

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Escuela Técnica Superior de Ingeniería del Diseño

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DEL DISEÑO

Universidad Politécnica de Valencia
Camino de Vera 14
46022 - Valencia - SPAIN
Phone: +34 963 877 181
Fax: +34 963 877 189

icee2003@upvnet.upv.es
www.upv.es/icee2003
www.etsid.upv.es
info@etsid.upv.es

Icee2003 office contact

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Welcome

**Dr. Justo Nieto, Vice-Chancellor of the Polytechnic University of Valencia
Rector Magnífico de la Universidad Politécnica de Valencia
ICEE 2003 Valencia Executive Chair**

Human beings have been innovating since we discovered, precisely through applying the results of innovations, that we had time left over from the task of food gathering, which from the beginnings of our history had required all our energies. One of the activities for which this newly-gained time could be used was, and is, thinking.

Either because, deep down, humans are conservative by nature – risking more with their mouths than with their actions – or because a great deal of time still has to be devoted to satisfying basic needs, we are less innovative than perhaps we could or should be.

If this is true in general, it is more true in universities, even though these are the places where creativity and responsiveness to needs should be paramount. I believe the traditional menu of theory (which is usually undigestible), classical problem-solving (which is usually more theory), and laboratory work should be replaced by a more collaborative and active teaching-learning environment, which fosters discussion, debate and evaluation of ideas and where the individual needs and learning styles of the students are taken into account.

However, when an institution such as the Polytechnic University of Valencia organises a meeting like the present ICEE2003 (which we are sure will be fruitful) under the guiding hand of Dr Enrique Ballester, there are reasons for hope.

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Welcome

Dr. Enrique Ballester, Dean of School of Design Engineering (ETSID) at UPV
Director de la Escuela Técnica Superior de Ingeniería del Diseño de la UPV
ICEE 2003 Valencia Executive Vice-Chair

Dear Friends, first of all I would like to welcome all of you to this Higher Technical School of Design Engineering, which is heir to the old Industrial School of Valencia that has been training engineers in this city now since 1852.

I also wish to thank every staff member at Valencia Polytechnic University who has assisted us in the preparation of this ICEE 2003 Conference, with a special mention to the Rectorate and the members of our School.

Thanks also to Win Aung and INEER members, as well as the International Steering Committee for providing us with invaluable ideas and the necessary support so that the present Conference becomes the actual event we all witness today. I hope that the objectives which we set up when we started working on the preparation of this Conference are successfully met.

We have been working from the School to achieve this and to organize a Conference for all of us to have time for work, for culture, for entertainment and also to speak, exchange ideas and build on the excellent working atmosphere which is at the heart of our network, among representatives from all continents.

Last, but not least, I would also like to thank all the people who offered us the support without which we would not be here now: Luis Sánchez, Ana Gimeno, Pedro Fuentes, Claudio Benavent, Miguel A. Agustín, Rafa Seiz, Susi Torralba, Juan Miguel Martínez, David Perry, Carlos Camiña, Malak Kubessi, Maika Ontiñano, José Marín, Rosa Collado, Teresa Pardo, Gabi Songel, José Armijo and many others. Thank you all for your outstanding work and dedication.

<< BACK

NEXT >>

Congratulations to all of you on your key contribution to the ICEE 2003 Conference. Have a pleasant and productive time!

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Introduction

**Prof. Luis M. Sánchez Ruiz, ICEE 2003 Valencia General Chair
Universidad Politécnica de Valencia, Spain**

Dear ICEE 2003 attendees,

This is a time to make and meet friends, this is time to learn from each other, this is another ICEE conference. Now at UPV, Universidad Politécnica de Valencia.

UPV representatives attended the very first ICEE meeting in Taipei 1994, and I have been personally involved since Chicago 1997. So we have made and met a number of friends for a number of years.

It is also time to have fun, fun for enjoying another country and another culture while exchanging ideas and learning from our friends. I hope that this fun will be visible in the delegates participation both in the presentations and in its social part.

Our university and the city of Valencia have many interesting things, as well as its surroundings, that are worth while discovering. I do encourage you to do so and get some of its Mediterranean flavour during your stay.

We hope ICEE2003 makes us progress and seek to meet again to exchange the ideas we get here by learning from each other.

<< BACK

NEXT >>

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Honorary Committee Members

PRESIDENT

Ilustrísima Señora **D^a. RITA BARBERÁ NOLLA**
Valencia Mayoresse

Honorable Señor **D. ESTEBAN GONZÁLEZ PONS**
Conseller de Cultura i Educació

Ilustrísimo Señor **D. FERNANDO GINER GINER**
Presidente de la Diputación de Valencia

Ilustrísimo Señor **D. RAFAEL FERRANDO GINER**
Presidente del Consejo Social - U.P.V. y Presidente de la Confederación Empresarial Valenciana

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Local Committee

Committee Members

Miguel Angel Agustín Fonfría
Bernardo Alvarez Valenzuela
Fernando Aranda Navarro
José Carlos, Ayats Salt
Vicente Caballer Mellado
Carlos Camiña Catalá
Salvador Fernando Capuz Rizo
Angel Miguel Cuenca Lacruz
Esperanza García Castelló
Arturo Gil Gil
José Jaime Gómez Hernández
Eliseo Gómez Senent
Joaquín González García
Vicente Hernández García
Antonio Hervás Jorge
José Hueso Juliá
Begoña Jordá Albiñana
Matilde Legua Fernández
Bernabé Marí Soucase
José Martí Dolz
Concepción Maroto Alvarez
Francisco José Mora Mas

Juan Miguel Martínez Rubio
Angel Montes Hernando
Teresa Pardo Vicente
David Richard Perry
Israel Quintanilla García
Carlos Rubió Sanvalero
María Cristina Santamaría Ciurana
Francisco Javier Sanz Fernández
Rafael Seiz Ortiz
Gabriel Songel González
Vicente Manuel Vidal Vidal

Technical Staff

José Armijo Tortajada
Claudio Benavent Montoliu
Rosa Collado Fons
Maribel Fransi Fortea
Francisca García Gardó
Malak Kubessi Pérez
José Marín Jorge
Maica Ontiñano Abadías
Asunción Torralba Navarro
Caroline van Nes
Jeannine Worch

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Organizing Committee

Executive Chair

Justo Nieto-Nieto, UPV, Spain

Executive Vice-Chair

Enrique Ballester-Sarrias, UPV, Spain

General Chair

Luis M. Sánchez-Ruiz, UPV, Spain

Vice-Chairs

Ana Gimeno-Sanz, UPV, Spain
Pedro Fuentes-Durá, UPV, Spain

C Adamson-Macedo, UK

T Aizhu, China

T Anderson, USA

W Aung, USA

C Cattani, Italy

J W Chen, USA

T Clausen, Norway

E Dagless, UK

M Dodridge, UK

R Farana, Czech Rep

S K Fenster, USA

L A Gargione, Brazil

J Grady

Z Y Guo, China

P Hicks, UK

K Hill, UK

M Hoffmann, Germany

V Ilic, Australia

W Johnson, USA

R Jordan, USA

K S Kim, Korea

A Kalanidhi

P Lee, USA

G Lemerle, France

J Mead, USA

L Morell, Puerto Rico

J Moscinski

W J Ng, Singapore

S H Ou, Taiwan

R Palmgren, Norway

A Pavani, Brazil

V Rao, USA

V Roubicek, Czech Rep

H Salía-Hassane, Canada

F E Sandnes, Norway

L Scavarda, Brazil

O Shan-Hwei

V Schutz, USA

R Sosnowski, Poland

R E Vásquez-Espinosa, Puerto Rico

D Walters, USA

C H Wei, Taiwan

Y B Yang, Taiwan

E Zavadskas, Lithuania

W Zielinski, Poland

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Scientific and Technical Committee

Assessment of Student Learning
Melvyn Dodridge, UK

**Workshop: Convergence of International
Level in Higher Education Programs - e.g.
Implementing the Bologna Declaration**
Melvyn Dodridge, UK

Sharing Online Laboratories and their Components
Hamadou Saliah-Hassane
Jesús A. del Alamo
Maarouf Saad

Advances in Control and Signal Processing Education
Jerzy Moscinski

**Distance Learning and Autonomous Self-Access Learning
- e.g. Innovative Web-Based Teaching Strategies and
Tools**
Frode Eika Sandnes
F H-L Jian

