HANDBOOK OF EXPERIMENTAL ECONOMICS RESULTS

Edited by

CHARLES R. PLOTT

California Institute of Technology

and

VERNON L. SMITH

Chapman University

NORTH-HOLLAND
AMSTERDAM NEW YORK OXFORD TOKYO

CONTENTS OF VOLUME 1

Introduction to the Series	vii
Preface	ix
Introduction	ix
The Book Organization	xii
References	xii
PART 1: MARKETS	
Markets	3
	3
1.1. Institutional Environments	3
1.2. Imperfect Competition	8
1.3. Dynamics of Market Adjustments	11
References	13
PART 1.1: INSTITUTIONAL ENVIRONMENTS	
PART 1.1.1: PROPERTIES OF THE DOUBLE AUCTION	
Chapter 1	
Properties of Disequilibrium Adjustment in Double Auction Markets	
CHARLES R. PLOTT	16
References	20
Chapter 2	
From Market Jaws to the Newton Method: The Geometry of How a Market	
Can Solve Systems of Equations	
PETER BOSSAERTS AND CHARLES R. PLOTT	22
References	24
Chapter 3	
Exogenous Uncertainty Increases the Bid-Ask Spread in the Continuous	
Double Auction	
VERNON L. SMITH AND MARK VAN BOENING	25
1 Evnerimental Decign	25

3.	Exogenous Uncertainty and the Bid/Ask Spread Conclusion eferences	27 30 30
C_{i}	hapter 4	
Zε	ero-Intelligence Robots and the Double Auction Market: A Graphical Tour	
PA	AUL J. BREWER	31
1.	Environment	32
	1.1. Values and Costs	32
	1.2. Profits	32
	1.3. Limitations on Trading	32
	1.4. Market Rules	32
	1.5. Budget Constraints	33
	1.6. Trades Involve Arbitrage; No Speculative Trades	33
2.	Robot Agents	34
	2.1. Zero Intelligence Robots – Trading Algorithm	34
	2.2. UNIT Robots – Trading Algorithm	34
	2.3. Kaplan's Parasitic Robots ¹ – Trading Algorithm	35
3.	Literature – Robots and the Double Auction	35
	3.1. Types of Questions	35
_	3.2. Major Results from the Literature – A Chronology	37
Re	eferences	44
Ci	hapter 5	
Εſ	ffect of Non-binding Price Controls in Double Auction Trading	
V]	ERNON L. SMITH AND ARLINGTON W. WILLIAMS	46
1.	Introduction	46
2.	Experimental Design	46
3.	Experimental Results	48
4.	Why Do Non-binding Price Controls Interfere with the DA Market Process?	53
5.	Conclusions	53
R	eferences	53
P	ART 1.1.2: PROPERTIES OF POSTED OFFER PROCESSES	
C	hapter 6	
Fa	airness and Short Run Price Adjustment in Posted Offer Markets	
	RAVEEN KUJAL AND VERNON L. SMITH	55
	Introduction	55
	Market Experiments	55
	2.1. Extension: Posted Bid vs Posted Offer	56
	2.2. Our Experiments	57
3.	Hypothesis and Experimental Results	57

Contents of Volume 1	xv
4. Discussion	58
4.1. What is Fairness?	60
References	61
Chapter 7	
Mixed Strategy Nash Equilibrium Predictions as a Means of Organizing Behavior in Posted-Offer Market Experiments	
DOUGLAS D. DAVIS AND BART J. WILSON	62
1. Introduction	62
Equilibrium Mixed Strategy Pricing Distributions	63
3. Pricing Performance with Market Power	64
4. Pricing Densities Relative to Static Nash Equilibrium Predictions	67
5. Performance of Alternative Theories	68
6. Summary	69
References	69
Chapter 8	
Simulated and Real Buyers in Posted Offer Markets	
JAMIE BROWN KRUSE	71
1. Introduction	71
2. Summary of the Experimental Design	71
3. Results	72
Acknowledgements	76
References	76
Chapter 9	÷
The Performance of Double-Auction and Posted-Offer Markets with Advance	
Production	
STUART MESTELMAN	77
References	82
PART 1.1.3: CALL MARKETS AND SEALED BIDS	
Chapter 10	
Strategy-Proof Equilibrium Behavior in Two-Sided Auctions	
VERNON L. SMITH	84
1: Strategy-Proof Equilibria in the Sealed Bid-Offer Auction	85
2. Strategy-Proof Equilibria in the Uniform Price Double Auction (UPDA)	88
3. Summary	89
References	91
Chapter 11	
First Price Independent Private Values Auctions	00
JAMES C. COX	92

Contents of	of Vo	lume	Ì
-------------	-------	------	---

1. Tests of the RNM with Market Prices	92
2. Tests of the RNM with Subject Payoff Data	94
3. Tests of the CRRAM and the RNM with Individual Bid Data	95
4. Tests of the LCM with Individual Bid Data	96
5. Summary of the Test Results	98
Acknowledgement	98
References	98
PART 1.1.4: ALTERNATIVE MARKET INSTITUTIONS	
Chapter 12	
Chapter 12 The Walrasian Auction	
CORINNE BRONFMAN, KEVIN MCCABE, DAVID PORTER, STEPHEN	100
RASSENTI AND VERNON SMITH	
1. Introduction	100
2. Experimental Environments	100
2.1. Baseline	100
2.2. Multi-unit Non-stationary Supply and Demand Environment	101
3. Walrasian Auction Design and Computerized Implementation	102
4. Experimental Results	104
4.1. The E1 Environment Replication	104
4.2. Baseline and Treatment Effects	104
4.3. Individual Behavior	105
References	108
•9	
Chapter 13	
The Matching Market Institution	
DANIEL FRIEDMAN AND CHANGHUA RICH	109
1. Experimental Procedures	109
2. Results	111
3. Discussion	114
References	114
Chapter 14	
Tatonnement	
CHARLES R. PLOTT	115
Reference	117
PART 1.2: IMPERFECT COMPETITION	
, , , , , , , , , , , , , , , , , , ,	
PART 1.2.1: MARKET POWER	

