

INFORME D'AUTORS UOC A ISI WEB OF KNOWLEDGE**DATA:** OCTUBRE 2014**RESPONSABLE:** BIBLIOTECA DE LA UOC**NOUS ARTICLES INTRODUIATS A ISI (3):**

Codagnone, C., Veltri, G. A., Lupiáñez-Villanueva, F., Bogliacino, F. (2014). The challenges and opportunities of “nudging”. *Journal of Epidemiology and Community Health*, 68(10), 909–11. doi:10.1136/jech-2014-203948

Deidda, M., Lupiáñez-Villanueva, F., Codagnone, C., Maghiros, I. (2014). Using data envelopment analysis to analyse the efficiency of primary care units. *Journal of Medical Systems*, 38(10), 122. doi:10.1007/s10916-014-0122-1

Heller, M., Pujolar, J., & Duchêne, A. (2014). Linguistic commodification in tourism. *Journal of Sociolinguistics*, 18(4), 539–566. doi:10.1111/josl.12082

ARTICLES QUE HAN REBUT CITES (36):

Abad, P., Chuliá, H., Gómez-Puig, M. (2010). EMU and European government bond market integration. *Journal of Banking & Finance*, 34(12), 2851–2860. doi:10.1016/j.jbankfin.2009.10.009
(De 17 a 18 cites)

Antaki, C., Ardèvol, E., Nuñez, F., Vayreda, A. (2005). “For she who knows who she is”: Managing Accountability in Online Forum Messages. *JOURNAL OF COMPUTER-MEDIATED COMMUNICATION*, 11(1), UNSP 6.
(De 5 a 6 cites)

Bach-Faig, A., Berry, E. M., Lairon, D., Reguant, J., Trichopoulou, A., Dernini, S., ... Serra-Majem, L. (2011). Mediterranean diet pyramid today. Science and cultural updates. *Public Health Nutrition*, 14(12A), 2274–84. doi:10.1017/S1368980011002515
(De 62 a 63 cites)

Badia, A., Becerril, L., Romero, M. (2010). La construcción colaborativa de conocimiento en las redes de comunicación asíncrona y escrita (RCAE): una revisión de los instrumentos analíticos
Collaborative knowledge construction in Asynchronous Learning Networks (ALN): A review of analytical tools. *Cultura Y Educación*, 22(4), 455–474. doi:10.1174/113564010793351821
(De 2 a 3 cites)

Batalla-Busquets, J. M., Pacheco Bernal, C. (2013). On-the-job e-learning: Workers' attitudes and perceptions. *The International Review of Research in Open and Distance Learning*, 14(1).
(De 1 a 2 cites)

Beneito-Montagut, R. (2011). Ethnography goes online: towards a user-centred methodology to research interpersonal communication on the internet. *Qualitative Research*, 11(6), 716–735. doi:10.1177/1468794111413368
(De 4 a 5 citacions)

Boisot, M.; Canals, A. (2004). Data, information and knowledge: have we got it right? *Journal of Evolutionary Economics*, 14(1), 43–67. doi:10.1007/s00191-003-0181-9
(De 29 a 30 cites)

Boixadós, M., Cruz, J., Torregrosa, M., Valiente, L. (2004). Relationships Among Motivational Climate, Satisfaction, Perceived Ability, and Fair Play Attitudes in Young Soccer Players. *Journal of Applied Sport Psychology*, 16(4), 301–317. doi:10.1080/10413200490517977
(De 42 a 45 cites)

Caballé Llobet, S., Daradoumis, T., Xhafa, F., Conesa, J. (2010). Enhancing Knowledge Management In Online Collaborative Learning. *International Journal of Software Engineering and Knowledge Engineering*, 20(04), 485–497. doi:10.1142/S0218194010004839
(De 3 a 4 cites)

Caballé, S., Daradoumis, T., Xhafa, F., Juan, A. (2011). Providing effective feedback, monitoring and evaluation to on-line collaborative learning discussions. *Computers in Human Behavior*, 27(4), 1372–1381. doi:10.1016/j.chb.2010.07.032
(De 9 a 10 cites)

Cabot, J. (2007). From declarative to imperative UML/OCL operation specifications. In *CONCEPTUAL MODELING - ER 2007, PROCEEDINGS Book Series: Lecture Notes in Computer Science* (Vol. 4801, pp. 198–213,4801).

(De 4 a 5 cites)

Cabot, J., Clarisó, R., Guerra, E., de Lara, J. (2010). Verification and validation of declarative model-to-model transformations through invariants. *Journal of Systems and Software*, 83(2), 283–302. doi:10.1016/j.jss.2009.08.012

(De 19 a 20 cites)

Clarisó, R., Cortadella, J. (2007). The octahedron abstract domain. *Science of Computer Programming*, 64(1), 115–139. doi:10.1016/j.scico.2006.03.009

(De 10 a 11 cites)

Conesa, J., Storey, V. C., Sugumaran, V. (2008). Improving web-query processing through semantic knowledge. *Data & Knowledge Engineering*, 66(1), 18–34. doi:10.1016/j.datak.2007.07.009

(De 11 a 12 cites)

De Cuyper, N., Sora, B., de Witte, H., Caballer, A., & Peiró, J. M. (2009). Organizations' Use of Temporary Employment and a Climate of Job Insecurity among Belgian and Spanish Permanent Workers. *Economic and Industrial Democracy*, 30(4), 564–591. doi:10.1177/0143831X09336808

(De 4 a 5 cites)

Espasa, A., Meneses, J. (2009). Analysing feedback processes in an online teaching and learning environment: an exploratory study. *Higher Education*, 59(3), 277–292. doi:10.1007/s10734-009-9247-4

(De 8 a 9 cites)

Estalella, A., Ardèvol, E. (2011). e-research: challenges and opportunities for social sciences, 18(55), 87–111.

