

Editor-in-Chief: Michael Wald

Volume 21 Number 3

Part I

Special Issue

Engineering Ethics, an International Overview

Guest Editor

Caroline Whitbeck

Case Western Reserve University

the Online Ethics Center for Engineering and Science

Part II

**Contributions in Engineering Education Research,
Engineering Design, Engineering Mathematics, Materials
Science and Manufacturing Engineering**

The International Journal of ENGINEERING EDUCATION

Editor-in-Chief

M. S. Wald, Dublin Institute of Technology, Bolton Street, Dublin, Ireland
Tel: (International) +353 27 61400; Fax: (+353 1) 4023999; E-Mail: ijee@eircom.net
Website: <http://www.ijee.dit.ie>. Editor's direct phone: (+353 27) 61400.

Associate Editor (USA)

T. Kurfess, George W. Woodruff School of Mechanical Engineering, Georgia Institute of Technology, Atlanta GA 30332, USA; E-mail: tom.kurfess@me.gatech.edu

Associate Editors

C. Kuo, University of Strathclyde, 100 Montrose St., Glasgow G4 0LZ, Scotland
Tel: (International +44-141) 552 4400; E-mail: c.kuo@strath.ac.uk

D. McCarthy, Dublin Institute of Technology, Bolton St., Dublin, Ireland

M. Murphy, Dublin Institute of Technology, Bolton St., Dublin, Ireland

J. Turner, Dublin Institute of Technology, Bolton St., Dublin, Ireland

Board of Editors

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

R. Natarajan, Chairman, All India Council for Technical Education, New Delhi, India

C. S. Slater, Department of Chemical Engineering, Rowan College, Glassboro, NJ 08028, USA

S. Waks, Department of Education in Technology & Science, Israel Institute of Technology, Haifa 32000, Israel

Augusto Belendez, Dept. of Physics, University of Alicante, Spain

Editorial Advisory Board

Caroline Baillie, Integrated Learning Centre, Faculty of Applied Sciences, Queens University, Kingston, Ontario, Canada K7L 3N6

F. Bodendorf, Department of Information Systems, University of Nuremberg-Erlangen, Germany

E. Eder, Royal Military College of Canada, Kingston, Ontario, Canada K7K 5L0

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

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

I. Gibson, Industrial Engineering Department, National University of Ireland, Galway, Ireland

Denis Gillet, Automatic Control Laboratory, Swiss Federal Institute of Technology, CH.-1015, Lausanne EPFL, Switzerland

Ahmad Ibrahim, De Vry, Mississauga, Toronto, ON, Canada L5R 3W3

J. Jawitz, Faculty of Engineering and Built Environment, University of Cape Town, South Africa

R. C. Jones, World Expertise LLC, 2001 Mayfair McLean Court, Falls Church, VA 22043-1761, USA

Paul King, Department of Biomedical Engineering, Vanderbilt University, Nashville TN 37235, USA

K. Mallalieu, Electrical & Computer Engineering, University of West Indies, St. Augustine, Trinidad

J. F. Marchman, Aerospace & Ocean Engineering Department, Virginia Tech, Blacksburg, VA 24061, USA

Etsuo Morishita, Department of Aeronautics and Astronautics, University of Tokyo, Japan

Terrance O'Brien, Department of Curriculum and Instruction, North Carolina State University, Raleigh NC 27695, USA

T. Owens, Dept. of Electrical Engineering and Electronics, Brunel University, Uxbridge, UB8 3PH, UK

S. Pomeranz, Department of Mathematical and Computer Sciences, University of Tulsa, Tulsa, OK, USA

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

N. J. Salamon, Engineering Science and Mechanics, The Pennsylvania State University, University Park, PA 16802, USA

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

P. Shiue, School of Engineering, Christian Brothers University, Memphis TN 38104, USA

2005 Subscription Rates (including postage and insurance)

Annual institutional subscription rate £495. Personal subscription rate for those whose library subscribes £180. For North American institutional subscribers \$775. Subscription enquiries should be sent to TEMPUS Publications, Dublin Institute of Technology, Bolton St., Dublin, Ireland. Tel: (+353 1) 4023605, Fax (+353 1) 4023999.

Back Issues

Back issues available from TEMPUS Publications.

Copyright © 2005 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 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 copyright 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 translations. 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-fee 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 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, USA.

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

Aims and Scope

This journal serves as an international interdisciplinary forum and source of reference for engineering education. A balance between papers on developments in educational methods and technology, case studies, laboratory applications, new theoretical approaches, educational policy and survey papers is aimed for. Comprehensive coverage of new education schemes and techniques makes the journal a unique source of ideas for engineering educators who are keen to keep abreast with latest developments in educational applications in all fields of engineering. The journal will cover engineering education news and open debates on engineering education policy related topics of transnational interest.

