

Editor: Ahmad Ibrahim

Volume 28 Number 4

**Section I
Special Issue
Design-Centric Engineering Education**

Guest Editors

**Kok Kiong Tan—National University of Singapore, Singapore
Hwee Choo Liaw—National University of Singapore, Singapore
Huixing, Zhou—College of Engineering, China Agricultural
University, P.R. China**

**Section II
Contributions in: Electronic Portfolios, Motivation,
Problem-Based Learning, Design Competition,
Collaborative Design, Learning Outcomes,
Industry Sponsorship**

The International Journal of ENGINEERING EDUCATION

FOUNDER AND FIRST EDITOR-IN-CHIEF

MICHAEL S. WALD

(1932–2008)

EDITOR

Ahmad Ibrahim, PhD, PEng
Toronto, Ontario, Canada
E-mail: ijee.editor@gmail.com

ASSOCIATE EDITORS

Thomas R. Kurfess, Ph.D., P.E. Professor and BMW Chair of Manufacturing, Dept. of Mech. Engineering; Director, Carroll A. Campbell Jr. Graduate Engineering Center, International Center for Automotive Research, Clemson University, Clemson SC 29634-0921, USA. E-mail: kurfess@clemson.edu

Milos Manic, MHRG Director, University of Idaho Idaho Falls, Idaho Falls, ID 83402, USA. E-mail: misko@uidaho.edu

D. McCarthy, Tempus Publications, Rathfarnham, Dublin 14, Ireland. E-mail: donalmccarthy@eircom.net

J. Turner, Dublin Institute of Technology, Bolton Street, Dublin 1, Ireland. E-mail: jturner@dit.ie

BOARD OF EDITORS

Augusto Beléndez, Dept. Física, Ingeniería de Sistemas y Teoría de la Señal, Universidad de Alicante, Apartado 99, E-03080 Alicante, Spain.

Ahmed Hussein, Physics Department, University of Northern British Columbia, Prince George, B.C., Canada.

C. Y. Lam, School of Mechanical and Aerospace Engineering, Nanyang Technological, Singapore 639798.

C. S. Slater, Rowan University, Department of Chemical Engineering, Glassboro, NJ, USA.

EDITORIAL ADVISORY BOARD

Alice Agogino, Mechanical Engineering, University of California, Berkeley, 94720-1740, USA.

Stuart Burgess, Department of Mechanical Engineering, University of Bristol, UK.

Clive Dym, Fletcher Jones Chair of Engineering Design, Harvey-Mudd College, Claremont CA 91711, USA.

Nesimi Ertugrul, Department of Electrical and Electronic Engineering, University of Adelaide, Adelaide 5005, Australia.

R. Felder, North Carolina State University, Raleigh NC 27695, USA.

Lawrence Genalo, Department of Materials Science and Engineering, Iowa State University, Ames IA 50011, USA.

Denis Gillet, EPFL, Swiss Federal Institute of Technology, CH-1015, Switzerland.

Wilmar Hernandez, Department of Circuits and Systems, EUIT de Telecomunicacion, Universidad Politecnica de Madrid, Ctra. Valencia km 7, 28031 Madrid, Spain.

Dogan Ibrahim, Department of Biomedical Engineering, Near East University, Nicosia, Cyprus.

J. Jawitz, Centre for Higher Education Development, University of Cape Town, South Africa.

Russel C. Jones, Managing Partner, World Expertise LLC, Falls Church VA, USA.

Kok Kiong Tan, Department of Electrical and Computer Engineering, National University of Singapore, Singapore.

Paul King, Department of Biomedical Engineering, Vanderbilt University, Nashville TN 37253, USA.

Anette Kolmos, UCPBL, Aalborg University, Fibigerstraede 13, DK-9220 Aalborg, Denmark.

Susan Lord, Department of Engineering, University of San Diego, CA 92110, USA.

J. F. Marchman, Virginia Polytechnic Institute and State University, Blacksburg VA 24061, USA.

Tom Owens, Department of Electrical Engineering & Electronics, Brunel University, Uxbridge, UK.

Shirley Pomeranz, Department of Mathematical and Computer Sciences, The University of Tulsa, Tulsa, OK 74104-3189, USA.

Z. J. Pudlowski, Faculty of Engineering, Monash University, Clayton, Melbourne, Vic 3168, Australia.

Nicholas Salamon, Engineering Science & Mechanics, Penn State University, University Park, PA 16802, USA.

D. Schaefer, Georgia Institute of Technology, Savannah, GA 31407, USA.

Thomas C. Sheahan, College of Engineering, Northeastern University, Boston, MA 02115, USA.

Sheri D. Sheppard, Department of Mechanical Engineering, Stanford University, Stanford, CA 94305, USA.

P. Shiu, Christian Brothers University, Memphis TN 38104, USA.

I. Verner, Department of Education in Technology & Science, Israel Institute of Technology, Haifa 32000, Israel.

B. Wagner, Center for Didactics of Technology, University of Hannover, Germany.

Levent Yilmaz, Computer Science and Software Engineering, Auburn University, Auburn AL 36849, USA

Subscription Rates

For complete information, please contact:

International Journal of Engineering Education — ijee@eircom.net

Copyright © 2012 TEMPUS Publications Published 6 per annum

It is a condition of publication that manuscripts submitted to this journal have not been published and will not to be simultaneously submitted or published elsewhere. By submitting a manuscript, the authors agree that the copyright for their article is transferred to the publisher, if and when the article is accepted for publication. However, assignment of copying is not required from authors who work for organizations which do not permit such assignment. The copyright covers the exclusive rights to reproduce and distribute the article, including reprints, photographic reproductions, microform or any other reproductions of similar nature and transactions. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, mechanical, photocopying, recording or otherwise, without permission in writing from the copyright holder.

