

Supplemental Digital Content 1. References of the review articles**References (referring review articles 27-112)**

1. Achuthan K, Francis SP, Diwakar S. Augmented reflective learning and knowledge retention perceived among students in classrooms involving virtual laboratories. *Educ Inf Technol.* 2017;22(6):2825-2855. Doi:10.1007/s10639-017-9626-x.
2. Kow AWC, Ang BLS, Chong CS, Tan WB, Menon KR. Innovative patient safety curriculum using iPAD game (PASSED) improved patient safety concepts in undergraduate medical students. *World J Surg.* 2016;40(11):2571-2580. Doi:10.1007/s00268-016-3623-x.
3. Azman AM, Esteb JJ. A coin-flipping analogy and web app for teaching spin-spin splitting in ^1H NMR spectroscopy. *J Chem Educ.* 2016;93(8):1478-1482.
Doi:10.1021/acs.jchemed.6b00133.
4. Avci H, Adiguzel T. A case study on mobile-blended collaborative learning in an English as a foreign language (EFL) context. *Int Rev Res Open Dis.* 2017;18(7):45-58.
5. Diliberto-Macaluso K, Hughes A. The use of mobile apps to enhance student learning in introduction to psychology. *Teach Psychol.* 2016;43(1):48-52.
Doi:10.1177/0098628315620880.
6. Choi M, Lee H, Park JH. Effects of using mobile device-based academic electronic medical records for clinical practicum by undergraduate nursing students: A quasi-experimental study. *Nurse Educ Today.* 2018;61:112-119. Doi:10.1016/j.nedt.2017.11.018.
7. Carter EB, Wiles JR. Comparing effects of comedic and authoritative video presentations on student knowledge and attitudes about climate change. *Bioscience.* 2016;42(1):16-24.

8. Pourmand A, Tanski M, Davis S, Shokoohi H, Lucas R, Zaver F. Educational technology improves ECG interpretation of acute myocardial infarction among medical students and emergency medicine residents. *West J Emerg Med.* 2015;16(1):133-137.
Doi:10.5811/westjem.2014.12.23706.
9. Rolkskov Bojsen S, Räder SBEW, Holst AG, et al. The acquisition and retention of ECG interpretation skills after a standardized web-based ECG tutorial - a randomised study approaches to teaching and learning. *BMC Med Educ.* 2015;15:36. Doi:10.1186/s12909-015-0319-0.
10. Salajegheh A, Jahangiri A, Dolan-Evans E, Pakneshan S. A combination of traditional learning and e-learning can be more effective on radiological interpretation skills in medical students: A pre- and post-intervention study approaches to teaching and learning. *BMC Med Educ.* 2016;16:46. Doi:10.1186/s12909-016-0569-5.
11. Fernández-Lao C, Cantarero-Villanueva I, Galiano-Castillo N, Caro-Morán E, Díaz-Rodríguez L, Arroyo-Morales M. The effectiveness of a mobile application for the development of palpation and ultrasound imaging skills to supplement the traditional learning of physiotherapy students. *BMC Med Educ.* 2016;16:274:1-7. Doi:10.1186/s12909-016-0775-1.
12. Kim H, Suh EE. The effects of an interactive nursing skills mobile application on nursing students' knowledge, self-efficacy, and skills performance: A randomized controlled trial. *Asian Nurs Res.* 2018;12(1):17-25. Doi:10.1016/j.anr.2018.01.001.
13. Rojjanasrirat W, Rice J. Evidence-based practice knowledge, attitudes, and practice of online graduate nursing students. *Nurse Educ Today.* 2017;53:48-53.
Doi:10.1016/j.nedt.2017.04.005.

14. Dankbaar MEW, Richters O, Kalkman CJ, et al. Comparative effectiveness of a serious game and an e-module to support patient safety knowledge and awareness. *BMC Med Educ.* 2017;17:30:1-10. Doi:10.1186/s12909-016-0836-5.
15. Lanken PN, Novack DH, Daetwyler CR, et al. Efficacy of an internet-based learning module and small-group debriefing on trainees' attitudes and communication skills toward patients with substance use disorders: Results of a cluster randomized controlled trial. *Acad Med.* 2015;90(3):345-354. Doi:10.1097/ACM.0000000000000506.
16. Chang L-C, Guo JL, Lin H-L. Cultural competence education for health professionals from pre-graduation to licensure delivered using facebook: Twelve-month follow-up on a randomized control trial. *Nurse Educ Today.* 2017;59:94-100.
Doi:10.1016/j.nedt.2017.09.005.
17. Bozoglan H, Gok D. Effect of mobile-assisted dialect awareness training on the dialect attitudes of prospective English language teachers. *J Multiling Multicult Dev.* 2017;38(9):772-787. Doi: 10.1080/01434632.2016.1260572.
18. Göktürk N. Examining the effectiveness of digital video recordings on oral performance of EFL learners. *Teaching English with Technology.* 2016;16(2):71-96.
19. Yang L. The effects of L2 proficiency on pragmatics instruction: A web-based approach to teaching Chinese expressions of gratitude. *L2 Journal.* 2017;9(1):62-83.
Doi:10.5070/L29132729.
20. Shih R-C. The effect of English for specific purposes (ESP) learning-language lab versus mobile-assisted learning. *International Journal of Distance Education Technologies* 2017;15(3):15-30. Doi:10.4018/IJDET.2017070102.