Chapter 15

Wage Differentials in Experimental Efficiency Wage Markets

Contents of Volume 1	xvii
ERNST FEHR AND SIMON GÄCHTER	120
1. Wage Differentials: Experiments Help to Test Explanations	120
2. The Fair Wage-Effort Version of Efficiency Wage Theory	121
2.1. Experimental Design	121
2.2. Results	121
3. The Shirking Version of Efficiency Wage Theory	123
3.1. Design	123
3.2. Results	124
4. Summary	125
References	126
Chapter 16	
The Paradox of Power	
YVONNE DURHAM, JACK HIRSHLEIFER AND VERNON L. SMITH	127
1. The Model	128
2. Implementing the Model	132
3. Experimental Procedures and Design	132
4. Results	133
4.1. Nash vs Cooperative Comparisons	133
4.2. Predictions of the Model	135
4.3. Charting the Observations	136
References	136
Chapter 17	
The Exercise of Market Power in Laboratory Experiments	
DOUGLAS D. DAVIS AND CHARLES A. HOLT	138
1. Introduction	138
2. Market Power	139
3. Applications of Market Power	143
References	145
Chapter 18	
The Classical Experiments on Cournot Oligopoly	
'ÀNTONI BOSCH-DOMÈNECH AND NICOLAAS J. VRIEND	146
1. Sauermann and Selten's Results	146
2. Hoggatt's Results	148
3. Fouraker and Siegel's Results	149
References	152
Chapter 19	
Experiments in Decentralized Monopoly Restraint	
JAMES C. COX AND R. MARK ISAAC	153
Market Institutions for Monopoly Restraint	153

2. Contestable Markets	155
3. The Loeb–Magat Mechanism	156
4. The Finsinger-Vogelsang Mechanism	157
5. The Cox–Isaac Mechanism	159
Acknowledgement	161
References	161
PART 1.2.2: COLLUSION	
Chapter 20	
Price Signaling and "Cheap Talk" in Laboratory Posted Offer Markets	
TIMOTHY N. CASON	164
1. Multi-Market versus Single-Market Competition	165
2. The Importance of the Signaling Language	167
3. Summary	168
References	168
Chapter 21	
The Effects of Collusion in Laboratory Experiments	
DOUGLAS D. DAVIS AND CHARLES A. HOLT	170
1. Introduction	170
2. Collusion with and without Secret Discounts	171
3. Recent Work	175
References	176
Chapter 22	
Predatory Pricing: Rare Like a Unicorn?	
ROSARIO GOMEZ, JACOB K. GOEREE AND CHARLES A. HOLT	178
1: Introduction	178
2. Single Market Designs	178
3. Multiple Market Designs	180
4. Summary	183
Referencés	184
Chapter 23	
Some Results on Anti-Competitive Behavior in Multi-Unit Ascending Price	
Auctions	
KATERINA SHERSTYUK	185
1. Experiments on Demand Reduction	186
2. Experiments on Bidder Collusion	192
Acknowledgement	197
References	197

.

Contents of Volume 1 xix

PART 1.2.3: NON-CONVEXITIES	
Chapter 24 Non-Convexities, Economies of Scale, Natural Monopoly and Monopolistic	
Competition	
CHARLES R. PLOTT	200
References	205
Chapter 25	
Avoidable Cost Structures and Competitive Market Institutions	
MARK V. BOENING AND NATHANIEL T. WILCOX	206
A Simple Avoidable Cost Structure	206
2. Three Market Institutions	208
3. The Results	209
4. A Next Step: Cooperative Arrangements?	211
References	211
PART 1.3: DYNAMICS OF MARKET ADJUSTMENTS	
Chapter 26	
Principles of Market Adjustment and Stability	
CHARLES R. PLOTT	214
1. Theory	214
1.1. Cobweb Dynamics	215
1.2. The Walrasian (Hicks, Samuelson) Dynamics	216
1.3. Marshallian Dynamics	216
2. Experiments	217
2.1. Instability does not Occur under Conditions Predicted by the Cobweb Model	217
2.2. Walrasian Dynamics and not Marshallian Dynamics Capture the Backward-Bending Case	219
2.3. The Marshallian Model and not the Walrasian Model Best Describes Market Behavior	
in the Case of a Marshallian Externality or a "Fad"	223
3. Summary	226
References	227
Chapter 27	
Off-floor Trading, Market Disintegration and Price Volatility in Bid/Ask Markets	225
VERNON L. SMITH AND MARK VAN BOENING	228

4. Discussion: Implications for, and Barriers to, Institutional Redesign

228

228

229

232232

1. The Problem

3. Results

References

2. The Environment

Chapter 28	
Quantitative Restrictions in Experimental Posted-offer Markets	
PRAVEEN KUJAL	234
1. Introduction	234
1.1. Quotas	234
2. Quota Experiments	235
3. Experimental Design	236
3.1. Market equilibrium	237
4. Experimental Results	238
5. Conclusion	240
References	241
TO T	~
Chapter 29 ,	
Price Bubbles in Large Financial Asset Markets	
ARLINGTON W. WILLIAMS	242
References	246
Chapter 30	
Price Bubbles	
DAVID PORTER AND VERNON L. SMITH	247
1. Introduction	247
2. Empirical Results from Laboratory Asset Markets	247
References	255
Chapter 31	
Experiments with Arbitrage Across Assets	
ERIC O'N. FISHER	256
References	259
1,	20)
Chapter 32	
Bubbles and Crashes in Experimental Asset Markets: Common Knowledge	
Failure?	
CHARLES NOUSSAIR AND CHARLES PLOTT	260
Referencés	263
•	
Chapter 33	
A Comparison of Market Institutions	
TIMOTHY N. CASON AND DANIEL FRIEDMAN	264
1. Market Institutions	264
2. Market Environment	266
3. Related Work	266
4. Results	267
4.1. Market Efficiency	267

