University of London, Institute for Education, C. for L. S. Millennium Cohort
Study: Sixth Survey, 2015. SN: 8156 https://doi.org/10.5255/UKDA-SN-8156-
2 (2017).

52. Rhemtulla, M., Brosseau-Liard, P. É. & Savalei, V. When can categorical
variables be treated as continuous? A comparison of robust continuous and
categorical SEM estimation methods under suboptimal conditions. Psychol.
Methods 17, 354–373 (2012).

53. Ofcom. Children and parents: media use and attitudes report 2018. https://
www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/
children-and-parents-media-use-and-attitudes-report-2018 (2019).

54. Orben, A., Lucas, R. E., Fuhrmann, D. & Kievit, R. Trajectories of adolescent
life satisfaction. https://doi.org/10.31234/osf.io/y8ruw (2020).

55. Enders, C. K. A primer on maximum likelihood algorithms available for use
with missing data. Struct. Equ. Modeling: A Multidiscip. J. 8, 128–141 (2001).

Acknowledgements
This research was supported by a College Research Fellowship from Emmanuel
College, University of Cambridge (A.O.), UK Medical Research Council MRC SWAG/

076.G101400 (A.O.), the UK Economic and Social Research Council ES/T008709/1
(A.O. and A.K.P.), the Huo Family Foundation (A.K.P.), Wellcome Trust WT107496/
Z/15/Z (S.J.B.), the Jacobs Foundation (S.J.B.), the Wellspring Foundation (S.J.B.) the
University of Cambridge (S.J.B.) and the UK Medical Research Council SUAG/047
G101400 (R.A.K).

Author contributions
Conceptualization: A.O., A.K.P., S.J.B., and R.A.K. Data curation: A.O. Formal analysis:
A.O. and R.A.K. Software: A.O. and R.A.K. Supervision: A.K.P., S.J.B., and R.A.K.
Visualization: A.O. Writing - original draft preparation: A.O. Writing - review & editing:
A.O., A.K.P., S.J.B., and R.A.K.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary information The online version contains supplementary material
available at https://doi.org/10.1038/s41467-022-29296-3.

Correspondence and requests for materials should be addressed to Amy Orben.

Peer review information Nature Communications thanks Candice Odgers and the other,
anonymous, reviewers for their contribution to the peer review of this work. Peer
reviewer reports are available.

Reprints and permission information is available at http://www.nature.com/reprints

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

Open Access This article is licensed under a Creative Commons
Attribution 4.0 International License, which permits use, sharing,

adaptation, distribution and reproduction in any medium or format, as long as 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 images or other third party
material in this article are included in the article’s Creative Commons license, unless
indicated otherwise in a credit line to the material. If material is not included in the
article’s Creative Commons license and your intended use is not permitted by statutory
regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder. To view a copy of this license, visit http://creativecommons.org/
licenses/by/4.0/.

© The Author(s) 2022

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-022-29296-3

10 NATURE COMMUNICATIONS | (2022) 13:1649 | https://doi.org/10.1038/s41467-022-29296-3 | www.nature.com/naturecommunications

https://www.understandingsociety.ac.uk/sites/default/files/downloads/working-papers/2009-01.pdf
https://www.understandingsociety.ac.uk/sites/default/files/downloads/working-papers/2009-01.pdf
https://www.understandingsociety.ac.uk/sites/default/files/downloads/working-papers/2009-01.pdf
https://doi.org/10.5255/UKDA-SN-8156-2
https://doi.org/10.5255/UKDA-SN-8156-2
https://www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/children-and-parents-media-use-and-attitudes-report-2018
https://www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/children-and-parents-media-use-and-attitudes-report-2018
https://www.ofcom.org.uk/research-and-data/media-literacy-research/childrens/children-and-parents-media-use-and-attitudes-report-2018
https://doi.org/10.31234/osf.io/y8ruw
https://doi.org/10.1038/s41467-022-29296-3
http://www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
www.nature.com/naturecommunications

	Windows of developmental sensitivity to social media
	Results and discussion
	Methods
	Ethical approval
	Datasets
	Measures
	Understanding society
	Millennium cohort study
	Inclusion criteria
	Cross-sectional analyses
	Longitudinal analyses

	Reporting summary
	Data availability
	Code availability
	References
	Acknowledgements
	Author contributions
	Competing interests
	Additional information