**Technology and Society: Engineering Education in the
Age of Digital Technology and Globalisation**
Borek Sousedik

Educational Robotics
David J. Ahlgren
Igor M. Verner

**University - Industry Collaboration Programs - e.g.
Short/Modular Courses for Industry & Professional
Development**
Edward Chikuni

Engineering Education in Developing Countries
G.S Kochhar

Teaching of Ethics in Engineering
Vojislav Ilic

**Workshop: Manpower Development and Business
Infrastructure Construction For High-Tech Industry**
Shan-Hwei Ou
Yeong-Bin Yang
Wei-Chung Wang
Jing-Yang Jou

**Workshop: Coalition between Industry and Academia
toward Enhancing Engineering Education and Research**
Tim Anderson
Shan-Hwei Ou
Yeong-Bin Yang
Max Yen
Wei-Chung Wang

**New Learning Environments - e.g. Problem-Based Learning
in Engineering Education**
Juan Miguel Martínez Rubio
Carlos Camiña Catalá

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Scientific and Technical Committee

Integration of Basic Sciences in Engineering

Matilde Legua Fernández
Luis M. Sánchez Ruiz

Integration of Languages in the Engineering Currícula

Ana Gimeno Sanz

International Cooperation and Student and Staff Exchange Programs

Pedro Fuentes Durá
Joaquín González García

Accreditation and Quality Assessment

Pedro Fuentes Durá
Joaquín González García
Israel Quintanilla García

Higher Education, Local Needs, and Low-cost Design Projects in Developing Countries

Ali Khounsary

Other Topics

Pedro Fuentes Durá
Rafael Seiz Ortiz
David Perry

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

- SEARCH BY AREA
- SEARCH BY AUTHOR

Area 1: Assessment of Student Learning

Area 2: Workshop: Convergence of International Higher Education Programs. Implementing the Bologna Declaration

Area 3: Sharing Online Laboratories and Their Components

Area 4: Advances in Control and Signal Processing Education

Area 5: Distance Learning and Autonomous Self-Access Learning – e.g. Innovative Web-based Teaching Strategies and Tools

Area 6: Technology and Society: Engineering Education in the Age of Digital Technology and Globalisation

Area 7: University – Industry Collaboration Programs – e.g. Short/Modular Courses for Industry & Professional Development

Area 8: Educational Robotics

Area 9: Engineering Education in Developing Countries

<< BACK

Area 10: Teaching of Ethics in Engineering

Area 11: Workshop: Manpower Development and Business Infrastructure Construction for High-Tech Industry

Area 12: Workshop: Coalition Between Industry and Academia Toward Enhancing Engineering Education and Research

Area 13: New Learning Environments – e.g. Problem-Based Learning in Engineering Education

Area 14: Integration of Basic Sciences in Engineering

Area 15: Integration of Languages in the Engineering Curriculum

Area 16: International Cooperation and Student and Staff Exchange Programs

Area 17: Accreditation and Quality Assessment

Area 18: Higher Education, Local Needs, and Low-cost Design Projects in Developing Countries

Area 19: Other Topics

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 1: Assessment of Student Learning

SEARCH BY AREA

SEARCH BY AUTHOR

A new environment for teaching and learning Mechanics for engineering students (5730)

A university videoconference experience (5138)

Alignment of Assessment Methods and Learning Objectives (1575)

Analyzing and Assessing Collaborative Learning Activities in a Web-Based Environment (2455)

Assessing Creativity Aspects in Engineering Students' Project Work (4072)

Assessment Procedures and Student Appeals (4525)

Autonomous Web-based learning of Operations Research (5412)

Creativity Test Applied in Engineering (5001)

Following the Thread: Assessment and Meta-assessment of the TFE Industry Student Mentoring Program (4667)

Identifying the Dominant Personality and Attitudinal Traits in Computer Science Students (2346)

Integration of a Professional Presentation Test as a Source of Motivation for University Students (4996)

Key Skills Assessment (4593)

Learning and teaching improvement by students participation in class (5467)

Learning to Integrate Technology, Analysis, and Design in Materials Handling Engineering Education: Developing Multimedia Tools (929)

Methodology of multicriterion evaluation in the subject of Cartographic (5404)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 1: Assessment of Student Learning

SEARCH BY AREA

SEARCH BY AUTHOR

One experience as tutor at the Industrial Engineering School of Valencia (5162)

Project with a contract: evaluation without surprises (5378)

Searching for the Optimal Curriculum of Telecommunication Engineering Graduates (4432)

Student Usage of Supplemental Study Materials (942)

Successful Strategies for the Incorporation of Remote Sensing and Geographical Information Systems Technology into the Freshman Year Experience for STEM Students (1793)

Supplemental instruction in math courses: a success story (3379)

The Bologna declaration put into practice by the creation of the thematic network eegecs (European Education in Geodetic Engineering, Cartography and Surveying) (4081)

The process of learning the Methodology of the Design in engineering (5354)

Tracking the student online learning through a tree of objective questions (3496)

Transformation of the Teaching Methodology in a Laboratory Course of the Industrial Biotechnology Curriculum in Response to the Student Profile (1552)

University Entrance Examination of Pontificia Universidade Católica do Rio Grande do Sul: how socioeconomic and cultural variables explain the performance of candidates to Engineering courses (4501)

Visualization of the operation of electric machines with the program 3dmax study (5601)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 2: Workshop: Convergence of International Higher Education Programs. Implementing the Bologna Declaration

SEARCH BY AREA

SEARCH BY AUTHOR

Analysis of the situation of the Higher Technical School of Geodesy, Cartography and Surveying in Valencia towards its way to the European dimension of Higher Education. (6609)

Bologna: What do we need to change to be competitive? (5452)

Double Degree Programmes in Industrial Engineering: future prospects (4791)

Experience to the gradual approach to the ECTS credits (4747)

Implementing the Bologna Process in Germany - Fiction and Reality (5359)

Integration of management and engineering (4400)

New approaches for Higher Education in Industrial Design in Spain (5023)

THEIERE Thematic Network: new technologies and harmonisation of curricula in Europe (3503)

Trans-world recognition of engineering/technology programmes in higher education (4683)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 3: Sharing Online Laboratories and Their Components

SEARCH BY AREA

SEARCH BY AUTHOR

7 Years Experience with Web Laboratories (3078)

A didactic simulator for acquisition data cards in the industrial computer educational innovation project (7160)

A Web-Accessible Heat Exchanger Experiment (5801)

An Internet-based chemical process control laboratory project (4244)

An Online Microelectronics Device Characterization Laboratory with a Circuit-like User Interface (5771)

Animations for a Computer Networks Course - Practice and Experience (4227)

Electronic Business Excellency Center - An International Resource Center Advancing Theoretical and Technical EB Education (997)

eMerge: An European educational network for dissemination of online laboratory experiments (3171)

Evaluation of a Web-based Training Environment for Hands-on Experimentation (3664)

Integrated Multi-Media with Experiment for Mechanics of Composite materials (6365)

LabomatWeb: A Web laboratory based on Reconfigurable Computing Technology (3025)

Low Cost equipment for laboratories (5330)

On the Utilization of a Decision Tree Concept in Virtual Laboratory Experiments (5728)

On-line Experimentation and Simulation in a Signal Processing Virtual Laboratory (3362)

Online Laboratory Brokerage System for Education and Research (3728)

[<< BACK](#)

[NEXT >>](#)

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 3: Sharing Online Laboratories and Their Components

SEARCH BY AREA

SEARCH BY AUTHOR

Simulation and virtual lab experiments across the Internet (5283)

Synchronous Tele-tutorial Support in a Remote Laboratory for Process Control (1920)

Telepresent vs. Traditional Learning Environments: A Field Study (1590)

The Need of Stability and Reliability: An Analysis for Online Tests of Picture-Phone Solutions for Remote Scales (2273)

Traditional Laboratory Exercises and Remote Experiments in Electrical Engineering Education (2337)

Tutorial: Building Remote Laboratories for Education (4109)

Virtual microscope application to metallography and materials science (4293)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 4: Advances in Control and Signal Processing Education