Contents of Volume 1	xxi

Chapter 34 Coordination Success in Non-cooperative Large Group Market Entry Games AMNON RAPOPORT AND DARRYL A. SEALE 273 1. The Market Entry Game 273 2. Results 274 2.1. Sundali, Rapoport, and Seale (1995) 274 2.2. Rapoport et al. (1998) 281 2.3. Rapoport, Seale, and Winter (1997) 282 3. Adaptive Learning 293 Acknowledgement 294 References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 299 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OI) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 <t< th=""><th> 4.2. Transaction Prices 4.3. Transaction Volume 5. Discussion References </th><th>269 271 271 271</th></t<>	 4.2. Transaction Prices 4.3. Transaction Volume 5. Discussion References 	269 271 271 271	
AMNON RAPOPORT AND DARRYL A. SEALE 1. The Market Entry Game 2. Results 2. Results 2.1. Sundali, Rapoport, and Seale (1995) 2.2. Rapoport et al. (1998) 2.3. Rapoport, Seale, and Winter (1997) 2.4. Adaptive Learning 2.5. Adaptive Learning 2.6. Acknowledgement 2.7. Acknowledgement 2.7. Acknowledgement 2.7. MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 2. Market Economics of Uncertainty and Information 2. Market Economics of Uncertainty and Information 2. The Tasks 2. Conage Juice Forecasting (OI) 2. The Medical Diagnosis Task (MD) 3. Results 3. Results 3. Dearning Curves 3. MD Learning Curves 3. MD Learning Curves 4. Discussion 3. MB Learning Curves 3. MB Learning C	Chapter 34		
1. The Market Entry Game 273 2. Results 274 2.1. Sundali, Rapoport, and Seale (1995) 274 2.2. Rapoport et al. (1998) 281 2.3. Rapoport, Seale, and Winter (1997) 282 3. Adaptive Learning 293 Acknowledgement 294 References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information Market Economics of Uncertainty and Information Uncertainty and Information <t< td=""><td>Coordination Success in Non-cooperative Large Group Market Entry Games</td><td></td></t<>	Coordination Success in Non-cooperative Large Group Market Entry Games		
2. Results 274 2.1. Sundali, Rapoport, and Seale (1995) 274 2.2. Rapoport et al. (1998) 281 2.3. Rapoport, Seale, and Winter (1997) 282 3. Adaptive Learning 293 Acknowledgement 294 References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 313 2. Precommitment/No Precommitm	AMNON RAPOPORT AND DARRYL A. SEALE	273	
2.1. Sundali, Rapoport, and Seale (1995) 2.2. Rapoport et al. (1998) 2.3. Rapoport, Seale, and Winter (1997) 3. Adaptive Learning 2.93 Acknowledgement 2.94 References 2.94 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information Market Economics of Uncertainty and Information 2.99 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 3.03 1. Introduction 2. The Tasks 303 2.1. Orange Juice Forecasting (OI) 2.2. The Medical Diagnosis Task (MD) 3. Results 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learning Curves 3.3. MD Learning Curves 3.3. MD Learning Curves 4. Discussion References 3.06 3.3. MD Learning Turves 3.08 4. Discussion 3.08 References 3.10 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 3.11 1. Basic Search Experiments 3.13	1. The Market Entry Game	273	
2.2. Rapoport et al. (1998) 2.3. Rapoport, Seale, and Winter (1997) 2.3. Adaptive Learning 2.4. Acknowledgement 2.5. Acknowledgement 2.6. Acknowledgement 2.7. MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION 2.8. Market Economics of Uncertainty and Information 2.9. Chapter 35 2.1. Learning to Forecast Rationally 2.1. Introduction 2.1. Orange Juice Forecasting (OJ) 2.2. The Medical Diagnosis Task (MD) 3.1. Rolling Regressions 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learning Curves 4. Discussion 3.08 3.18 Chapter 36 4. Discussion 3.19 Chapter 36 4. Discussion 3.10 Chapter 36 4. Discussion Fest of Job Search Models JAMES C. COX AND RONALD L. OAXACA 3.11 3. Basic Search Experiments 3.11 3. Precommitment/No Precommitment Experiments	2. Results	274	
2.3. Rapoport, Seale, and Winter (1997) 2.3. Adaptive Learning 2.93 Acknowledgement 2.94 References 2.94 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 2.99 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 3.03 1. Introduction 3.1. Introduction 3.2. The Tasks 3.1. Orange Juice Forecasting (OI) 3.2. The Medical Diagnosis Task (MD) 3. Results 3.1. Rolling Regressions 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learning Curves 3.3. M	2.1. Sundali, Rapoport, and Seale (1995)		
3. Adaptive Learning 293 Acknowledgement 294 References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 299 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	2.2. Rapoport et al. (1998)		
Acknowledgement 294 References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 299 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN Introduction The Tasks 203 2.1. Orange Juice Forecasting (OJ) 2.2. The Medical Diagnosis Task (MD) Results 305 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learning Curves 3.06 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313			
References 294 PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 299 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 Introduction 303 1. Introduction 303 2.1. Orange Juice Forecasting (OJ) 305 3.1. Rolling Regressions (MD) 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learning Curves 3.06 3.3. MD Learning Curves 308 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	•		
PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION Market Economics of Uncertainty and Information 299 Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 1. Introduction 2. The Tasks 2.1. Orange Juice Forecasting (OJ) 2.2. The Medical Diagnosis Task (MD) 3. Results 3.1. Rolling Regressions 3.2. OJ Learning Curves 3.3. MD Learni	Acknowledgement		
Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OI) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	References	294	
Chapter 35 Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 **Chapter 36** Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	PART 2: MARKET ECONOMICS OF UNCERTAINTY AND INFORMATION		
Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	Market Economics of Uncertainty and Information	299	
Learning to Forecast Rationally HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	Chapter 35		
HUGH KELLEY AND DANIEL FRIEDMAN 303 1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 **Chapter 36** Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	•		
1. Introduction 303 2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 **Chapter 36** Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313		303	
2. The Tasks 303 2.1. Orange Juice Forecasting (OJ) 303 2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 **Chapter 36** Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	* *	303	
2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 1 Laboratory Tests of Job Search Models 311 JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	•		
2.2. The Medical Diagnosis Task (MD) 305 3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	2.1. Orange Juice Forecasting (OJ)	303	
3. Results 305 3.1. Rolling Regressions 305 3.2. OJ Learning Curves 306 3.3. MD Learning Curves 308 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313		305	
3.2. OJ Learning Curves 3.3. MD Learning Curves 3.08 4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 1. Basic Search Experiments 2. Precommitment/No Precommitment Experiments 311 2. Precommitment/No Precommitment Experiments 313		305	
3.2. OJ Learning Curves 3.3. MD Learning Curves 3.08 4. Discussion 3.08 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 1. Basic Search Experiments 2. Precommitment/No Precommitment Experiments 311 2. Precommitment/No Precommitment Experiments 316 308 308 310	3.1. Rolling Regressions	305	
4. Discussion 308 References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313		306	
References 310 Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313		308	
Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 1. Basic Search Experiments 2. Precommitment/No Precommitment Experiments 313	4. Discussion	308	
Chapter 36 Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 311 1. Basic Search Experiments 311 2. Precommitment/No Precommitment Experiments 313	References	310	
Laboratory Tests of Job Search Models JAMES C. COX AND RONALD L. OAXACA 1. Basic Search Experiments 2. Precommitment/No Precommitment Experiments 313	· · · · · · · · · · · · · · · · · · ·		
JAMES C. COX AND RONALD L. OAXACA 1. Basic Search Experiments 2. Precommitment/No Precommitment Experiments 311 313	·		
1. Basic Search Experiments3112. Precommitment/No Precommitment Experiments313		211	
2. Precommitment/No Precommitment Experiments 313			
-			
5. Recall Experiments 510			
4. Extensions of the Standard Search Model 318	•		
Acknowledgements 318			