Some of the areas covered more extensively in recent issues are: CAD, CAE, computer applications in teaching thermodynamics, materials science, electrical engineering, new courses and curricula, engineering management, control engineering, mechanical engineering, engineering design, student evaluation and institutional accreditation.

Special issues on topics such as computer-aided engineering, engineering thermodynamics and engineering design are published periodically.

Notes for Contributors

Papers for inclusion in the Journal should be submitted for refereeing to the Editor-in-Chief. The Editor-in-Chief should be informed by the authors of any submission made directly to a member of either Board.

The papers should include detailed information on relevance of the material to engineering education. Only papers not previously published will be accepted and, once accepted for the Journal, must not be published elsewhere.

Technical Notes, Letters-to-the-Editor and Book Reviews may also be submitted.

Papers should be submitted as A Word for Windows format and E mailed as an attachment to the editor at ijee@eircom.net. Papers over 5 MB in size should be submitted on a CD-ROM.

Images and figures should be included in the Word document or transmitted as separate GIF files. Hardcopies may be requested for improving the resolution of the print version. All published papers are available in print and online form.

News items of transnational interest, including courses and workshops, should be submitted to the Editor-in-Chief, **Dr. Michael Wald** ijee@eircom.net

Full contents Papers and Journal information are available on World Wide Web on <http://www.ijee.dit.ie>.

Access to current volumes is for subscribers only using ID password of IP identification. Current page charge rates for publication are posted on our website www.ijee.dit.ie under Important Announcement for Authors.

Papers must be submitted in English.

A brief summary (not more than 100 words) of the scope of each paper must be sent with the manuscript.

Authors are requested to submit a brief biographical sketch of up to 100 words for each author.

Biographical sketches will be published with the paper unless requested otherwise.

Captions for figures and tables must be given on a separate sheet and included at the end of the manuscript.

Page charges are calculated according to the final number of published pages.

The journal follows Le Systeme International d'Unites.

All Greek characters and unusual symbols must be identified by name in the margin the first time they appear.

References in the text to published literature should be given by numbers in square brackets on the line and the references should be listed at the end of the paper in numerical order.

Journal references should be arranged thus:

1. L. A. Pipes, Matrix analysis of heat transfer problems. *J. Franklin Inst.* **263**, 195–206 (1957).

Book references should be given as:

2. P. H. Parkin and H. R. Humphreys, *Acoustics, Noise and Buildings*, p. 84. Faber, London (1961).

Abbreviations of journal titles will follow *World List of Scientific Periodicals*.

Proofs will be sent to the first-named author for correction, unless otherwise specified.

Corrections must be restricted to printer's errors only. Other than these, any substantial changes may be charged to the author.

A selection of papers accepted for publication

Madeira et al.—Teaching Laminar Flow Reactors: From Experimentation to CFD Simulation

Stanley et al.—Traffic Monitoring Using a Three-Dimensional Object Tracking Approach

Anderson et al.—Implementing and Assessing Computer-Based Active Learning Materials In Introductory Thermodynamics

Hochstenbach—Quantitative Modeling of an Air Conditioning Problem

Maglaya—Development of a Waste Heat Recovery Mechanical Dryer

Xuefeng, Ram—Teaching Intelligent Agents to Industrial Engineering Majors

Woods—Estimation of Light Speeds Using PC/Windows Networked computers

Zhang—Theory, Practice, and Systems—A New Approach to Teaching Electronic Communications with MATLAB

Sabah—Contribution of International Environmental Design Competitions in Raising the Profile of Environmental Education in Engineering Students

Ogot—Integrating Systematic Creativity into First-Year Engineering Design Curriculum

Steif, Dollar—Reinventing the Teaching of Statics

Al-Jibouri et al.—Use of a Simulation Model as a Game for Teaching Project Management

Mougharbel et al.—Remote Lab Experiments Models: A Comparative Study

Scott et al.—Learning How to Teach Continuum biomechanics

Padmaperuma et al.—Opportunities and Challenges in Instructional Design for Teaching the Flexure Formula Using a Revised Bloom's Taxonomy

Wankat—Teaching Prospective Engineering Faculty How to Teach

Kolari et al.—Improving student learning in an environmental engineering program with a research study project

Hamrita et al.—Robotics, Microcontroller, and Embedded Systems Education Initiatives—an Interdisciplinary Approach

Sebastian—Evaluating Online Testing Technology