SEARCH BY AREA

SEARCH BY AUTHOR

- [A MATLAB Toolbox for Teaching Model Order Reduction Techniques \(1187\)](#)
- [Active Learning Environments for automatic control courses \(1037\)](#)
- [Control and Signal Processing in a Structural Laboratory \(1387\)](#)
- [Control design tool for algebraic digital controllers \(5507\)](#)
- [Innovative didactic concepts and tools for system dynamics and control \(5265\)](#)
- [Integration of Control and DSP for Vehicle Navigation System with GPS/INS/GSM Modem Linking \(1310\)](#)
- [Internet Technologies in Adaptive Control Teaching \(5114\)](#)
- [Learn2Control: A System for Project-Oriented Learning in Control Engineering Education \(2882\)](#)
- [Practical Control Engineering Education through Internet \(5284\)](#)
- [Simulation and real control of industrial processes in a real-time systems curriculum \(4730\)](#)
- [Soccer-playing robots for advanced control course teaching \(3459\)](#)
- [Teaching Digital Signal Processing with Matlab and DSP Kits \(5546\)](#)
- [WCONTROL - Program System for Control Theory Laboratory Education \(6252\)](#)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 5: Distance Learning and Autonomous Self-Access Learning – e.g. Innovative Web-based Teaching Strategies and Tools

SEARCH BY AREA

SEARCH BY AUTHOR

[A collaborative learning system based on a shared interactive and virtual laboratory practice \(5671\)](#)

[A Concept Maps-based Approach for Knowledge Visualization and Autonomous Self-Assessment in Distance Learning Environments \(5755\)](#)

[A Debate on Protecting the Intellectual Property of Teaching and Learning Objects \(4614\)](#)

[A Novel Distance Learning Trial: The Integrated Networks Lecture \(4979\)](#)

[A virtual verification and execution of Grafcet by using VRML \(6077\)](#)

[An Intelligent learning portal for distance learning \(6075\)](#)

[Animation-Based Explanation of Basic Data Communication Principles \(2889\)](#)

[Application of the active methodology to the experimentation in chemical engineering in the chemical engineering studies of the Polytechnical University of Valencia \(5050\)](#)

[Authoring for adaptive presentation \(5618\)](#)

[Development of distance communication and virtual teamwork skills through online-based teaching \(3813\)](#)

[Distance and Autonomous Self-Access Learning: The Necessity of Closeness and Authoritative Organizing \(2255\)](#)

[E-learning Courseware as a Supplement to a Circuits Course: Additional Results \(5170\)](#)

[Educational material on Electromagnetics on the Web: development, interest of students and future approaches \(1298\)](#)

[Evaluating Quality in Computer-Enhanced Learning Materials in Engineering Education \(5875\)](#)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 5: Distance Learning and Autonomous Self-Access Learning – e.g. Innovative Web-based Teaching Strategies and Tools

SEARCH BY AREA

SEARCH BY AUTHOR

Interactive Courseware for Teaching Field Theory (4649)

JMFMoD: a new System for Media on Demand Presentations on Education (5122)

MIMIC: a multimedia course for teaching the operation of communications equipment (1127)

Mobile phones in the lecture theatre - Using wireless technology as a pedagogical aid (3988)

Network Based Project Learning for Engineering Education (5372)

Online quizzes for enhancing student learning in a first year engineering course (2879)

Reusable, interactive learning objects in an engineering digital library: the GROW-NCERL Project (1700)

Self Learning Guide for Environmental Impact Assessment (3873)

Smart WWW Portal for Support of Education (4428)

SSIPS - the shared source interactive publishing system (5620)

Teaching experiences on structural mechanics using interactive didactic tools oriented to the autonomous apprenticeship (5703)

Tele-Interactive Teaching for Distance Learning /e-Education (1568)

The engineer's meeting point (4785)

Towards an e-learning community on precision machinery and engineering in Taiwan (3956)

Training teachers for non-presential university studies (5866)

[<< BACK](#)

[NEXT >>](#)

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

**Area 5: Distance Learning and
Autonomous Self-Access Learning
– e.g. Innovative Web-based
Teaching Strategies and Tools**

SEARCH BY AREA

SEARCH BY AUTHOR

Use of web-based review of prior course material to increase the intellectual challenge of an engineering course (4709)

WHURLE - an adaptive remote learning framework (5614)

Wireless Enabling Education and Research Activities (3301)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 6: Technology and Society: Engineering Education in the Age of Digital Technology and Globalisation

SEARCH BY AREA

SEARCH BY AUTHOR

Broadening the Engineering Curriculum and Infrastructure (3161)

Directions and Challenges in Engineering Education under Complex Approach towards Knowledge Society (3935)

Globalization: Meanings, challenges and opportunities for engineering education (969)

Information and Communication Technology for Supporting Civil Engineering Education (3357)

Introducing the Study of Programmable Logic Devices and Hardware Description Languages in a Technical Industrial Engineering Degree (2088)

IT & Society Studies within computing curricula: a modernist sociological approach (2239)

Multidisciplinary Education for the Professions that Underpin Environmentally Sustainable Infrastructure in a Modern Regional Economy: the case of South Australia (3913)

Multimedia teaching for siberian engineers (1092)

One for all and all for one: Making engineering learning technology accessible for all (1428)

The Digital Economy and the "Rise of Knowledge Workers" (3713)

The interactive knowledge model and cooperative learning environment (5625)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 7: University – Industry Collaboration Programs – e.g. Short/Modular Courses for Industry & Professional Development

SEARCH BY AREA

SEARCH BY AUTHOR

A Space Engineering Summer School for European students: Training on a Real Space Project (5275)

Combining Undergraduate Research and Industrial Practice: A successful Approach to University Industry Relationship (5179)

Chipskills Project - A Unique Partnership Between University, Industry and Government (2543)

Development of Innovative 3D Dental Measurement Technique and Manpower for Tooth Model Restoration Through University-industry Collaboration Programs (6327)

From skilled worker to an engineer (4366)

Highly Automated Manufacturing System (HAS-200) to meet the Challenges of the 21st Century (5550)

Industrial Affiliates Program At Uprn: An Undergraduate Research Program (6572)

Industry-based Engineering Education in a Small Island State (5843)

Integrated Product and Process Design: Current Practices and Future Directions (3492)

Integrating Software Competences and Managerial Skills from Humanistic Background: a case study on University-Industry Higher Education Programs (5500)

Introduction of Student Mentors into a programme of Industry Linked Projects (1367)

Report: A Capstone Project involving 100 Students, for an Industrial Partner (2403)

Student's Participation in Industrial Research Projects (4301)

The Pharmaceutical Engineering Program at NJIT: a Working Example of Industry-University Collaboration in a Novel and Fast-Growing Engineering Field (3821)

[<< BACK](#)

[NEXT >>](#)

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 8: Educational Robotics

SEARCH BY AREA

SEARCH BY AUTHOR

A Hands-On Approach in Teaching Programming Skills using the MARCO Robot Device (2331)

A Modular Educational Robotic Toolbox to Support University Teaching Efforts in Engineering (4671)

A PC- based autonomous guided vehicle (4738)

A Project-based Approach to Learning Digital Logic Design using Simple Mobile Robots (5783)

Computer supported educational robotics in a collaborative distance learning context (1676)

Learning through Explorations in Robot Sensing and Navigation (2069)

Robot Manipulations and Development of Spatial Imagery (2153)

Robot Project as an Engineering Practice in ABU Robot Contest (1718)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 9: Engineering Education in Developing Countries

SEARCH BY AREA

SEARCH BY AUTHOR

An Experience of Teaching Basic Sciences in Engineering in Cuba (2925)

Assistant strategy for human resource development in an African country (1756)

Implementing a web-based e-learning environment for Electrical & Computer Engineers (5213)

Improving the engineering education for ethnic minorities in Norway: a study of the situation at Oslo University College (1510)

Integral Model for the Education of Electronics Engineers in Mexico (4909)

Maximising Learning Opportunities in Kinematic Analysis (1613)

On the Search for New Teaching-Learning Strategies in Massive Classes of Industrial Engineering (4986)

The Paradigm of Civil Engineering Education within the Colombian Context (1114)

The Regional Conferences and Engineering Education - The IAS (4722)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 10: Teaching of Ethics in Engineering

SEARCH BY AREA

SEARCH BY AUTHOR

A course in computer ethics for engineering students (3583)

Decision-Making: A flaw in engineering education? (5192)

Developing Teaching Methods for an Engineering Ethics Curriculum (2655)