21. Wang Y-H. Integrating self-paced mobile learning into language instruction: Impact on reading comprehension and learner satisfaction. *Interact Learn Envir.* 2017;25(3):397-411. Doi:10.1080/10494820.2015.1131170.
22. Hazaea AN, Alzubi AA. The effectiveness of using mobile on EFL learners' reading practices in Najran University. *Engl Lang Teach.* 2016;9(5):8-21. Doi:10.5539/elt.v9n5p8.
23. Shang H-F, Chen Y-Y. The impact of online autonomous learning on EFL students' reading skills. *International Journal on E-Learning.* 2018;17(2):227-249.
24. Fattah SFESA. The effectiveness of using WhatsApp messenger as one of mobile learning techniques to develop students' writing skills. *J Educ Pract.* 2015;6(32):115-127.
25. Franciosi SJ. The effect of computer game-based learning on FL vocabulary transferability. *J Educ Techno Soc.* 2017;20(1):123-133.
26. Tsai C-W. Exploring the effects of online team-based learning and co-regulated learning on students' development of computing skills. *Interact Learn Envir.* 2016;24(4):665-680. Doi:10.1080/10494820.2014.917106.
27. Lu OH, Huang JC, Huang AY, Yang SJ. Applying learning analytics for improving students engagement and learning outcomes in an MOOCS enabled collaborative programming course. *Interact Learn Envir.* 2017;25(2):220-234. Doi:10.1080/10494820.2016.1278391.
28. O'Bannon BW, Skolits GJ, Lubke JK. The influence of digital interactive textbook instruction on student learning preferences, outcomes, and motivation. *Journal of Research on Technology in Education.* 2017;49(3). Doi:10.1080/15391523.2017.1303798.
29. Chingos MM, Griffiths RJ, Mulhern C. Can low-cost online summer math programs improve student preparation for college-level math? Evidence from randomized experiments at three universities. *J Res Educ Eff.* 2017;10(4):794-816. Doi:10.1080/19345747.2017.1300362.

30. Fernandes Pereira FG, Caetano JA, Frota NM, da Silva MG. Use of digital applications in the medicament calculation education for nursing. *Invest Educ Enferm.* 2016;34(2):297-304. Doi:10.17533/udea.iee.v34n2a09.
31. Chao S-Y, Chang Y-C, Yang SC, Clark MJ. Development, implementation, and effects of an integrated web-based teaching model in a nursing ethics course. *Nurse Educ Today.* 2017;55:31-37. Doi:10.1016/j.nedt.2017.04.011.
32. Wake D, Dailey D, Cotabish A, Benson T. The effects of virtual coaching on teacher Candidates' perceptions and concerns regarding on-demand corrective feedback. *Journal of Technology and Teacher Education.* 2017;25(3):327-357.
33. Steinke EE, Barnason S, Mosack V, Hill TJ. Baccalaureate nursing students' application of social-cognitive sexual counseling for cardiovascular patients: A web-based educational intervention. *Nurse Educ Today.* 2016;44:43-50. Doi:10.1016/j.nedt.2016.05.015.
34. Gartmeier M, Bauer J, Fischer MR, et al. Fostering professional communication skills of future physicians and teachers: Effects of E-learning with video cases and role-play. *Instr Sci.* 2015;43(4):443-462. Doi:10.1007/s11251-014-9341-6.
35. Van Lancker A, Baldewijns K, Verhaeghe R, et al. The effectiveness of an e-learning course on medication calculation in nursing students: A clustered quasi-experimental study. *J Adv Nurs.* 2016;72(9):2054-2064. Doi: 10.1111/jan.12967.
36. Thomas RL, Fellowes MDE. Effectiveness of mobile apps in teaching field-based identification skills. *J Biol Educ.* 2017;51(2):136-143. Doi:10.1080/00219266.2016.1177573.
37. Nguyen TN. Motivational effect of web-based simulation game in teaching operations management. *J Educ Train Stud.* 2015;3(2):9-15. Doi:10.11114/jets.v3i2.565.