References	
Chapter 37	
Reciprocity and Contract Enforcement	
SIMON GÄCHTER AND ERNST FEHR	319
1. The Contract Enforcement Problem	319
2. Experimental Design and Results of Fehr and Gächter (1998a)	320
2.1. Design	320
2.2. Results	320
3. Contract Enforcement with an Imperfect Verification Technology	323
4. Summary	324
References	324
Chapter 38	
Reciprocity in Experimental Markets	
ERNST FEHR AND ARMIN FALK	325
1. Introduction	325
2. Experimental Design	326
2.1. Common Features of All Treatments	326
2.2. The One-sided Auction-treatment	327
2.3. The Double Auction-treatment	327
2.4. The Bilateral Bargaining-treatment	328
2.5. Standard Predictions	328
3. Results ⁷	328
4. Reciprocity Under Conditions of High Stakes	329
5. Related Experiments	330
Acknowledgement	333
References	334
Chapter 39	
Information Cascade Experiments	
LISA R. ANDERSON AND CHARLES A. HOLT	335
1. Cascades	335
2. Market Applications and Alternative Institutions	340
References	342
Further reading	343
Chapter 40	
Markets and Information Aggregation Mechanisms	
KAY-YUT CHEN AND CHARLES R. PLOTT	344
1. Are The Lessons From The Simple Cases Useful?	348
References	352

xxiii

PART 3: GENERAL EQUILIBRIUM AND THE ECONOMICS OF MULTIPLE MARKET SYSTEMS	**
General Equilibrium and Multiple Market Systems	355
Chapter 41	
Comparative Advantage and International Trade	
CHARLES R. PLOTT	358
Reference	363
Chapter 42	
Asset Pricing	
PETER BOSSAERTS	364
1. What the Theory Predicts	364
2. The Empirical Question	365
3. What the Field Data Teach Us	365
4. What the Experiments Teach Us	366
References	369
Chapter 43	
Price Discovery and Allocation in Chains and Networks of Markets	
CHARLES R. PLOTT AND JACKIE YEUNG	370
Reference	375
Chapter 44	
Multiple Market Systems and the Classical Principles of Price Dynamics in General Equilibrium	
CHARLES R. PLOTT	376
References	382
Further reading	383
PART 4: GAMES	
Games	387
4.1. Accuracy of the Nash Model	387
4.2. Learning in Games	389
PART 4.1: ACCURACY OF THE NASH MODEL	
Chapter 45	
Experimental Beauty Contest Games: Levels of Reasoning and Convergence to Equilibrium	
ROSEMARIE NAGEL	391
1. Introduction	391
	J/1

2. Variations on the Beauty Contest Game		392
3. Bounded Rational Behavior		401
3.1. Iterated Best Reply Model		401
3.2. Learning		404
Appendix A: Instructions (from Duffy and Nag	el, 1997)	407
A.1. General	4	407
A.2. The Rules	4	407
A.3. What is the Median	4	408
A.4. Payoffs	4	408
A.5. Explanation Sheet	4	408
Appendix-B:	4	408
References	4	409
Chapter 46		
Reciprocity in Ultimatum and Dictator Games:	An Introduction	
ELIZABETH HOFFMAN, KEVIN MCCABE	AND VERNON SMITH	411
1. Motivation	4	411
2. Ultimatum and Dictator Games Described		412
3. Experimental Designs and Summary Results		412
4. Interpretations and Discussion		414
References		415
Chapter 47		
Preferences and Property Rights in Ultimatum	and Dictator Games	
ELIZABETH HOFFMAN, KEVIN MCCABE		417
1. Property Rights Defined		417
2. Experimental Design		417
3. Ultimatum Results		419
4. Dictator Games and Results		420
5. Discussion		1 20
References		+21 422
References		+22
Chapter'48		
Prompting Strategic Reasoning Increases Other		
ELIZABETH HOFFMAN, KEVIN MCCABE	AND VERNON SMITH	423
1. Introduction	4	423
1.1. Previous Results	4	423
1.2. The Current Experiment	4	425
2. Experimental Design and Subject Recruitme	ent 2	425
3. Experimental Results		426
4. Discussion	4	426
References		428

Contents of Volume 1 xxv

Chapter 49	
Social Distance and Reciprocity in Dictator Games	
ELIZABETH HOFFMAN, KEVIN MCCABE AND VERNON SMITH	429
1. Defining Variations on Perceived Social Distance in Dictator Games	429
2. Experimental Design	429
2.1. Replicating Forsythe et al. (1994)	430
2.2. FHSS-V	431
2.3. Double Blind 2 (DB2)	433
2.4. Single Blind 1 (SB1)	433
2.5. Single Blind 2 (SB2)	433
3. Experimental Design and Research Hypothesis	434
4. Results	435
References	435
Chapter 50	
Fairness in Ultimatum Bargaining	
J. KEITH MURNIGHAN	436
1. Defining and Investigating the Impact of Fairness Concerns	437
2. "My Offer is Fair"	44(
3. Fairness, Anger, and Spite	445
4. Ultimatum Bargaining by Children	449
5. Ultimatums Dividing Money and M&Ms	449
6. Conclusions	45
Acknowledgements	452
References	452
Further reading	453
Chapter 51	
Coordination Failure in Market Statistic Games	
JOHN VAN HUYCK AND RAYMOND BATTALIO	454
1. Introduction	454
2. Strategic Uncertainty and Coordination Failure	455
3. The Influence of Out-of-Equilibrium Payoffs	457
4. The Influence of Group Size, Grid Size, and Order Statistic	458
5. The Separatrix	459
Acknowledgements	461
References	461
Chapter 52	
The Problem of Common Choice in Symmetric <i>N</i> -person Coordination Games	
CARL M. RHODES AND RICK K. WILSON	463
1. The Problem	463
2. Experimental Design	464

xxvi Contents of Volume 1

 3. Single Stage Results 4. Repeated Play Results 5. Conclusion Acknowledgements References 	466 467 470 471 471
Chapter 53 Equilibrium Convergence in Normal Form Games NICOLE BOUCHEZ AND DANIEL FRIEDMAN 1. Laboratory Procedures and Treatments 2. Results 3. Discussion References	472 472 475 479 479
Chapter 54 Analyzing Choice with Revealed Preference: Is Altruism Rational? JAMES ANDREONI AND JOHN H. MILLER 1. Introduction 2. The Choice Task 3. Checking GARP 4. Conclusion References	481 483 483 486 487
Chapter 55 Testing Theories of Other-regarding Behavior: A Sequence of Four Laboratory Studies GARY E. BOLTON, JORDI BRANDTS, ELENA KATOK, AXEL OCKEN-FELS AND RAMI ZWICK Introduction Bolton and Zwick (1995): Reputation Building versus Self-centered Fairness in an Ultimatum Game Bolton, Katok and Zwick (1998): The Nature of Giving Behavior in Dictator Games Selten and Ockenfels (1998) and Ockenfels and Weimann (1999): The Fixed Total Sacrifice Effect in the Solidarity Game Bolton, Brandts, and Ockenfels (1998): Distribution versus Intentions in a 2-person Dilemma Game Summary: Regularities for Theory Building	488 488 489 492 494 495 498
References Further reading	498 499