Engineering and philosophy. Insertion of social and anthropological contents (5675)

Ethical Responsibility in Engineering: A Fundamentation and Proposition of a Pedagogic Methodology (4776)

Ethics and ideology in engineering curricula (5931)

Ethics criteria in technological learning (5289)

Experiences Teaching Profession Ethics to Chemical Engineering Students (2050)

Sustainability and ethics (2046)

The Formation of Ethical Criteria for the sociable responsible engineer (5588)

[<< BACK](#)

[NEXT >>](#)

**International Conference
on Engineering Education**

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 11: Workshop: Manpower Development and Business Infrastructure Construction for High-Tech Industry

SEARCH BY AREA

SEARCH BY AUTHOR

From Invention to Industrial Competitiveness: Building Business Infrastructure for Inventors' Innovation in Taiwan (3921)

Preparing a Skilled Work Force in Engineering, Science and Technology a Tri-fold Approach (4888)

The VLSI Circuits and Systems Educational Program in Taiwan (3441)

VLSI Education Improvement Programs for Technological and Vocational Colleges in Taiwan: Opportunities and Challenges (2704)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 12: Workshop: Coalition Between Industry and Academia Toward Enhancing Engineering Education and Research

SEARCH BY AREA

SEARCH BY AUTHOR

A Concept for Minerals Engineering Education and Research in Cooperation with Industry (3655)

A model for synergistic interaction between industry and universities with a focus on undergraduate education (4852)

A NICE-Program to Promote Communications Engineering Education in Taiwan (2180)

A Real-time Electromagnetic Analysis of Electric Machines for Educational Purposes and Laboratory Implementation (1818)

A Teaching Enhancement Program for Broadband Networks (3065)

Adapting university education to the labour market (5116)

An Evaluation on the Education Reform Program in Precision Machine Technology Promoted through Strategic Alliance (2665)

An Innovative Teaching Program for Network Applications and Services (2894)

Cultivating senior design projects through internship programs: the NASA-UMES experience (2020)

Design Research and Design Education connected by Design Management (4800)

From 'Seat of the Pants' to CAE for Injection Molding: The Formation of a Technological Paradigm in Taiwan (1810)

GENERATOR, an entrepreneurship program for college students in Norway (5535)

NICE- Report From the Task Force of Wireless Transmission and Networking (3438)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 12: Workshop: Coalition Between Industry and Academia Toward Enhancing Engineering Education and Research

SEARCH BY AREA

SEARCH BY AUTHOR

Ostfold Innovation Ltd. Development and implementation of a business incubator at the Ostfold College of Engineering, Norway (5512)

Reform Program for Optical Communications System Education in Taiwan (3013)

Student Han-on Competition in the Design of Medical Mechatronic Systems: Taiwan Experience (2661)

The Communication Device Project in the NICE program (2547)

The opinion of graduate students about their studies at Polytechnic University of Valencia (5142)

The professional incorporation process for graduate engineering students at UPV (5147)

The Role of University in the Development of Shipping Industry, Education and Training of Seafarers (4221)

The Structure of Academic Research Services from Industries to National Cheng Kung University (1740)

Weaving Close Bonds: The TFE Georgia Tech Industry Student Mentoring Program (4674)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 13: New Learning Environments – e.g. Problem-Based Learning in Engineering Education

SEARCH BY AREA

SEARCH BY AUTHOR

A Comprehensive Model for Student Design Team Formation and Performance in the Engineering Classroom (5571)

A Study of Standardization of Traditional Teaching Materials (3801)

Adaptive Teaching for Large Class (5597)

An educational MATLAB based software for a better understanding of Radio Frequency Modulations (4570)

An innovative proposal for the Industrial Computer (6064)

An Integrated Class/Laboratory Engineering Technology Program (1398)

Application of the philosophy of quality in the Digital Electronic matter (1161)

Art and engineering: UPV interface (6085)

Cooperative Learning in the Digital Electronics Course at the EPSC-UPC (4035)

Design-Based Learning in the Curriculum of Computing Science; a Skilful Struggle (1933)

Development of an IT-based visualization classroom for enhanced engineering learning (4338)

Development of the undergraduate mechanical design and practice curriculum (5121)

**ECHO: A Configurable Remote Training and Monitoring Real-Time Environments (5543)
Education for learning (3469)**

eLearning Activities for Teaching Manufacturing Systems (5516)

Establishing a CPD Programme for Professional Engineers in New Zealand (896)

[<< BACK](#)

[NEXT >>](#)

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 13: New Learning Environments – e.g. Problem-Based Learning in Engineering Education

SEARCH BY AREA

SEARCH BY AUTHOR

EUROPA Project: Education for Learning (6046)

Expert System for e-Training (3160)

Factors Influencing the Successful Implementation of Videoconferencing in Instructional Settings (1851)

From traditional to distance education: improvements and implications (5085)

Handheld Computer as a Tool for Interactive Learning in Engineering Courses (3237)

Improving Civil Engineering Education Using Structured Digital Content (3317)

Insights and experiences using groupal techniques in engineering education (4780)

Integration of WebLab Systems in Engineering Studies (5449)

Interactive applets for introductory courses on Computer Architecture (4963)

Knowledge Based Expert System for On-Line Examination for Deemed University (3139)

Learning Styles in Engineering Education (4629)

Model for the main engine problem based training for marine engineering students (2898)

Model of teaching of environmental engineering and energy engineering at Silesian University of Technology at Gliwice, Poland (1347)

Multimedia design of self-learning material for a control subject (4050)

New Learning Strategies in Thermal and Electrical Engineering (4014)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 13: New Learning Environments – e.g. Problem-Based Learning in Engineering Education

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

[New Method of University Education in Physics via Internet \(5228\)](#)

[New Methodology on Circuit and Electronic System Design \(5181\)](#)

[New perspectives in engineering teaching \(6054\)](#)

[Notebook-Seminar \(2439\)](#)

[Organizational Learning- Learning Motivation of employee in Mainland China organization \(1022\)](#)

[Project-Based Learning in Engineering Education: an approach used by Monash University Malaysia \(1596\)](#)

[Project/problem based learning in civil engineering in the university of Castilla, la Mancha \(Spain\) \(5641\)](#)

[Proposal of a new academic frame for the civil engineering education in construction safety and health \(5259\)](#)

[Strategies for Development of Web-Based Engineering Case Studies \(4478\)](#)

[Structural concrete teaching coordination in the formative itineraries of the integral civil engineering study plan at the Polytechnic University of Valencia \(4409\)](#)

[Teaching Advanced Programming Concepts in Introductory Computing Courses: A Constructivism Based Approach \(5045\)](#)

[Technological challenges on Satellite Virtual Classrooms: the TELDE Project \(5299\)](#)

[teleVISE: Online Process-Oriented Mathematics Learning for Engineering Courses \(3251\)](#)

[The Development of a Multimedia Based Learning Environment for Manufacturing Systems Engineering Students \(903\)](#)

[The importance of the final year project as a way of completing an education in engineering \(5383\)](#)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 13: New Learning Environments – e.g. Problem-Based Learning in Engineering Education

SEARCH BY AREA

SEARCH BY AUTHOR

The lecturer-tutor experience in the higher technical school of civil engineering of UPV (5082)

Towards Integrating Research and Education Using "Internal Internships" (4129)

Use of active methodologies and evaluation system improvements in structural concrete teaching within the framework of the Polytechnic University of Valencia EUROPE'S project (4425)

Using Handheld Devices as Alternatives to Inspire Students Innovation in Designing New Information Technology (4057)

Virtual Laboratory (3148)

Virtual University as a New Learning Environment (5985)

Web-based training system of automation (5608)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 14: Integration of Basic Sciences in Engineering

SEARCH BY AREA

SEARCH BY AUTHOR

A Pedagogical Approach to the Mathematical Basis of the Finite Element Method (4139)

A simple experimental procedure for the determination of the heat capacity of metals under the premises of a lumped model and natural convection (4840)

An Application of Design and Teaching Method on the Platform-Based SOC Design System (3073)

An application of matrix diagonalization in engineering: stress matrix (4251)

An online laboratory in Optical Instrumentation: The Compound Microscope (3451)

Calculus for Engineers: An Applications Approach (4607)

Computer Aided Laplace Transforms Calculus (2261)

Computer Modelling Wave Propagation (5934)

Computer simulations in quantum physics (1492)

