

Information on the course Simulators and simulator usage (729A63), 6 hp

Date: September 10, 2014

- My presentation is available on the course website
- Next meeting September 16, room:
- Papers and (responsible) for next class:
 1. *Sensory and perceptual factors in the design of simulation displays* (Johan)
 2. *Psychological fidelity: Perception of risk* (Veronica)
 3. *Simulator validity: behaviors observed on the simulator and on the road* (Martin)
 4. *Twelve Practical and useful questions about driving simulation* (Caroline)
- Responsible makes a presentation of the paper and then critically comment the paper (approx. 15 minutes) as introduction to a general discussion with all.
- Everybody reads all papers!
- Ellen Ekström will not take the course thus, you will be 6 students. After some discussions with Katja and Magnus, we have decided to form 2 project groups instead of 3. I hope that this will help to complete the projects faster. Katja and Magnus will supervise one group each.
- We have thus formed the following two project groups:
 1. Albin, Caroline and Ignacio (Katja)
 2. Veronica, Martin and Johan (Magnus)
- The paper describing the simulator and possibilities will soon be published here also.

Björn