14.127 Lecture 8. Crossroads of economics and cognitive science Xavier Gabaix

April 1, 2004

Ultimatum Game

- 1. Proposer (P) proposes x
- 2. Receiver (R) accepts or rejects
- 3. If R rejected both get 0,
- if R accepted, R gets x, and P gets 10-x

Sanfey and Cohen's ultimatum experiment (Sanfey et al 2003, Science, v. 300, p. 1755)

- 30 subjects neuroimaged (fMRI) in the responder position of the ultimatum game
- Particular neural loci are disproportionately activated when subjects receive unfair offers from humans (as opposed to fair offers from humans or fair and unfair offers from computers)
 - Bilateral anterior insula
 - Anterior cingulate cortex
 - Right dorsolateral prefontal cortex
- Disproportionate right anterior insula activation correlates with the decision to reject unfair offers from humans (affective neural locus)

- A) Time line for a single round of the Ultimatum Game.
- B) Behavioral results from the Ultimatum Game. Images adapted from Sanfey, et al. "The Neural Basis of Economic Decision-Making in the Ultimatum Game." *Science* 300 (2003): 1755-1758.

- (A) Acceptance rates of unfair offers plotted against right anterior insula activation for each participant.
- (B) Right anterior insula and right DLPFC activation for all unfair offer trials, categorized by subsequent acceptance or rejection.

McClure, Laibson, Loewenstein, and Cohen 2004

- Do consumers think differently about immediate rewards and delayed rewards?
- Does immediacy have a special emotional drive/reward component?
- Methodology: Give subjects choices over pairs of rewards.
 - \$5 gift certificate at time t or \$10 gift certificate at t'>t
- Look for differential activation when immediacy is present (i.e., when t=0).

Q: Which regions of the brain are differentially activated when a subject considers an immediate reward (relative to consideration of a delayed reward)?

A: Limbic regions and projections from the limbic system. In other words, emotional systems are activated by immediacy.

Preferences:

- Why do preferences vary across individuals?
 - 1. Experiential (especially in early life)
 - 'motherless' monkeys, infant rats handled by humans (Ferris)
 - songbird brains affected by exposure to specie-specific songs
 - chronic drug use

2. Genetic

- family, twin and adoption studies support genetic component in drug abuse vulnerability and ongoing drug dependence (Gardner)
- most phenotypes show around 50% heritability (controversial; see Dickens)
- breeding for behavioral dispositions
- Lewis rat strain exhibits polydrug preference (e.g., ethanol, nicotine, opiates, cocaine); related to dysfunction in DA regulation in DA forebrain reward system (Gardner)
- (same DA dysfunction can be induced by chronic drug use)
- violence: suicide, delinquent anti-social and criminal behavior (Coccaro); low serotonin?

- How do preferences change over time (intrapersonal variation)?
 - 1. Long-run variations: drug use →
 - (a) decreased DA synthesis
 - (b) depletion of extracellular DA
 - (c) withdrawal and tolerance; u(c-x)
 - 2. Short-run variations
 - (a) cue-based cravings(Siegel; Laibson; Bernheim and Rangel)
 - (b) cue-contingent tolerance (Siegel)
 - (c) conditioned responses (Pavlov)
 - (d) 'visceral' responses (Loewenstein)
 - (e) expectancy-based cravings (Schultz)
 - (f) estrogen in punishment games (Fehr)
- 3. lifecycle variation
 - (a) age declines in BSR and DA (Gardner)

Can we measure preferences without revealed preference?

- left/right brain asymmetry (Kahneman)
- real time mood measures
- extracellular DA?
- genotypes
- How well do we know our own preferences?
 - peak-end effects (Kahneman)
 - decision utility vs. experienced utility (Kahneman)
 - affect system
 - dual process models (inaccessible emotional motives)
- How can we change preferences?
 - Prozac? 1990's bull market?!
 - Cognitive behavioral therapies.

- New tools to measure cognition processes
 - EEG, PET, fMRI (learning application)
 - visors for measuring visual focus
 - mouselab software that allows to see what information people collect before taking decision

Authors who have written papers that belong in this class:

- Loewenstein (visceral effects)
- Kahneman (imperfect memory)
- Laibson (conditioned cue-initiated appetites)
- Romer (conditioned appetites)
- Mullainathan (imperfect memory)
- Gul and Pesendorfer (choice based appetites)
- Benabou and Tirole (memory technologies)
- Bernheim and Rangel (conditioned visceral effects)
- Camerer and Loewenstein (JEP overview)