Creativity Cultivation through Early Design/Build Opportunities for Freshman Engineering Students (4047)

Development of didactic material in order to introduce the students into the dangers of the chemical laboratory (5390)

Didactic materials to introduce Measurement Techniques for Noise and Musical Vibrations (2365)

Distance Learning: Teaching Probability and Statistics to Petrochemical Engineering Students (5437)

Finite elements software for electromagnetics applied to electrical engineering training (6354)

Integration of Molecular Science and Biomedical Education with Mechanical Engineering (3846)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 14: Integration of Basic Sciences in Engineering

SEARCH BY AREA

SEARCH BY AUTHOR

[Integration of the Basic Sciences and Engineering through Nanotechnology \(1048\)](#)

[Knowledge, perception and representation in engineering graphics \(2423\)](#)

[Mathematica: A powerful tool in engineering mathematics classrooms \(4602\)](#)

[Optical interference and diffraction laboratory: a practical guide \(4819\)](#)

[Preuniversitarios Project \(5871\)](#)

[Science and engineering courses at the Czech universities of technology \(5295\)](#)

[Simulation of a varactor diode. A final exercise for Laboratory of Mathematics \(1469\)](#)

[The Importance of the Integration of Knowledge: A Brazilian Project in a Curriculum of Chemical Engineering \(4453\)](#)

[The study of sea waves as an encouraging application for the teaching of undulatory processes \(5742\)](#)

[Understanding Partial Differential Equations \(4149\)](#)

[Using image processing and visualisation to teach object oriented programming in C++ \(3600\)](#)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 15: Integration of Languages in the Engineering Curriculum

SEARCH BY AREA

SEARCH BY AUTHOR

A Combined Course in Engineering, Languages and Business (6081)

A software application for text analysis (4356)

An Innovated ESP Course in Reading Skills for Technical Students-Tertiary Education (4068)

Bridging the gap between traditional classroom materials and Internet-based learning resources for telecommunications engineering (4093)

Building good engineering vocabulary : adopting technical terms in non-English speaking countries (1790)

English for Engineering - a model for improving professional prospects of placement (3142)

French for five engineering: cooperation and interaction practices (5658)

Innovation projects for teaching and learning English to engineers at the ETSID of Valencia (4895)

MIT-UPV Exchange: A Web-based project for learning language and culture between the MIT and the ETSID of Valencia (4846)

Multimedia Annotator for Language Learning (4088)

Scientific Poster in ESP Curriculum for PhD Candidates (4611)

SPEKTRUM - a Project Awarded the European Label for Innovative Initiatives in Language Education (4624)

Teaching Technology-Based Translation (2536)

Theoretical considerations in creating a language learning web-delivered authoring tool (3716)

Two Years Teaching Electronics in English: evaluation and results (5025)

What do they actually need? (4064)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 16: International Cooperation and Student and Staff Exchange Programs

SEARCH BY AREA

SEARCH BY AUTHOR

ALFA program - Mobility of students and teachers between Europe and Latin America (4279)

An Undergraduate/Graduate Research Collaboration Between Umass And Uprn (6571)

International Cooperation and Innovation in Industrial Chemistry Studies (6011)

Internationalisation and the Bologna process at the UPV (4447)

MENU: Model for a European Networked University for e-learning (3134)

North-South America Collaboration on Nano-technology Education (3187)

Optoelectronics Workshops: A Triple Alliance of Concepts and Experiences (5750)

Problems and Solutions on Concept Transfer (2872)

Student Exchange Programs (Academic, Practical Placements) in Europe (1723)

TELDE: Tele Education for Development (4461)

The Continuing Globalization efforts of the Purdue Aviation Technology Department: The China Experience (977)

Translation of Credits and Grades in Student Exchange programs: The experience of an Institution cooperating with three other Institutions with different Credit and Grading system (2281)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 17: Accreditation and Quality Assessment

SEARCH BY AREA

SEARCH BY AUTHOR

ABET's Engineering Criteria 2000: Our Efforts in a Nutshell (3887)

Accreditation: a step ahead in University Quality Management (5936)

Accreditation Agency for Technical Universities in Poland (5827)

Accreditation Trends Around the World (4012)

Accreditive systems in Poland (1425)

Implementation of curriculum change, academic quality and administration in a new school (4944)

Quality Assessment and Improvement of an Engineering Department (3877)

Quality Assessment in Technical Studies (5100)

The education-learning process: activities of quality in the formation of engineers (5634)

The environmental bet of the Escuela Técnica Superior de Ingeniería del Diseño (5426)

The Implementation of a Quality Management System in the University of Pecs (2234)

Tutorials for Engineering students (5477)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 18: Higher Education, Local Needs, and Low-cost Design Projects in Developing Countries

SEARCH BY AREA

SEARCH BY AUTHOR

Cost-Effective Multi-User Micro Avionics System Laboratory (MASL) Project (1411)

Integrated system for the support of teaching, design and manufacturing of antennas (4701)

The status and future development of the international cooperation in aviation technology education in Taiwan (3927)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 19: Other Topics

SEARCH BY AREA

SEARCH BY AUTHOR

A trial to teach theoretical and experimental know how of production something to university freshmen (3555)

An "Engineering" Course for Non-Majors (4708)

An introductory course in electronic engineering using a collaborative problem based learning approach in a studio environment (1868)

Aviation Power Electronics Education in Taiwan (3564)

Constructing the Teaching Strategy for Technique Course of Digital Signal Processor Implemented with Scaffolding Learning Theory (4007)

Counselor's Attitudes and Knowledge About Engineering (1535)

Development of new materials by combinatorial techniques (5312)

Electronically tracking engineering students, a positive aid to achievement and progression (2390)

Engineering Department Chair's Roles and Responsibilities In Taiwan (1800)

Funding of Research Activities at Czech Technical Universities (5108)

Global Trend of Engineering Education in Taiwan - Lessons Learned from a Recent Engineering Education Conference (4513)

Humanistic Enhancement of Engineering: Liberalizing the technical Curriculum (5367)

New Methods for the Implementation of Devices for Improving Efficiency in Three-wire Three-phase Power Systems (6809)

Package MASTER. Visualization During Simulation of Dynamic Processes (8787)

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

Area 19: Other Topics

SEARCH BY AREA

SEARCH BY AUTHOR

PBLE - Guidelines for Project Based Learning in Engineering (3604)

Software Design Education for Junior Undergraduate Students (3426)

Supporting Mathematics Education in UK Engineering Departments (5150)

The Biomedical Engineering Education in Italy (6243)

The Engineering Scholars: Program at FAU (5530)

The Magic of Dynamic Programming (3933)

Utilization of Rule Expert System in Teaching of Technological Subjects (6002)

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Abdallah, Chaouki 3301
Abe, Noriyuki 3426
Acuña Salcedo, Maria del Carmen 2925
Adams, Stephanie 5571
Adela, Salvador Alcaide 3873
Aerts, Ad 1933
Aguas Triana, Meira Jovana 5299
Aguilar Romero, Fernando 4014
Ahlgren, Mary C. 2069
Ahmed, Muhammad 5516
Ajit, Ajit M More 3139 | 3148 | 3160
Alba-Flores, Rocio 3237
Albu, Mihaela 3362
Alcañiz, Miguel 2088 | 5025
Alcaraz Soria, Javier 5412
Alcínia Zita, Sampaio 4279
Alemany Díaz, Maria del Mar Eva 3469
Alexander, Suraj 3877
Alonso Tristán, Cristina 4014
ALVAREZ MORENO, JUAN ANTONIO 5985
Alvi, Atif 3933
Allen, Joe 5750
Amigo Borrás, Vicente 4293
Anderson, Edward 942 | 5728
Anderson, Tim 4722
Andersson, Gunnar 2255 | 2273

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Annoni, Giovanni 5275
Argente, Estefania 5312
Arkadan, Abd A. 1818
Armenante, Piero 3821
Aroshas, Shuki 4607
Arroyo Jorda, Paz 4251
Artal, J. S. 6354
Avouris, Nicholas 5213
Awad, Fred 4301
Ayats Salt, José Carlos 5142 | 5147
Aziz, Mahfuz 2879
Azorín Poveda, José María 5284 | 5507
B. Dias de Carvalho, Anna Cristina 4629
Bachiller, Carmen 1127
BADILLO, Patrick-Yves 5625
Baerg, Donald 3142
Balbastre, Patricia 4730
Ballester Sarrias, Enrique 4050 | 4791 | 4846 | 5426 | 5936
Baquero Escudero, Mariano 3134 | 4461
Barracó Serra, Marc 5289
Barreiro, Juan Carlos 4819
Baskin, Nancy 5516
Bassford, Marie 1428
Båtnes, Per Inge 1510
Beatriz, Trenor 5025
Beemagani, Ravinder 4649