Chapter 56
Focal Points and Bargaining

Contents of Volume 1	xxvii
KEN BINMORE AND JOSEPH SWIERZBINSKI	500
References	507
PART 4.2: ALTERNATIVES TO NASH	
Chapter 57	
Differences in the Economic Decisions of Men and Women: Experimental Evidence	
CATHERINE C. ECKEL AND PHILIP J. GROSSMAN	509
Abstract -	509
Public Goods Experiments	510
2. Ultimatum Experiments	513
3. Dictator Experiments	515
4. Conclusions	518
References ^e	518
Chapter 58	
Emergent Conventions in Evolutionary Games	
JOHN VAN HUYCK	520
1. Introduction	520
2. Inefficient Conventions	521
3. Coordination Conventions: Labels and Populations	522
4. Unequal Division Bargaining Conventions	527
Acknowledgements	529
References	529
Further reading	530
Chapter 59	
Self-centered Fairness in Games with More Than Two Players	
GARY E. BOLTON AND AXEL OCKENFELS	531
1. Introduction	531
2. Sketch of ERC Preferences	532
3. Evidence in Games with More Than Two Players	534
3.1. The Güth–van Damme Bargaining Game	534
3.2. Market Game	537 539
3.3. The Fixed Total Sacrifice Effect	538
4. Summary References	539 540
	340
Chapter 60	
Quantal Response Equilibria: A Brief Synopsis RICHARD D. MCKELVEY AND THOMAS R. PALFREY	541
1. Introduction	541

541

2. The Model

xxviii Contents of Volume 1

 Properties of the QRE Fit to Experimental Data Learning to Play Nash Over Time Systematic Bias Away from the Nash Equilibrium Nash Equilibrium Selection Acknowledgement References 	542 543 543 543 544 547 548
Chapter 61 Logit Equilibrium Models of Anomalous Behavior: What to do when the Nash Equilibrium Says One Thing and the Data Say Something Else SIMON P. ANDERSON, JACOB K. GOEREE AND CHARLES A. HOLT 1. Background: The Logit Approach 2. How to Find a Logit Equilibrium 3. Comparative Static Properties Acknowledgement References	549 551 552 554 557
PART 4.3: LEARNING IN GAMES	
 Chapter 62 Asymmetric Two-person Bargaining Under Incomplete Information: Strategic Play and Adaptive Learning AMNON RAPOPORT, TERRY E. DANIEL AND DARRYL A. SEALE 1. Most Participants Behave Strategically in General Accordance with the Linear Equilibrium Strategy 2. There is an Information Advantage Exceeding the Predictions of the LES 3. Repeated Play with a Fixed Partner Enhances Strategic Advantages 4. Explanation of the Findings in Terms of Adaptive Learning References 	560 561 563 565 565 571
Chapter 63 The Effect of Message Space Size on Learning and Outcomes in Sender–Receiver Games ANDREAS BLUME, DOUGLAS V. DEJONG AND GEOFFREY B. SPRIN-KLE 1. Introduction 2. The Games	572 572 572
3. Results - 3.1. Game 1 3.2. Game 2 4. Summary References	574 574 575 584 584

15

Contents of Volume 1	xxix
Chapter 64	
Learning in Entry Limit Pricing Games	
DAVID J. COOPER	585
1. Introduction	585
2. The Limit-pricing Game	585
3. Experimental Procedures	588
4. Adaptive Learning	588
5. Experimental Results	592
6. Conclusions	592
References	597
Chapter 65	
Payoff Uncertainty and Cooperation in Finitely-repeated Prisoner's Dilemma	
Games	
LAWRENCE M. KAHN AND J. KEITH MURNIGHAN	598
1. Methods	599
2. The Experimental Design	599
3. Results	602
4. Discussion and Conclusions	604
Acknowledgements	605
References	605
Chapter 66	•
Learning and Equilibrium in Games	
COLIN F. CAMERER, TECK H. HO AND JUIN-KUAN CHONG	607
1. Introduction	607
2. Adaptive EWA and Other Learning Models	607
3. Sophisticated EWA and Equilibrium Models	611
References	615
PART 5: MECHANISM DESIGN AND POLICY APPLICATIONS	
Mechanism Design and Policy Applications	619
5.1. Abstract, Theory Driven	619
5.2. Applied, Problem Driven	620
5.3. From the Lab to the Field	622
References	623
	020
PART 5.1: ABSTRACT, THEORY DRIVEN	
Chapter 67	

Incentive-compatible Mechanisms for Pure Public Goods: A Survey of Experimental Research

xxx Contents of Volume 1

YAN CHEN	625
1. Introduction	625
1.1. Theoretical Results and Unresolved Issues	625
1.2. Economic Environments in Experiments	627
2. Dominant Strategy Mechanisms	628
3. Nash-efficient Mechanisms	630
4. Mechanisms Using Refinements of Nash as Implementation Concepts	635
4.1. Perfect Nash Mechanisms	635
4.2. Subgame Perfect Mechanisms	637
5. Other Mechanisms	638
6. Concluding Remarks	639
Acknowledgements	640
References	640
Chapter 68	
The Combinatorial Auction	
STEPHEN J. RASSENTI AND VERNON L. SMITH	644
1. The Environment	645
1.1. Two Market Mechanisms: The Independent Auction and the Combinatorial Auction	646
2. The After Market	649
3. Results	649
References	653
	-
PART 5.2: APPLIED, PROBLEM DRIVEN	
Chapter 69	
Share Trading and Coupon Banking Interact to Improve Performance in Emis-	
sion Trading Markets	
STUART MESTELMAN AND R. ANDREW MULLER	655
References	659
Chanton 70	
Chapter 70 Trading Vestisations and Emission Allegeness	
Trading Institutions and Emission Allowances TIMOTHY N. CASON	661
	661
1. The Federal Sulfur Dioxide Allowance Program and the EPA Emissions	((1
Trading Auction	661
2. Other Emission Allowance Trading Assessments: China, Ontario and Los	"
Angeles	665
3. Summary	667
References	667
Chapter 71	
Procurement Contracting	
1 roomeniem Contracting	