Photocopying Information for Users in the U.S.A.

The Item-free Code for this publication indicates that authorization to photocopy items for internal or personal use is granted by the copyright holder for libraries and other users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service provided by the stated fee for copying beyond that permitted by Section 107 or 108 of the United States Copyright Law, is paid. The appropriate remittance of \$3.00 per copy per article is paid directly to the *Copyright Clearance Center Inc., 27 Congress Street, Salem, MA 01970*.

Permission for Other Use

The copyright owner's consent does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific written permission must be obtained from the publisher for such copying.

The Item-fee Code for this publication is: 0949-149X/92 \$3.00 + 0.00

The International Journal of ENGINEERING EDUCATION

www.ijee.ie

The International Journal of Engineering Education (IJEE) is an independent, peer-reviewed journal. It has been serving as an international archival forum of scholarly research related to engineering education. The Journal publishes six issues per year.

The Journal has published papers in numerous areas of engineering education, including:

Electrical/Electronics Engineering, Mechanical Engineering, Civil Engineering, Chemical Engineering, Computer Engineering, Agricultural Engineering, Aerospace Engineering, Mathematics, Statistics, STEM Learning, Thermodynamics, Structural Engineering, Control Engineering, Robotics, Mechatronics, Fluid Mechanics, Nanotechnology, Simulators, Web-Based Learning, Remote Laboratories, Engineering Design, Engineering Education Research, Assessment, Problem-Based Learning, Sustainability, Creativity, Cooperative Learning, Active Learning, Motivation, Outreach, Women in Engineering, Needs of Industry, and International Cooperation.

Submission of Manuscripts

Manuscripts are to be submitted to the Editor, Dr. Ahmad Ibrahim by e-mail at: ijee.editor@gmail.com

Manuscripts should be submitted in English as MSWord documents (.doc). Authors submitting a revised manuscript need to outline separately the response to the reviewers' comments and the changes introduced to the manuscript.

Manuscripts will be reviewed; all accepted revised manuscripts should be submitted following the style of the Journal (a short guide is available online and at the end of the print issues). They will be copy-edited and typeset. The proofs in PDF format will be sent to the authors before publication.

Copyright

By submitting a manuscript the author(s) declares that the manuscript was not published before, that it is not being considered for publication elsewhere, and that if accepted for publication in the IJEE, will not be published anywhere else. If accepted for publication in the IJEE, the authors agree to transfer the copyright to the Journal and to honour the page charges.

Page Charge

Authors of accepted manuscripts are asked to pay a page charge; the total charge is calculated based on the number of pages of the proofs. Details are provided on the web page of the IJEE.

Review Criteria

Manuscripts that appear to be within the scope of the Journal will be peer-reviewed. Reviewers are asked to consider several aspects of the manuscript, including:

Content: clarity of objective, technical correctness, scope covered, conclusions drawn as supported by the data presented, proper literature survey, impact on teaching and learning, contribution to engineering education, etc.

Originality: presence of new ideas or innovative contribution.

Structure: logical layout, proper use and adequate number of figures, diagrams, tables, etc.

Quality of text: being concise, correct grammar and spelling, clarity of expression, consistency, readability, citation of appropriate references, etc.

A selection of papers accepted for publication

Devasia and Borgford-Parnell—Integrating Nanopositioner Design Issues into an Existing Automatic Controls Course through Homework

Xie and Lee—Integrating Nanopositioner Design Issues into an Existing Automatic Controls Course through Homework

Magana *et al.*—An Exploratory Study of Engineering and Science Students' Perceptions of nanoHUB.org Simulations

Magana *et al.*—Student Views of Engineering Professors Technological Pedagogical Content Knowledge for Integrating Computational Simulation Tools in Nanoscale Science and Engineering

Chari *et al.*—Identifying Knowledge, Skill and Competence for Nanoscience and Nanotechnology Research: A Study of Postgraduate Researchers' Experiences

Toth and Jackson—Pedagogical Challenges for Nanotechnology Education: Getting Science and Engineering Students to Examine Societal and Ethical Issues

Sockman *et al.*—Student Understanding of Nanoscience through the Gecko's Surface to Surface Interactions

Chen—Designing Nano-biotechnology Summer Camp with Experiential Learning Theory

Moraes—Pop Culture: A Soap Bubble-based Framework for Nanoeducation Outreach

Atman *et al.*—The Center for the Advancement of Engineering Education: A Review of Results and Resources

Meyers *et al.*—I2D2: Imagination, Innovation, Discovery, and Design

Motahhari-Nejad *et al.*—A Global Approach for Reforming Engineering Education in Iran

Garcia *et al.*—Educational Software for Diesel Engine Simulation Performance and Parametric Analysis

Ryokai *et al.*—Mobile Learning with the Engineering Pathway Digital Library

Abdullah *et al.*—The Mismatch between Higher Education and Employment in Malaysian Electronic Industry: An Analysis of the Acquired and Required Competencies

Mihajlović and Čupić—Software Environment for Learning and Knowledge Assessment Based on Graphical Gadgets

Duman and Ergun—Fluid Mechanics Experimental Setup Designed and Built by Graduate Student for Undergraduates

Fang—A Student-Centered Active Learning Approach to Teaching Grant Proposal Writing in a Ph.D. in Engineering Education Program

Masek and Yamin—A Comparative Study of the Effect of Problem Based Learning and Traditional Learning Approaches on Students' Knowledge Acquisition

Tabsh *et al.*—Comparison of Civil Engineering Curricula in the Arab World