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Bellido Boada, Ramón 5082
Bellini, Emilio 5500
Benavent Montoliu, Claudio 4791 | 6085
Benest, Ian 2346 | 4614
Benlloch, José V. 3503
Berg, Jordan 4129
Berman, Avraham 4607
Bernardo, Wagner 1590
Berné Valero, Jose Luis 5671
Bernelli Zazzera, Franco 5275
Bilik, Jiri 5108 | 6002
Bishop, Pam 5150
Blesa, Alfonso 1161
Bloom, Joel 1535 | 4888
Bohemia, Erik 3813
Böhne, Andreas 1920 | 4109
Bonet Espinosa, M. Pilar 5100
Bonet Salom, Elvira 5100
Bonet Senach, José Luis 4409 | 4425
Borecká, Marcela 4068
Botti, Vicente 5312
BOURGEOIS-BADILLO, Dominique 5625
Bowen, Eleri 4593
Boza García, Andrés 3469
Bracale, Marcello 6243
Bradbeer, Robin 1868

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Brailsford, Tim 5614 | 5618
Bressan, Graca 3496
Brun, Gerti Weber 4453
Budhu, Muniram 1700
Buliæ, Edi 1298
Busquets Mataix, David 4293
Buxeda, Rosa 1552 | 1793
Cabello, Ruben 3025
Camahort, Emilio 5452
Camiña, Carlos 4050
Campo, Antonio 4840
Canfora, Gerardo 5500
Capella Hernández, Juan Vicente 6064 | 7160
Carbonell Olivares, María 4093
Cardona Navarrete, Salvador 4244
Carmen, M.C. Castro Bugalloegori 4409 | 4425
Carmona Fernández, Diego 5985
Caro Spinel, Silvia 1114
Carrió, Marisa 4895
Carter, Janet 2346
Castells, Francisco 4570
Castro, Jorge 1818
Catalá Alís, Joaquín 5259
Cattani, Carlo 5934
Cavia Soto, M. Angeles 4996 | 5001
Cebrián, Antonio 4570

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Celemín , Miguel 5730
Cerdá Boluda, Joaquin 5181
Cisilino, Ariana 4986
Colom, Jose G. 6571 | 6572
Colom Palero, Ricardo Jose 5181
Colomar, Sebastian F. 4139 | 4149
Colton, Clark 5801
Coll, Eloina 4747 | 5404
Coll, Salvador 5025
Collazo, Evys 1552
Contat-Rodrigo, Laura 5050
Corma, Avelino 5312
Coronado, Jose Maria 5641
Covián, Enrique 5730
Crawford, Adam 1428
Crespo, Alfons 4730
Crocco, Luigi 5275
Croft, Tony 5150
Cuenca, Ángel 4050
Cuenca González, Llanos 3469
Cunha, Leonardo Magela 2455
Chan, Yi-Jen 2547
Chandler, Jane 2346
Chang, Chi-Cheng 1756
Chang, Jin-Fu 2180
Chang, Tsun-Wei 4057

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Chang, Victor 5771
Chang, Wen-Thong 3438
Chang, Yao-Wen 3441
Chao, Yei-Chin 1411
Chen, Chun-Han 3801
Chen, J.C. 3065
Chen, Liang-Chia 6327
Chen, Liang-Gee 3441
Chen, Liang-Rui 3564
Chien, Yuan-Chan 1411 | 1740
Chiou, Shean-Juinn 5121
Chirivella Chulví, Begoña 5426
Choo, Ban Seng 3604
Chowdhury, A. Raj 3713
Christodoulou, Christos 3301
Chu, Shao-Tsu 3073
Chu, Yu-Wen 3073
Chueca, Manuel 6609
Chugh, Paul 3655
da Cunha Pinent, Carlos Eduardo 4501
Dabipi, Ibibia 2020
Dadhe, Kai 2882
Dalbey, John 2403
Davis, Isadore 3887
De la Rosa, Josep Lluís 3459
de la Teja, Ileana 3728

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

de Oliveira, Clara Amelia 3935
de Ureña, Jose Maria 5641
del Alamo, Jesus A. 5771
Di Pierri D., Carla 5085
Díez Mediavilla, Montserrat 4014
Dobón López, Antonio 6011
Dodridge, Melvyn 2281 | 4683
Domínguez Montagud, Carlos 6064
Donderis, Vicente 6809
Donzellini, Giuliano 5372
Döring, Heinz 5750
Doupovec, Miroslav 5295
Dub, Petr 5295
Dufrene, Jr., Warren 2020
Duque, Mauricio 1037
Effinger, Hans 3171
Eguibar Galán, Miguel Angel 5082
Eguíluz Morán, Luis Ignacio 4996 | 5001
Elejalde-Garcia, Maria Jesus 2365
Engell, Sebastian 2882
Ercoli Finzi, Amalia 5275
Esteve Domingo, Manuel 5871
Esteve Rodriguez, M^a Dolores 5390
Estévez Valdes, Ignacio 2925
Eydgahi, Ali 1187
Falcó Giaccaglia, Silvia 6054

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Falkenburg, Donald 4478
Faltin, Nils 1920 | 4109
Farrell, Stephanie 4852
Feldmann, Silke 2439
Feng, Weining 1387
Fernandez de Cordoba Castella, Pedro 1492 | 2925
Fernández March, Amparo 5100
Fernández Prada, Miguel Ángel 4409
Ferrando, Miguel 3134 | 4461 | 5100 | 5299
Ferreira, Rui 5931
Filippone Capllonch, Guillermo 5354 | 5634
Fisher, Erik 5367
Fjeldly, Tor A. 3171
Fons Cors, Joan 6054
Forés López, Maria Dolores 4791
Foster, John D.G. 1613
Franco-Garcia, Angel 2365
Fuentes Durá, Pedro 4791 | 5936 | 6011 | 6085
Fuks, Hugo 2455
Fulgueira, Sandra 4986
Furlan, Rogerio 3187
Furukawa, Tetsuro 3426 | 3555
Gabernet Marti, M^a Luisa 5390
Gadea Gironés, Rafael 5181
Gangopadhyay, Shubhra 4129
García Antón, José 4244

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

García Aracil, Nicolás 5284 | 5507
García Castelló, Esperanza 5426 | 5467
García, Francisco 6609
García García, Francisco 4081
García Garrido, José 5426 | 5467
García Higuera, Arturo 5477
García, José M. 5383
García Ruiz, Jose Esteban 4979
Garmendia S., Alfonso 3873
Garza, Julian 4780 | 4785
Gauthier, Alain 1037
George, Sebastien 1676
Gerecke, Uwe 4671
Gerosa, Marco Aurélio 2455
Gibbons, Siobhan 1535
Gil Gil, Arturo 5116
Gillet, Denis 3664
Giménez Carbó, Ester 5082
Giménez Palomares, Fernando 4251
Gimeno, Ana 3716
Ginestar, Damián 1469
Goerke, Johannes 4649
Gollahon, Lauren 4129
Gómez Ángel, Brisa 5658
Gomez, Daniela 4986
Gomez, Francisco J. 3025

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Gomez-Rivas, Alberto 1387 | 1398
Gómez-Senent Martínez, Eliseo 5871 | 6046
González, Alberto 4963
González Fernández, María Jesús 4014
Gonzalez, George 4888
Gonzalez, Ivan 3025
Gonzalez, Joaquin 4780 | 4785
González Romera, Eva 5985
Gosalbez, Jorge 1127
Goutis, Konstantinos 5213
Grüter, Barbara M. 3251
Guardiola, Carlos 5383
Guerra, Juan C. 5122
Gurgulino de Souza , Heitor 4722
Gustavsson, Ingvar 2337
Guzman, Roberto 4738
Gynnild, Vidar 4525
Haber, Józef Antoni 4400
Habibi, Jalal 1187
Hardison, James 5771
Harpalani, Satya 3655
Hashemi, Javad 5728
Hassan Mohamed, Houcine 6064 | 7160
Hauge, Bjørn Gitle 5512 | 5535
Henry, Eugene 3161
Henry, Jim 3078