(De 2 a 3 cites)

Fallahpour, M., Megías, D. (2010). Robust High-Capacity Audio Watermarking Based on FFT Amplitude Modification. *IEICE Transactions on Information and Systems*, E93-D(1), 87–93. doi:10.1587/transinf.E93.D.87

(De 5 a 6 cites)

Fallahpour, M., Megías, D. (2010). High capacity audio watermarking using the high frequency band of the wavelet domain. *Multimedia Tools and Applications*, 52(2-3), 485–498. doi:10.1007/s11042-010-0495-1
(De 6 a 7 cites)

Guasch, T., Alvarez, I. M., Espasa, A. (2010). University teacher competencies in a virtual teaching/learning environment: Analysis of a teacher training experience. *Teaching and Teacher Education*, 26(2), 199–206. doi:10.1016/j.tate.2009.02.018
(De 9 a 10 cites)

Hernández-Encuentra, E., Pousada, M., Gómez-Zúñiga, B. (2009). ICT and Older People: Beyond Usability. *Educational Gerontology*, 35(3), 226–245. doi:10.1080/03601270802466934
(De 16 a 17 cites)

Herrero, J., Meneses, J. (2006). Short Web-based versions of the perceived stress (PSS) and Center for Epidemiological Studies-Depression (CESD) Scales: a comparison to pencil and paper responses among Internet users. *Computers in Human Behavior*, 22(5), 830–846. doi:10.1016/j.chb.2004.03.007
(De 36 a 37 cites)

Hilbert, M., López, P. (2011). The world's technological capacity to store, communicate, and compute information. *Science* (New York, N.Y.), 332(6025), 60–65. doi:10.1126/science.1200970
(De 77 a 80 cites)

Jordana, J., Fernández, X., Sancho, D., Welp, Y. (2005). Which Internet Policy? Assessing Regional Initiatives in Spain. *The Information Society*, 21(5), 341–351. doi:10.1080/01972240500253509
(De 4 a 5 cites)

Juan, A., Faulin, J., Grasman, S., Riera, D., Marull, J., Mendez, C. (2011). Using safety stocks and simulation to solve the vehicle routing problem with stochastic demands. *Transportation Research Part C: Emerging Technologies*, 19(5), 751–765. doi:10.1016/j.trc.2010.09.007
(De 12 a 13)

López-Bazo, E., Motellón, E. (2012). Human Capital and Regional Wage Gaps. *Regional Studies*, 46(10), 1347–1365. doi:10.1080/00343404.2011.579092
(De 2 a 3 cites)

Meneses, J., Mominó, J. M. (2010). Putting Digital Literacy in Practice: How Schools Contribute to Digital Inclusion in the Network Society. *The Information Society*, 26(3), 197–208. doi:10.1080/01972241003712231
(De 4 a 5 cites)

Nieto-Luna, R., Miró, J., Huguet, A. (2008). Disability in subacute whiplash patients: usefulness of the neck disability index. *Spine*, 33(18), E630–5. doi:10.1097/BRS.0b013e31817eb836
(De 22 a 23 cites)

Obeso, I., Robles, N., Muñoz-Marrón, E., Redolar-Ripoll, D. (2013). Dissociating the Role of the pre-SMA in Response Inhibition and Switching: A Combined Online and Offline TMS Approach. *Frontiers in Human Neuroscience*, 7, 150. doi:10.3389/fnhum.2013.00150
(De 6 a 7 cites)

Peiró, J. M., Sora, B., Caballer, A. (2012). Job insecurity in the younger Spanish workforce: Causes and consequences. *Journal of Vocational Behavior*, 80(2), 444–453. doi:10.1016/j.jvb.2011.09.007
(De 1 a 3 cites)

Snasel, V., Abraham, A., Martinovic, J., Drazdilova, P., Slaninova, K., Daradoumis Haralabus, A., ... Martinez-Mones, A. (2012). E-assessment of individual and group learning processes. *Journal of Computational and Theoretical Nanoscience*, 9(2), 286–303. doi:10.1166/jctn.2012.2023
(De 1 a 2 cites)

Sora, B., Caballer, A., Peiró, J. M. (2010). The consequences of job insecurity for employees: The moderator role of job dependence. *Plos One*, 149(1), 59–72. Retrieved from http://apps.isiknowledge.com/full_record.do?product=UA&search_mode=Refine&qid=2&SID=R2urheZiap6DpjMqYG&page=1&doc=28
(De 9 a 11 cites)

Vayreda, A., Antaki, C. (2009). Social support and unsolicited advice in a bipolar disorder online forum. *Qualitative Health Research*, 19(7), 931–942. doi:10.1177/1049732309338952
(De 22 a 23 cites)

Vidal-López, J. (2011). The Role Of Attributional Bias And Visual Stress On The Improvement Of Reading Speed Using Colored Filters 1. *Perceptual and Motor Skills*, 112(3), 770–782. doi:10.2466/15.19.24.PMS.112.3.770-782
(De 1 a 2 cites)

Watteyne, T., Vilajosana, X., Kerkez, B., Chraim, F., Weekly, K., Wang, Q., ... Pister, K. (2012). OpenWSN: a standards-based low-power wireless development environment. *Transactions on Emerging Telecommunications Technologies*, 23(5), 480–493. doi:10.1002/ett.2558
(De 11 a 12 cites)

Medina, F. X. (2009). Mediterranean diet, culture and heritage: challenges for a new conception. *Public Health Nutrition*, 12(9A), 1618–1620. doi:10.1017/S1368980009990450
(De 1 a 2 cites)