Contents of Volume 1	xxxi

JAMES C. COX AND R. MARK ISAAC	669
1. A Model of Cost Information Asymmetry	669
2. Linear Contracts	670
3. Testable Hypotheses	670
4. Experimental Results	671
Acknowledgements	674
References	675
Chapter 72	
Electric Power Market Design Issues and Laboratory Experiments	
STEPHEN RASSENTI AND VERNON SMITH	676
1. Nodal Price Theory for Lossy Lines	677
Acknowledgements	679
References	679
,	
Chapter 73	
Energy, Reserve and Adjustment Market Behavior With Industry Network,	
Demand and Generator Parameters MARK A. OLSON, STEPHEN RASSENTI AND VERNON L. SMITH	681
•	681
1. Modeling Generators	685
2. Modeling Demand	687
3. Market Design	687
4. Sealed Bid Day-Ahead Energy Market	688
5. Reserve Market	
6. Load Adjustment Market	689 690
7. Continuous Double Auction Energy Market	
8. The Network	690
9. Optimization	691
10.Subjects	691
11.Data Analysis: Questions and Answers	692
11.1.What is the Competitive Efficiency of the Two Markets Based on Marginal Energy Costs?	692
11.2.Do SBO Prices and CDA Weighted Average Prices Converge to Comparable Levels?	694
11.3. What are the Profitability Levels for the Various Agents in the System?	694
11.4.Do Nodal Prices Reflect Distance Sensitivity and Line Constraints?	694
Reference	699
a . 54	
Chapter 74	
Transmission Constraints, Incentive Auction Rules and Trader Experience in	
an Electric Power Market	700
STEVEN BACKERMAN, STEPHEN RASSENTI AND VERNON L. SMITH	700
1. Experimental Network Environment	700
2. Experimental Design	703
3. The Mechanism: A Continuously Updated Nodal Uniform Price Auction	703

Contents	of Volume .
----------	-------------

	٠	٠
VVV	,	1

4. Hypotheses and Tests	705
5. Regression Results	707
6. Further Results	707
7. Conclusions	708
References	709
Chanton 75	
Chapter 75 A Smart Market for the Spot Pricing and Pricing of Transmission Through a	
Power Grid	
HUNG-PO CHAO AND CHARLES R. PLOTT	710
Kirchoff's Law and Resource Constraints	710
2. The Mechanism	711
2.1. Notation	712
2.2. Notation	713
2.3. Dual Linear Program for Continuous-time Double Auction	713
3. Parameter and the Testbed	714
4. Performance	715
Reference	718
Further reading	718
PART 5.3: FROM THE LAB TO THE FIELD	
FART 3.3. TROM THE EAB TO THE FIELD	
Chapter 76	
Asset Market Manipulation: A Field Experiment with Racetrack Betting	
COLIN F. CAMERER	720
1. Experimental Design	720
2. Experimental Results	722
3. Conclusion	723
References	724
Chapter 77	
Pre-testing International Climate Change Policies: Methods and Results	
PETER BOHM	725
1. Testing Gains from Emissions Quota Trade among a Few Countries	
(Bohm, 1997)	726
1.1. Test Design	726
1.2. Test Results	727
2. Testing International Acceptability of a 'Global' Tradable-quota Treaty	
with Diplomats as Subjects (Bohm, 1997b)	730
References	732
Chanton 79	
Chapter 78 Quasi-experimental Evaluation of Regional Employment Subsidies	
Angel-experimental Evaluation of Regional Employment anosities	

Contents of Volume 1	xxxiii
PETER BOHM	733
Experimental Design	733
2. Results	734
Further reading	735
' ' '	733
Chapter 79	
Field-test Elicitations of Demand for Public Goods	
PETER BOHM	736
References	740
Chapter 80	
Results from a Dozen Years of Election Futures Markets Research	
JOYCE BERG, ROBERT FORSYTHE, FORREST NELSON AND THOMAS	
RIETZ	742
1. Introduction and Description of Election Futures Markets	742
2. Market Mechanism	743
3. Results from Share Markets	744
3.1. Absolute Market Accuracy	744
3.2. Accuracy Relative to Polls	746
4. How and why do Election Futures Markets "Work?"	748
5. Other Issues Studied and Future Research Potential	749
Acknowledgements	750
References.	751
7	751
Chapter 81	
Experimental Evidence on the Existence of Hypothetical Bias in Value Elici-	
tation Methods	
GLENN W. HARRISON AND E. ELISABET RUTSTRÖM	752
1. The CVM Literature and Tests with Private Goods	753
2. The CVM Literature and Tests with Public Goods	755
3. Open-ended Elicitation in the Lab	758
4. Dichotomous Choice Elicitation in the Lab	760
5. Social Elicitation in the Lab	761
6. Constructive Solutions	762
6.1. Instrument Calibration	762
6.2. Statistical Calibration	763
7. Conclusions	765
References	766
References	700
PART 6: NON-MARKET AND ORGANIZATIONAL RESEARCH	
Non-market and Organizational Research	77 1
Introduction	771

6.1. Public Goods and Externalities 6.2. Committees and Voting Groups Reference	771 773 774
PART 6.1: PUBLIC GOODS, EXTERNALITIES AND COMMON POOLS	
Chapter 82 Partners versus Strangers: Random Rematching in Public Goods Experiments JAMES ANDREONI AND RACHEL CROSON 1. Introduction 2. Partners versus Strangers 3. A Closer Look 4. Partners, Strangers, Warm-glow and Confusion 5. What is Next? References	776 776 777 777 781 781 782
Chapter 83 Differentiating Altruism and Reciprocity RACHEL T.A. CROSON 1. Introduction 2. Hypotheses 3. The Experiments and Results 4. Types of Reciprocity 5. Discussion and Conclusion References	784 784 785 785 788 789 791
Chapter 84 Voluntary Provision of Public Goods: Experimental Results with Interior Nash Equilibria SUSAN K. LAURY AND CHARLES A. HOLT 1. Introduction 2. Dominant Strategy Designs 3. Non-dominant Strategy Designs 4. Treatment Effects 5. Final Observations Acknowledgements References	792 792 793 795 799 800 800
Chapter 85 Spiteful Behavior in Voluntary Contribution Mechanism Experiments TATSUYOSHI SAIJO 1. Saijo–Nakamura Experiments 2. Non-excludable Public Good Experiments	802 803 810

