

Contents

Section I

Special Issue

Learning through Play in Engineering Education—Part 1

Guest Editor

Andrés Díaz Lantada—Universidad Politécnica de Madrid, Spain

Ahmad Ibrahim	479	Editorial
Andrés Díaz Lantada	480–481	Guest Editorial
Wei-Fan Chen, Weh-Hsiung Wu, Tsung-Yen Chuang and Pao-Nan Chou	482–487	The Effect of Varied Game-Based Learning Systems in Engineering Education: An Experimental Study
Andrés Díaz Lantada, Pilar Lafont Morgado, Juan Manuel Muñoz-Guijosa, Javier Echávarri Otero and José Luis Muñoz Sanz	488–497	Learning Through Play in a Final Year Subject: Enjoyable Design Experience for Teaching Product Development
Miroslav Minović, Miloš Milovanović, Ivana Kovačević, Jelena Minović and Dušan Starčević	498–508	Game Design as a Learning Tool for the Course of Computer Networks
Joaquín Olivares, Jose M. Palomares, José Manuel Soto and Juan Carlos Gámez, Ignacio Bravo and Aldredo Gardel	509–517	Learning FPGA Design by a Methodology Based on Projects
Vicenc Fernandez, Pep Simo, Ines Algaba, Maria Albareda-Sambola, Nuria Salan, Beatriz Amante, Mihaela Enache, Edna R. Bravo, Albert Sune, Daniel Garcia-Almiñana, Manel Rajadell and Federic Garriga	518–527	‘Low-Cost Educational Videos’ for Engineering Students: a new Concept based on Video Streaming and YouTube Channels
J. Sánchez, S. Dormido-Canto, G. Fariás, F. Godoy and S. Dormido	528–534	Understanding Automatic Control Concepts by Playing Games
Ana Vazquez Alejos, J. A. Gay Fernandez, Manuel Garcia Sanchez and Iñigo Cuiñas	535–549	Innovative Experimental Approach of Learning-Through-Play Theory in Electrical Engineering
Rafik Absi, Caroline Nalpas, Florence Dufour, Denis Huet, Rachid Bennacer and Tahar Absi	550–558	Teaching Fluid Mechanics for Undergraduate Students in Applied Industrial Biology: from Theory to Atypical Experiments
Beatriz Amante, Maria Martinez-Martinez, Ana Cadenato, Isabel Gallego and Nuria Salan	559–570	‘Applied Scientific Method’ in the Laboratory
Iñigo Cuiñas, Verónica Santalla, Ana Vazquez Alejos, María Vera Isasa, Edita de Lorenzo Rodríguez and Manuel García Sanchez	571–579	Playing LEGO Mindstorms® while Learning Remote Sensing
Nathaniel Lasry and Pierre-Osias Christin	580–584	Engineering Magical Learning Environments
Wen-Jye Shyr	585–590	Integrating Bio-energy Laboratory Activities Into a Junior High School Classroom
Fernando G. Torres	591–596	Model Engineering of Ancient and Historical Machines as a Training Tool for Mechanical Engineering Students
Javier Galeano, Juan Manuel Pastor and Miguel Angel Muñoz	597–603	Playing the Rock-Scissors-Paper Game on Complex Networks in Ecology: Motivating Graduates to Learn Complex Networks
A. Manuel de Oliveira Duarte, Ilídio C. Oliveira, Hugo S. Félix, David C. Carrilho, Anabela Sousa Pereira and Inês Direito	604–609	Active Classrooms: Role-Playing Experience in Telecommunications Engineering Education
A. Pacios Álvarez, J. R. Cobo Benita, I. Ortiz-Marcos and F. J. Sánchez-Alejo	610–618	Acquiring Negotiating Skills by Playing in Project Engineering
R. Peral, N. Campillo, H. Campello and E. Velasco	619–624	‘Acoustical Pursuit’—Playing To Learn Acoustical Engineering
P. Ponsa, R. Vilanova, A. Gomà and A. Pérez	625–634	The Use of Role Playing in Engineering Curricula: a Case Study in Human-Automation Systems
Fernando Ramos, Eva Sandra Balaguer and Francisco Salinas	635–643	Reinforcement the Learning of Topics of Manufacturing Systems by Playing Through Theater Personages
José de Souza Rodrigues, José Dinis-Carvalho, Rui M. Lima and Manoel Henrique Salgado	644–655	Brazilian Students and Working Capital: An Analysis of Their Decisions When Using Virtual Market Business Games

Section II
**Selected papers from the 2010 International Engineering
Education Conference, Antalya, Turkey**

Tania Vasileva, Vassiliy Tchoumatchenko and Minna Lakkala, Kari Kosonen	656-669	Infrastructure Supporting Collaborative Project Based Learning in Engineering Education
Ahmed F. Salman, Yasser E. Ibrahim, Mostafa M. El-Shami, Sami Osman and Abdulrahman S. Hariri	670-678	Developing of Specifications and Academic Curriculum in Construction Engineering, A case study in University of Dammam, KSA
Mehmet Canturk and Mohammad Rehan	679-688 689	Impact of Job Requirements on ICT Curriculum Guide for Authors