

Contents

Section I

Special Issue

Emerging Technologies to Enhance Engineering Education

Guest Editor

Patricia Ordóñez de Pablos—The University of Oviedo, Spain

Ahmad Ibrahim	521	Editorial
Patricia Ordóñez de Pablos	522	Guest Editorial
Hoda Baytiyeh	523–532	Internet Contribution to the Engineering Students' Learning
Cornelio Yáñez-Márquez, Mario Aldape-Pérez, Itzamá López-Yáñez and Oscar Camacho-Nieto	533–542	Emerging Computational Tools: Impact on Engineering Education and Computer Science Learning
Gianluca Elia, Giustina Secundo, Wael Fateh Assaf and Ayham Fayyouni	543–559	Web 2.0 Blended Learning to Introduce e-Business Contents in Engineering Education: a Pilot Case Study in Jordan
Jacky Xi Zhang, Li Liu, Patricia Ordóñez de Pablos and Jinghuai She	560–565	The Auxiliary Role of Information Technology in Teaching: Enhancing Programming Course Using Alice
Elizabeth C. Bristow, Jakob C. Bruhl and J. Ledlie Klosky	566–575	Effect of Supplemental Instructional Videos on Student Performance in Engineering Mechanics Class
Ana-B. González-Rogado, M^a-José Rodríguez-Conde, Susana Olmos, Miriam Borham and F. J. García-Peñalvo	576–584	Key Factors for Determining Student Satisfaction in Engineering: A Regression Study
Plácido Rogério Pinheiro, Isabelle Tamanini and Thais Cristina Sampaio Machado	585–595	Verbal Decision Analysis Applied on the Choice of Educational Tools Prototypes: A Study Case Aiming at Making Computer Engineering Education Broadly Accessible
Xi Zhang, Hui Ma, Yina Wu, Patricia Ordóñez de Pablos and Weiguang Wang	596–602	Applying Cloud Computing Technologies to Upgrade the Resource Configuration of Laboratory Course: The Case of Quality Engineering Education Platform
Abdulhameed Alelaiwi and M. Shamim Hossain	603–609	Evaluating and Testing User Interfaces for Engineering Education Tools: Usability Testing
Andrés Faiña, Jesús López-Rodríguez and Laura Varela-Candamio	610–617	Using Game Theory in Computer Engineering Education through Case Study Methodology: Kodak vs. Polaroid in the Market for Instant Cameras
M. Shamin Hossain, Abdullah Alghamdi, Abdulhameed Alelaiwi, Ahmed M. Ghoneim and Md. Abdur Rahman	618–624	Web Service based Collaborative E-learning Environment for Engineering Education
Jorge Martín Gutiérrez and María Dolores Meneses Fernández	625–635	Applying Augmented Reality in Engineering Education to Improve Academic Performance & Student Motivation
María Teresa García-Álvarez, Eva Suarez Alvarez and Raquel Quiroga Garcia	636–643	ICTs and Learning: A Challenge in the Engineering Education
Valentina Dagiene, Bronius Skupas and Eugenijus Kurilovas	644–653	Programming Assignments in Virtual Learning Environments: Developments and Opportunities for Engineering Education
Miguel Torres, Rolando Quintero, Marco Moreno, Giovanni Guzmán and Félix Mata	654–662	The Role of Engineering Education for Semantic Retrieval of Geographic Objects based on Ontological Descriptions and Conceptual Schemas
Santi Caballé, David Gañán, Màrius Gómez, Jordi Conesa, Àngels Rius and Francesc Santanach	663–674	Experiences at the Open University of Catalonia with the Virtualization of Live Collaborative Learning in Support for Engineering Education
María Graciela Badilla Quintana, José Luis Carrasco Sáez and Michel Àngel Prats Fernández	675–682	Use of PLE-Portfolio to Assess the Competency-Based Learning through Web 2.0 in Technical Engineering Education
María Julia Calderón Sambarino, María Elena Acevedo Mosqueda and Federico Felipe Durán	683–692	Virtual Visit at Palacio de Bellas Artes of Mexico for Engineering Education
Hugo Galaz Lazcano and María Graciela Badilla Quintana	693–700	Design of Courses under a Virtual Learning Environment based on Curriculum Plans for Competencies

Section II

Contributions in: Content Analysis of Engineering Education Journals, Assessment Methods, Curriculum Design, Laboratory Work, Psychological Factors and Academic Performance, Nanotechnology, Electrical Engineering

Pao-Nan Chou and Wei-Fan Chen	701–710	Global Resources in Engineering Education: A Content Analysis of Worldwide Engineering Education Journals
Juan Carlos González de Sande and Juan Ignacio Godino-Llorente	711–721	Peer Assessment and Self-assessment: Effective Learning Tools in Higher Education
Yi-Lin Liu, Tzy-Ling Chen, Hsiu-Ping Yueh and Horn-Jiunn Sheen	722–728	Exploring Competencies of Nanotechnology in Higher Education in Taiwan through Curriculum Mapping
Raffi Toukhtarian and Samer S. Saab	729–737	Impact of Model-Order Reduction of a DC Motor on Control Systems: An Undergraduate Laboratory Module
Aharon Gero	738–745	Enhancing Systems Thinking Skills of Sophomore Students: An Introductory Project in Electrical Engineering
Her-Tyan Yeh, Wei-Sheng Lin and Chaoyun Liang	746–755	The Effects of Imagination between Psychological Factors and Academic Performance: The Differences between Science and Engineering Majors
	756	Guide for Authors