Contents of Volume 1	xxxv
Acknowledgement	816
References	816
Chapter 86	
Explaining the Comparative Statics in Step-Level Public Good Games	
ARTHUR SCHRAM, THEO OFFERMAN AND JOEP SONNEMANS	817
1. Introduction	817
2. Basic Experimental Tools	818
3. Treatments	818
4. Interpreting the Results	821
References	824
Chapter 87	
Cooperation in VCM Experiments: Results Using the Contribution Function	
Approach	925
JORDI BRANDTS AND ARTHUR SCHRAM	825 825
1. Introduction 2. Description of the Design	825
2. Description of the Design3. Results	826
4. Some Insights	829
References	829
References	029
Chapter 88	
Voluntary Provision of Public Goods	
KENNETH S. CHAN, STUART MESTELMAN AND R. ANDREW MULLER References	831 835
Chapter 89	
Intrinsic Motivation in a Públic Good Environment	
FRANS VAN WINDEN, FRANS VAN DIJK AND JOEP SONNEMANS	836
1. Introduction	836
2. Experimental Design	837
3. Main Observations	841
3.1. Different Intrinsic Motivation for Contributing	841
3.2. Intrinsic Motivation Changes with Social Interaction	841
3.3. Effect of \$uccess of Social Interaction (Social Ties)	841
3.4. Group Formation	844
4. Conclusions	844
References	844
Chapter 90	
Theoretical Explanations of Treatment Effects in Voluntary Contributions Ex-	

periments

CHARLES A. HOLT AND SUSAN K. LAURY	846
1. Introduction	846
2. Generalized Preferences	848
3. Noisy Decision Making	850
4. Evolution and Adaptation	851
4.1. Cooperation and Signaling	852
5. Final Observations	854
Acknowledgement	854
References	854
PART 6.2: COMMITTEES AND VOTING GROUPS	
Chapter 91	
Institutional Modifications of Majority Rule	
WILLIAM P. BOTTOM, RONALD A. KING, LARRY HANDLIN AND	
GARY J. MILLER	857
1. General Introduction	857
2. Agenda Control	858
2.1. One-dimensional Agenda Control	858
2.2. Decentralized Agenda Control	861
3. Extraordinary Majorities and the Veto	864
4. Bicameralism	867
Acknowledgements	870
References 19	870
Chapter 92	
Endogenous Properties of Equilibrium and Disequilibrium in Spatial Com-	
mittee Games	
RICK K. WILSON	872
Theoretical Background	872
2. Experimental Design	873
3. Endogenous Preferences	. 874
3.1. The Core	874
3.2. Star Preferences	875
3.3. Skew Star Preferences	877
4. Discussion	878
Acknowledgements	878
References	879
Chapter 93	
Structure Induced Equilibrium in Spatial Committee Games	
RICK K. WILSON	880
1 Theoretical Basics	880

Contents of Volume 1	xxxvii
2. Experimental Design	881
3. Monopoly Agenda Setting	882
4. Backward Voting Agenda	884
5. Conclusion	887
Acknowledgements	888
References	888
Chapter 94	
Three-way Experimental Election Results: Strategic Voting, Coordinated	
Outcomes and Duverger's Law	
THOMAS RIETZ	889
1. Introduction,	889
2. The Experiments	891
2.1. Common Procedures	891
2.2. Equilibria	891
2.3. Specific Treatments	892
3. Results	893
3.1. Candidate Winning Frequencies	893
3.2. Other Results	895
4. Conclusions and Other Issues Studied with Similar Experiments	895
Acknowledgements	896
References	896
y	
Chapter 95	
Participation Game Experiments: Explaining Voter Turnout	
JOEP SONNEMANS AND ARTHUR SCHRAM	898
References	901
/	
PART 6.3: BEHAVIOR AND ORGANIZATIONS	
Chapter 96	
Growing Organizational Culture in the Laboratory	
COLIN F. CAMERER AND ROBERTO WEBER	903
References	907
PART 7: INDIVIDUAL CHOICE, BELIEFS AND BEHAVIOR	
Individual Choice, Beliefs and Behavior	911
Risk: Effect of Stakes and Sex	911
Endowment effects	912
References	913

xxxviii Contents of Volume 1

Chapter 97	
Motivation Theory and Experimental Behavior under the Decision Cost Hy-	
pothesis	
VERNON L. SMITH AND JAMES M. WALKER	914
1. Payoffs and Behavior	914
1.1. Decision Making and Decision Cost Under Uncertainty	915
1.2. Two-person Interactive Model of Decision Cost	917
References	920
Chapter 98	
Intertemporal Choice under Habit Formation	
ERNST FEHR AND PETER K. ZYCH	923
1. Introduction	923
2. Experimental Design	923
3. Results	924
4. Conclusions	927
References	928
Chapter 99	
Preference Reversal: Now You See it, Now You Do Not!	
PETER BOHM	929
Concluding remarks	937
References	938
79	
Chapter 100	
The Endowment Effect: Evidence of Losses Valued More than Gains	
DANIEL KAHNEMAN, JACK L. KNETSCH AND RICHARD H. THALER	939
1. Experimental Verification	940
2. Exchanges	941
3. Repeated Trials	943
4. Buy, Sell, and Choose	943
5. Market Transactions	946
6. Summary	946
References	947
Chapter 101	
The Endowment Effect	
PRAVEEN KUJAL AND VERNON L. SMITH	949
1. The Background	949
2. The Experiments	950
2.1. Kahneman–Knetsch–Thaler Choice Experiments	950
2.2. Franciosi et al. Choice Experiments	950
2.3. Kahneman, Knetsch and Thaler (1991) Exchange Experiments	952

Contents of Volume 1	xxxix
2.4. Mug Exchange Experiments using Uniform Price Double Auction	953
References	955
Cl., 102	
Chapter 102 The Bester DeCreet Mercahelt Mechanism is not Congrelly Incentive	
The Becker–DeGroot–Marschak Mechanism is not Generally Incentive-Compatible in Practice	
PETER BOHM	956
Experimental design	956
2. Conclusions	957
References	957
References	701
Chapter 103	
Utility Maximization	
JAMES C. COX	958
1. The Utility Hypothesis	958
2. A Complete, Disaggregated Data Set	960
3. Test Results and Power	961
4. Are the Inconsistencies with Utility Maximization Significant?	963
Acknowledgement	965
References	965
Chapter 104	
Chapter 104 Preference Reversals	
JAMES C. COX	967
1. Seminal Experiments	968
2. Independence Axiom Treatments	969
3. Incentive Treatment	971
4. Transitivity Treatments	972
5. Risk Neutrality Treatment	973
6. Market Treatment	974
Acknowledgement	975
References	975
Chapter 105	
Rationality the Fast and Frugal Way: Introduction	
GERD GIGERENZER AND PETER M. TODD	976
1. Heuristics	977
2. A Fast and Frugal Heuristic	977
3. The Adaptive Toolbox	979
3.1. Heuristic Principles for Guiding Search	979
3.2. Heuristic Principles for Stopping Search	980
3.3. Heuristic Principles for Decision Making	980
4. Emergency Room Decisions	981