38. Foster A, Chaudhary N, Kim T, et al. Using virtual patients to teach empathy: A randomized controlled study to enhance medical students' empathic communication. *Simul Healthc.* 2016;11(3):181-189. Doi:10.1097/SIH.0000000000000142.
39. Murphy R, Clissold E, Keynejad RC. Problem-based, peer-to-peer global mental health e-learning between the UK and Somaliland: A pilot study. *Evid Based Ment Health.* 2017;20(4):140-144. Doi:10.1136/eb-2017-102766.
40. Carlson E, Stenberg M, Chan B, et al. Nursing as universal and recognisable: Nursing students' perceptions of learning outcomes from intercultural peer learning webinars: A qualitative study. *Nurse Educ Today.* 2017;57:54-59. Doi:10.1016/j.nedt.2017.07.006.
41. Blau I, Shamir-Inabal T. Digital technologies for promoting "student voice" and co-creating learning experience in an academic course. *Instr Sci.* 2018;46(2):315-336.
Doi:10.1007/s11251-017-9436-y.
42. Basitere M, Ndeto Ivala E. An evaluation of the effectiveness of the use of multimedia and Wiley Plus web-based homework system in enhancing learning in the chemical engineering extended curriculum program physics course. *Electron J e Learn.* 2017;15(2):156-173.
43. Desplaces D, Blair CA, Salvaggio T. Do E-learning tools make a difference? Results from a case study. *The Quarterly Review of Distance Education.* 2015;16(4):23-34.
44. Long JD, Gannaway P, Ford C, et al. Effectiveness of a technology-based intervention to teach evidence-based practice: The EBR tool. *Worldviews Evid Based Nurs.* 2016;13(1):59-65. Doi:10.1111/wvn.12132.
45. Millis K, Forsyth C, Wallace P, Graesser AC, Timmins G. The impact of game-like features on learning from an intelligent tutoring system. *Tech Know Learn.* 2017;22(1):1-22.
Doi:10.1007/s10758-016-9289-5.

46. Gyamfi SA, Gyaase PO. Students' perception of blended learning environment: A case study of the University of Education, Winneba, Kumasi-Campus, Ghana. *Int J Educ Dev Using Inf Commun Technol.* 2015;11(1):80-100.
47. Yilmaz EO, Yurdugul H. Design and effects of a concept focused discussion environment in E-learning. *Eurasian Journal of Educational Research.* 2016;(63):353-374.
Doi:10.14689/ejer.2016.63.20.
48. Alnabelsi T, Al-Hussaini A, Owens D. Comparison of traditional face-to-face teaching with synchronous e-learning in otolaryngology emergencies teaching to medical undergraduates: a randomised controlled trial. *Eur Arch Otorhinolaryngol.* 2015;272(3):759-763.
Doi:10.1007/s00405-014-3326-6.
49. Lameris AL, Hoenderop JGJ, Bindels RJM, Eijsvogels TMH. The impact of formative testing on study behaviour and study performance of (bio)medical students: a smartphone application intervention study. *BMC Med Educ.* 2015;15:72. Doi: 10.1186/s12909-015-0351-0.
50. Bai H, Aman A, Xu Y, Orlovskaya N, Zhou M. Effects of web-based interactive modules on engineering students' learning motivations. *Am J Eng Educ.* 2016;7(2):83-96.
51. Boada I, Rodriguez-Benitez A, Garcia-Gonzalez JM, Olivet J, Carreras V, Sbert M. Using a serious game to complement CPR instruction in a nurse faculty. *Comput Methods Programs Biomed.* 2015;122(2):282-291. Doi:10.1016/j.cmpb.2015.08.006.
52. Chyr W-L, Shen P-D, Chiang Y-C, Lin J-B, Tsai C-W. Exploring the effects of online academic help-seeking and flipped learning on improving students' learning. *J Educ Techno Soc.* 2017;20(3):11-23.