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Heragu, Sunderesh 929
Hercog, Drago 2889
Hernández, Carlos Alberto 1127
Hervás Jorge, Antonio 5866 | 5871
Hesketh, Robert 4852
Hinduja, Archana 2536
Hinker, Luann 1851
Hirst, Christine 5150
Hoey, Joseph 4667 | 4674
Hoffmann, Michael 3503 | 4649 | 5359
Hohmann, Patrick 4671
Holbert, Keith 3362
Holtz, Mark 4129
Hong, Che-Wun 3846
Horelli, Jussi 5608
Hoshino, Yuko 2872
Hou, Jiang-Liang 997
Howe, Alan 3604
Hrad, Jaromír 4428
Hrad, Jaromír 4432
Hsin, Hue-Ming 2547
Hsu , Chun-Liang 4007
Hsu, Sam 5530
Hsu, Tze-Chi 4047
Hu, Bei 6075
Huang, Chung-Ming 2894

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Huang, Nen-Fu 3065
Huang, Yo-Ping 4057
Hueso, José Luis 1469
Hui, Lisa 5771
Humar, Iztok 1298
Hurtado Pérez, Elias 5601
Hutchinson, Tara 4338
Hwang, Ren-Hung 2894
Hwang, Yin-Tsung 2704
Ibrahim, Sarah 5801
Igual Muñoz, Anna 4244
Iino, Hiroshi 1718
Ilic, Vojislav 2046
Imbert, Clement 5843
Iqbal, M. Ashraf 3933
Irigoyen, Jesus 4747 | 5404
Ivorra, Salvador 5138
Janacova, Dagmar 6252
Janariz-Larumbe, Jesus 2365
Jelavic, Vedran 2898
Jen, Chein-Wei 3441
Jenkinson, Des 6081
Jennings, Sybillyn 929
Jerez, Henry 3301
Jian, H-L 1790
Jiménez López, Manuel 5299

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Jiménez Mocholí, Antonio José 4251 | 5138

Jium-Ming, Lin 1310

Jobmann, Klaus 2439 | 4979

Jodar, Lucas A. 4139 | 4149

Joerg, Tuttas 1590

Jones, Russel C. 4012

Jordá Guijarro, Leopoldo J. 5259

Jordan, Ramiro 3301

Jose, J.R. Martí Vargas 4409 | 4425

Juan-Lizandra, M. Carmen 5162

Juliano, Thomas 4888

Kalam, Akhtar 2543

Kassinopoulos, Marios 2281

Kim, Sung-Jin 4338

Kimmel, Howard 1535

King, Robin 3913

Klaus, Rütters 1590

Knight, Marc 5801

Kochhar, Gurmohan 5843

Konyukh, Vladimir 1092

Krüger, Marc 2439 | 4979

Kubessi Pérez, Malak 5116

Kuester, Falko 4338

Kukai, Tibor 2234

Kuleck, Gary 1048

Kuo, Chung-Hsien Kuo 2661

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Kurtela, Zeljko 2898
Kyamakya, Kyandoghene 2439
La Neve, Alessandro 5546 | 5588
Laguarda Miro, Nicolas 5467
Lan, Man-Chi 3441
Lang da Silveira, Fernando 4501
Larrauri, Juan Ignacio 5449
Larrea Torres, Miguel Angel 5181
Latorre, Miguel 1127
LAW, Kris, MY 1022
Lee, Lung-Sheng Steven 1800
Lee, Ming-Yih 2661
Lee, San-Liang 3013
Legua Fernández, Matilde Pilar 2261
Leo, Chin 4944
Leon, Vicente 6809
Letosa, J. 6354
Leu, Tzong-Shyng (Jeremy) 1411
Li, Wen-Long 3956
Liefeldt, Andreas 2882
Lima Baptista Braz, Maria Helena 3317 | 3357
Liu, Cheng-Hsien 3846 | 3564
Liu, Chuan-Sheng 3927
López, Alberto 5354 | 5477 | 5634
López-Garriga, Juan 1552
Loviscach, Jörn 3251

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Low, Sew-Ming 1568 | 1575
Lozano, J. Félix 4776
Lu, Rui 4338
Lucena, Juan 969
Luo, Ningsu 3459
Lloyd, Steve 4593
Macho-Stadler, Erika 2365
MAHAJAN, ROOP L. 5367
Malíková, Dagmar 4064
Malliris, Efthimios 2331
Manfredi, Joseph 3821
Mann, Herman 3171 | 5265 | 5283
Manuel, Agustí i Melchor 5378
Manzano Juárez, Juan 6054
Marcos H., Giménez 5742
Markellos, Konstantinos 5213
Markellou, Penelope 5213
Markkanen, Hannu 5372
Maroto Álvarez, Concepción 4447 | 5412
Martínez, Germán 2088
Martínez, Javier 3025 | 3171
Martínez, Jose-Carlos 4747 | 5404 | 4963
Martínez, Luis Miguel 4909
Martínez Mut, Bernardo 5100
Martínez Peiró, Marcos 5181
Martínez Rubio, Juan Miguel 6064 | 7160

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Martinez, Santiago 4909
Martínez-Corral, Manuel 3451
Martins, Maria Joao 3503
Masot Peris, Rafael 2088 | 5025
Mata Almela, Vicente 4791
Mata Cabrera, Francisco 5675
Mateo Pla, Miguel Angel 5378
Matsui Siqueira, Sean Wolfgang 3317 | 3357
Matsuishii, Masakatu 3426 | 3555
Matsumoto, Shigeo 3426 | 3555
McCarthy, Martin 903
McKee, Gerard 6081
McMartin, Flora 5875
McPhail, Alan 4944
Medrano, Carlos 1161
Mendelson, Mel 1048
Menéndez, Jose Maria 5641
Merdler, Moti 4072
Merle, Hugo 6085
Mhamdi, Mohamed 6077
Middleton, Walter 2390
Miguel Fernández, Enrique de 5866
Mihai, Florin 3362
Mikhaylishin, Andrew 1092
Millet-Roig, José 4570
Mironovova, Emilia 4611 | 4624

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Mistina, Juraj 4624
Moalla, Mohamed 6077
Mohammed, Osama 1818
Mokgothu, B. 1613
Molina, Marco 5275
Monsoriu, Juan A. 1492 | 2925
Montañana, Joaquin 6809
Montero García, Eduardo 4014
Moore, Adam 3604 | 5614 | 5618 | 5620
Mora-Mas, Francisco José 4570
Moraño Fernández, José Antonio 2261
Moratal-Pérez, David 4570
More, Jitendra 3139 | 3148 | 3160
Morell, Lueny 3887 | 4722
Morgenstern, Douglas 4846
Moscinski, Jerzy 5114
Moshiri, Behzad 1187
Mosig, Juan Ramon 4701
Moson, Peter 1723
Munukutla, Lakshmi 5550
Muñoz, Israel 3459
Mur, Joaquín 6354
Muramatsu, Brandon 5875
Nakhimovsky, Alexander 4088
Nascimento Melo, Rubens 3317 | 3357
Navarro Gregori, Juan 4409 | 4425

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Noorani, Rafiq 1048
Norbech, Per Inge 4366
Obata, Masakazu 2872
Oechsle, Rainer 4227
Okudan, Gul 5571
Olivieri, Luis 1793
Olmeda, Pablo 5383
Ontiñano, Maria Carmen 6085
Orero, Ignacio 4780 | 4785
Orihuela, Rafael 5354
Orovic, Josip 4221
Orquín Serrano, Ismael 1492 | 2925
Ortiz Bas, Angel 3469
Ortiz-Loyola, Edgar 4909
Ou, Nai-Cheng 1851
Ou, S. H. 4513
Ozoldova, Miroslava 5228
Packirisamy, Muthukumaran 2423
Palomera Garcia, Rogelio 5179 | 5192
Pallarés, Francisco Javier 5138
Panza, Gioia 5500
Paquette, Gilbert 3728
Pardo Vicente, M^a Teresa 5390
Pavani, Ana 5170
Pedro Gameiro, Henriques 4279
Pellicer Armiñana, Eugenio 5259