xl Contents of Volume 1

5.	Ecological Rationality	983
6.	What is to Come	984
Re	eferences	985
Cł	napter 106	
	ne Recognition Heuristic and the Less-Is-More Effect	
	ANIEL G. GOLDSTEIN AND GERD GIGERENZER	987
1.	Accuracy of the Recognition Heuristic	988
	The Less-is-More Effect	988
3.	Do People Use the Recognition Heuristic?	990
	Does the Less-is-More Effect Occur in Human Reasoning?	991
	The Underpinnings of the Recognition Heuristic	992
	eferences	992
Cł	hapter 107	
Tł	ne Recognition Heuristic: A Fast and Frugal Way to Investment Choice?	
Al	NDREAS ORTMANN, GERD GIGERENZER, BERNHARD BORGES	
A]	ND DANIEL G. GOLDSTEIN	993
1.	Investment Theory and Practice	993
2.	Recognition-based Investment Decisions	994
	2.1. When Choosing a Subset from a Larger Set, Choose Those Objects in the Larger Set	
	That are Highly Recognized	994
3.	Study 1 .	994
	3.1. Study Design	994
	3.2. How Did High Recognition Portfolios Perform Relative to Low Recognition Portfolios?	997
	3.3. How Did High Recognition Portfolios Perform Relative to Market Indices?	997
	3.4. How Did High Recognition Perform Relative to Managed Funds?	998
	3.5. How Did High Recognition Portfolios Perform Relative to Random Stock Picks?	999
·	3.6. How Did High Recognition Portfolios Perform Relative to Individuals' Investment Choices?	1000
	From Recognition to Riches?	1000
5.	Study 2	1000
	5.1. Study Design	1001
	5.2. How Did High Recognition Portfolios Perform Relative to Low Recognition Portfolios?	1001
	5.3. How Did High Recognition Portfolios Perform Relative to Various Benchmarks?	1002
	5.4. What About Gender Effects?	1002
	5.5. From Recognition to Riches?	1002
6.	Conclusion	1003
Re	eferences	1003
Cł	hapter 108	
	ne-Reason Decision Making	
G]	ERD GIGERENZER, LAURA MARTIGNON, ULRICH HOFFRAGE,	
JČ	ORG RIESKAMP, JEAN CZERLINSKI AND DANIEL G. GOLDSTEIN	1004

Contents of Volume 1 xli

1. "Take The Best" and Minimalist	1004
2. Simple Rules for Search	1006
3. Predicting Homelessness	1008
4. Fast and Frugal Heuristics Versus Linear Models: A Competition	1008
5. Fast and Frugal Heuristics Versus Bayesian Methods	1009
6. Why is Take The Best so Robust?	1010
7. Ecological Rationality: Which Environmental Structures Can Take The	1010
Best Exploit	1011
8. Non-compensatory Information	1011
9. Scarce Information	1012
10. Abundant Information	1013
11.Do People Intuitively Adapt Heuristics to Environmental Structures?	1013
12. Does the Use of Lexicographic Strategies Depend on Time Pressure?	1014
13.An Intelligent System Must Ignore Information	1015
References	1016
Chapter 109	
Cognitive Illusions Reconsidered	
GERD GIGERENZER, RALPH HERTWIG, ULRICH HOFFRAGE AND	1016
PETER SEDLMEIER	. 1018
Base Rate Fallacy Reconsidered	1018
2. The Ecological Argument	1019
3. Helping John Q. Public	1020
4. Helping Physicians	1021
5. Helping AIDS Counselors	1023
6. Helping Lawyers and Judges	1023
7. How to Teach Bayesian Reasoning	1024
8. Overconfidence Bias Reconsidered	1025
9. Conjunction Fallacy Reconsidered	1027
10. Availability Reconsidered	1030
11.Conclusion	1033
References	1033
Chapter 110	
Social Heuristics	
PETER M. TODD, JÖRG RIESKAMP AND GERD GIGERENZER	1035
1. Social Heuristics for Cooperation	1035
2. Detecting Cheaters	1037
3. Cheater Detection Versus Social Contracts	1040
4. Cheater Detection Versus Logical Reasoning	1041
5. Searching for Mates	1042
6. Conclusion	1045
References	1045

xlii Contents of Volume 1

Chapter 111	
Payoff Scale Effects and Risk Preference Under Real and Hypothetical Conditions	
SUSAN K. LAURY AND CHARLES A. HOLT	1047
1. Introduction	1047
2. Incentive Effects for Choices Involving Gains	1048
3. Choices in the Loss Domain, and the Reflection Effect	1050
4. Conclusion	1052
References	1053
Chapter 112	
Rewards and Behavior in First Price Auctions	
VERNON L. SMITH AND JAMES M. WALKER	1054
1. The First Price Auction	1054
2. The Experimental Environment	1055
3. Behavior	1056
References	1060
Chapter 113	
Men, Women and Risk Aversion: Experimental Evidence	
CATHERINE C. ECKEL AND PHILIP J. GROSSMAN	1061
1. Abstract Gamble Experiments	1062
2. Contextual Environment Experiments	1066
3. Evidence From Field Studies	1069
4. Discussion'	1071
References	1072
PART 8: METHODS	
8. Methods	1077
8. Methods	1077
Chapter 114	
Experimetrics: The Use of Market Experiments to Evaluate the Performance	
of Econometric Estimators	1070
JAMES C. COX AND RONALD L. OAXACA	1078
1. Designing Experiments to Study the Properties of Estimators 2. Performance of the Estimators	1079
2. Performance of the Estimators3. Explanation of the Posted Offer Results	1080 1083
Acknowledgement	1085
References	1086
References	1090
Chapter 115	
On the Performance of the Lottery Procedure for Controlling Risk Preferences JOYCE E. BERG, THOMAS A RIETZ AND JOHN W. DICKHAUT	1087
JUTUE E. BEKU. THUMAS A. KIETZ AND JUHN W. DIUKHAUT	TU87

Contents of Volume 1 xliii

1. Introduction	1087
2. Inducing Risk Preferences in Theory	1087
3. Evidence	1090
3.1. Inducing Risk Neutrality: Evidence from Sealed Bid Auctions	1090
3.2. Inducing Risk Aversion and Risk Seeking: Evidence from Paired Choice Ta	sks 1092
3.3. Inducing Risk Aversion and Risk Seeking: Evidence from the Becker	r–DeGroot–
Marshak Procedure	1093
4. Summary	1094
Acknowledgements	1096
References	1096
Author Index of Volume 1	I-1
Subject Index of Volume 1	I-19

2

7

.