

เอกสารอ้างอิง

- Azar, A., & Sengulecgok Ö. A. (2011). Computer-Assisted and Laboratory-Assisted Teaching Methods in Physics Teaching: The effect on Student Physics Achievement and Attitude towards Physics. *Eurasian Journal of Physics and Chemistry Education*, 1(Special Issue), 43-50.
- Baltzis, K.B. & Koukias K.D. (2009). Using Laboratory Experiments and Circuit Simulation IT Tools in an Undergraduate Course in Analog Electronics. *Journal of Science Education and Technology*, 18(6), 546-555.
- Clark T.M. and Chamberlain J.M. (2014). Use of a PhET Interactive Simulation in General Chemistry Laboratory: Models of the Hydrogen Atom. *Journal of Chemical Education*, 91(8), 1198-1202.
- Dabas N. (2018). Role of Computer and Information Technology in Education System. *International Journal of Engineering and Techniques*, 4(1), 570-574.
- Ersoy F.N. and Dilber R. (2014). Comparision of two different techniques on students' understandings of static electric concept. *International Journal Innovation and Learning*, 16(1), 67-80.
- Finkelstein N.D., et al. (2005). When learning about the real world is better done virtually: A study of substituting computer simulations for laboratory equipment. *Physical Review Special Topics – Physics Education Research*, 1(1), 010103-1 – 010103-8.
- Gok, T. (2011). The effect of the computer simulations on students' learning in physics education. *International Journal on New Trends in Education and Their Implications*, 2(2), 104-115.
- Perkins K., et al. (2006). PhET: Interactive Simulations for Teaching and Learning Physics. *The Physics Teacher*, 44(18), 18-23.
- Price, A. and Perkins K. K. (2015). Summary of PhET simulation usage in US high schools: An analysis of responses from a 2012-2013 teacher survey, Report: University of Colorado Boulder.

Zacharia Z.C. (2007). Comparing and combining real and virtual experimentation: an effort to enhance students' conceptual understanding of electric circuit. *Journal of Computer Assisted Learning*, 23, 120-132.