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Pereira de Lucena, Carlos José 2455
Pérez Herranz, Valentín 4244
Pérez Herrerías, Ricardo 5936
Pérez-García, Agustín 5703
Perles Ivars, Angel 6064 | 7160
Perrenet, Jacob 1933
Perry, David Richard 4895
Pietri, Ruth 1552
Pincus, George 1387 | 1398
Pirozelli N.Silva, Marly 5588
Plaza, Inmaculada 1161
Polo Molero, Joaquín 2088
Pons, Amparo 3451 | 4819
Pons Terol, Julio 5378
Ponta, Domenico 5372
Quintanilla, Israel 4081 | 5671 | 6609
Rakheja, Subhash 2423
Ramos, Francisco 1127
Ramos, Idalia 3187
Realff, Mary Lynn 4667 | 4674
Reinoso García, Óscar 5507
Ribes Greus, Amparo 5050
Ricolfe Viala, Carlos 5330
Riley, Steven 4944
Risse, Thomas 3251
Robert, Michel 3503

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Rockland, Ronald 1535 | 4888
Rodrigo Peñarrocha, Vicent Miquel 3134 | 4461
Rodrigues Da Silva, Ana Neilde 3187
Rodríguez López, Antonio D. 5467
Roe, James 1048
Rolstad, Cecilie 3583 | 3600
Romero Cadaval, Enrique 5985
Romero Sanchís, Fátima 4293
Roubicek, Vaclav 5108
Rubio, Rosario 5477
Rubió Sanvalero, Carlos Miguel 5936
Rudenko, Vladimir 8787
Ruggiero, Wilson 3496
Ruíz García , Rubén 5412 | 6054
Saad, Ashraf 5755 | 5783
Saad, Maarouf 3728
Saavedra, Genaro 4819
Sabater Navarro, José María 5284 | 5507
Sabater, Roser 6809
Sajdak, Czes_aw 4400
Sakamoto, Takumi 3555
Saliha-Hassane, Hamadou 3728 | 5543
Saliceti-Piazza, Lorenzo 1552
Salt, Julián 4050
Salvador Moya, M.Dolores 4293
Salvador, Segui 5025

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

[A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [U](#) | [V](#) | [W](#) | [X](#) | [Y](#) | [Z](#)

Samplón, M. 6354
Sanchez Carratala, Carlos Rafael 5742
Sánchez Ruiz, Luis M. 2261 | 5934
Sánchez-Robert, Francesc Josep 4035
Sanders, L Wayne 2872
Sandnes, Frode Eika 1510 | 1790 | 3988
Sanny, Jeff 1048
Santiago Aviles, Jorge J. 3187
Sato, Keiichi 2872
Savelski, Mariano 4852
Scavarda do Carmo, Luiz Carlos 4722
Schlossberg, Sharon 5530
Schmahl, Karen 4709
Schmid, Christian 2882
Schuch Miller, Diane 4478
Seguí-Cosme, Salvador 2239
Seidel, Rainer 903
Seiz Ortiz, Rafael 4846 | 4895 | 5116 | 5936
Serón Gáñez, José Bernardo 5259
Serra Carbonell, Beatriz 6054
Serra, Jose Manuel 5312
Sevcenko, Michal 5265 | 5283
Sevim, Hasan 3379
Shallcross, David 2050
Sharma, Anand 3887
Sharma, M .P. 942

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)

[NEXT >>](#)

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Shrestha, Surendra 4944
Simarro Fernández, Raúl 5330
Singh, Jugdutt 2543
Sinigoj, Anton 1298
Siurana, Juan Carlos 4776
Skorczyńska Sznajder, Hanna 4093
Slater, C. Stewart 4852
Songel, Gabriel 4800 | 5023
Sorby, Sheryl 4708
Sosnowski, Remigiusz 4400
Spencer, Graham 4840
Stanfill, R. Keith 3492
Stearns, Daniel 2403
Sterkenburg, Ronald 977
Stevens, Karl 5530
Stewart, Craig 5614
Stiharu, Ion 2423
Strasser, Wolfgang 4649
Stuart, Keith 4356
Su, Jun-Ming 3801
Su, Tong-Hsin 3801
Su, Yu-Ted 3438
Sugihara, Keita 2655
Sun, H.M. 3065
Sung, C. K. 2665
Sung, Chung-Kou 3956

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Sung, Yu-Chang 3801
Surià-Lladó, Pere 5289
Swiatek, Jerzy 5827
Takemata, Kazuya 3426 | 3555
Talberg, Olav 3988
Taraban, Roman 942
Tarazona Tornero, Ana Celia 5866 | 5871
Taylor, Dale 4614
Tedford, Des 896 | 903
Teoh, Kok-Soo 1596
Terrasa, Silvia 4730
Thomas, Steve 4593
Thramboulidis, Kleanthis 5045
Tireli, Enco 4221
Tomás Estellés, Inma 4081
Tonkay, Gregory 5516
Tonye, Emmanuel 4701
Tormos, Bernardo 5383
Torres-Cámara, Ricard 5289
Torvatn, Ann- Mari 1510
Tramos, Teofilo 4722
Trappey, Amy 997
Tront, Joseph 5875
Trujillo Guillén, Macarena 4602
Tsai, Gwo-Chung 6365 | 3956 | 5121
Tsakalidis, Athanasios 5213

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Tsao, Hen-Wai 3013
Tseng, Shian-Shyong 3801
Tufekci, Suleyman 3492
Turner, Clark 2403
Turró, Carlos 3134 | 5299
Ubé, Mariano 1161
Uddin, Mahbub 3713
Uhran, Jr, John 3161
Urchueguia Scholzel, Javier 1492
Usón Sardala, Antonio 6354
Uziak, Jacek 1613
Väänänen, Matti 5608
Valero Nogueira, Alejandro 3134 | 4461
Valero, Soledad 5312
Vallada Regalado, Eva 5412
Vallés-Lluch, Ana 5050
van der Woude, Jaap 1933
Van Reenen, Johann 3301
Vander Mersch, Bernard 4909
Vargas, Rubem Mário Figueiró 4453
Vasek, Vladimir 6252
Vasquez, Ramon 3887
Vatterrott, Heide-Rose 3251
Vélez, Pilar 5477
Verner, Igor 2069 | 2153 | 4607
Viali, Lorí 5437

<< BACK

NEXT >>

International Conference on Engineering Education

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

International Conference on Engineering Education Proceedings

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Vicente Escuder, Angel 4293
Vidal, Teresa 5390
Vidémé Bossou, Olivier 4701
Vieira Porto, Arthur José 4629
Viguri Flores, Juan 5634
Villanueva Micó, Rafael J. 5866
Villardier, Louis 3728 | 5543
Visaggio, Aaron 5500
Vodrazka, Jiri 4432
Völker, Marten 2882
von Turkovich, Branimir 4840
Wagner, Bernardo 1920 | 4109 | 4671
Waks, Shlomo 4072
Wang, C. T. 4513
Wang, Wei-Chung 2665
Wei, Shyue-Win 2180
West, Richard 5801
Wilhelm, Jennifer 4129
Wilkens, Ulrike 3251
Williams, Edward 3604
Williamson, Sarah 5150
Willmot, Peter 1367
Winther Johansen, Bjørn 5535
Wu, Chyuan-Yuan 1810 | 3921
Wu, Hong 2255 | 2273
Wu, Jinnie 3956

<< BACK

NEXT >>

International Conference on Engineering Education

International Conference on Engineering Education Proceedings

Escuela Técnica Superior de Ingeniería del Diseño
21 - 25 · July 2003 · Valencia

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

Wu, Yu-Jane 1411
Yang, S.-Y. 3927
Yang, Yeong-Bin 4513
Yong, Lian 5597 | 6075
Yu, Fu-Yun 1851 | 3921
Zaina, Luciana Aparecida Martinez 3496
Zakaria, Mohamed Ramzy 5614
Zamora Suárez, Pedro 5142 | 5147
Zapata-Rodríguez, Carlos Javier 3451
Zeman, Tomas 4428 | 4432
Zielinski, Wojciech 1347 | 1425
Zimmer, Thomas 3171
Zimmers, Emory 5516
Zotovic, Ranko 4738
Zych, David 5771

SEARCH BY AREA

SEARCH BY AUTHOR

Escuela Técnica Superior de Ingeniería del Diseño

[<< BACK](#)