53. Bellhäuser H, Lösch T, Winter C, Schmitz B. Applying a web-based training to foster self-regulated learning — Effects of an intervention for large numbers of participants. *Internet High Educ.* 2016;31:87-100. Doi:10.1016/j.iheduc.2016.07.002.
54. Alvarez AG, Dal Sasso GTM, Iyengar MS. Persuasive technology in teaching acute pain assessment in nursing: Results in learning based on pre and post-testing. *Nurse Educ Today.* 2017;50:109-114. Doi:10.1016/j.nedt.2016.12.019.
55. Lee N-J, Chae S-M, Kim H, Lee J-H, Jennifer Min H, Park D-E. Mobile-based video learning outcomes in clinical nursing skill education. *Comput Inform Nurs.* 2016;34(1):8-16. Doi:10.1097/CIN.0000000000000183.
56. Davidson SJ, Candy L. Teaching EBP using game-based learning: Improving the student experience. *Worldviews Evid Based Nurs.* 2016;13(4):285-293. Doi:10.1111/wvn.12152.
57. Agrawal N, Kumar S, Balasubramaniam SM, et al. Effectiveness of virtual classroom training in improving the knowledge and key maternal neonatal health skills of general nurse midwifery students in Bihar, India: A pre- and post-intervention study. *Nurse Educ Today.* 2016;36:293-297. Doi:10.1016/j.nedt.2015.07.022.
58. Remón J, Sebastián V, Romero E, Arauzo J. Effect of using smartphones as clickers and tablets as digital whiteboards on students' engagement and learning. *Active Learning in Higher Education.* 2017;18(2):173-187. Doi:10.1177/1469787417707618.

59. Woodham LA, Ellaway RH, Round J, Vaughan S, Poulton T, Zary N. Medical student and tutor perceptions of video versus text in an interactive online virtual patient for problem-based learning: A pilot study. *J Med Internet Res.* 2015;17(6):e151. Doi:10.2196/jmir.3922.
60. Fernández-Alemán JL, López-González L, González-Sequeros O, Jayne C, López-Jiménez JJ, Toval A. The evaluation of i-SIDRA – a tool for intelligent feedback – in a course on the anatomy of the locomotor system. *Int J Med Inform.* 2016;94:172-181. Doi:10.1016/j.ijmedinf.2016.07.008.
61. Fleming R, Stoiber LC, Pfeiffer HM, et al. Using U-pace instruction to improve the academic performance of economically disadvantaged undergraduates. *J Comput Assist Learn.* 2016;32(4):304-313. Doi:10.1111/jcal.12133.
62. Ijaz K, Bogdanovych A, Trescak T. Virtual worlds vs books and videos in history education. *Interact Learn Envir.* 2017;25(7):904-929. Doi:10.1080/10494820.2016.1225099.
63. Liu M, McKelroy E, Corliss SB, Carrigan J. Investigating the effect of an adaptive learning intervention on students' learning. *Educ Technol Res Dev.* 2017;65(6):1605-1625. Doi:10.1007/s11423-017-9542-1.
64. Martin F, Ertzberger J. Effects of reflection type in the here and now mobile learning environment. *Br J Educ Technol.* 2016;47(5):932-944. Doi:10.1111/bjet.12327.
65. Nickerson C, Rapanta C, Goby VP. Mobile or not? assessing the instructional value of mobile learning. *Business and Professional Communication Quarterly.* 2017;80(2):137-153. Doi: 10.1177/2329490616663707.
66. Tan AJQ, Lee CCS, Lin PY, et al. Designing and evaluating the effectiveness of a serious game for safe administration of blood transfusion: A randomized controlled trial. *Nurse Educ Today.* 2017;55:38-44. Doi:10.1016/j.nedt.2017.04.027.

67. Thalluri J, Penman J. Social media for learning and teaching undergraduate sciences: Good practice guidelines from intervention. *Electronic Journal of e-Learning*. 2015;13(6):455-465.
68. Velan GM, Goergen SK, Grimm J, Shulruf B. Impact of interactive e-learning modules on appropriateness of imaging referrals: A multicenter, randomized, crossover study. *J Am Coll Radiol*. 2015;12(11):1207-1214. Doi:10.1016/j.jacr.2015.06.026.
69. Virtanen MA, Kääriäinen M, Liikanen E, Haavisto E. The comparison of students' satisfaction between ubiquitous and web-based learning environments. *Education and Information Technologies*. 2017;22(5):2565-2581. Doi:10.1007/s10639-016-9561-2.
70. Chaves RO, von Wangenheim CG, Furtado JCC, Oliveira SRB, Santos A, Favero EL. Experimental evaluation of a serious game for teaching software process modeling. *IEEE Trans Educ*. 2015;58(4):289-296. Doi:10.1109/TE.2015.2411573.
71. Djukic M, Adams J, Fulmer T, et al. E-learning with virtual teammates: A novel approach to interprofessional education. *J Interprof Care*. 2015;29(5):476-482.
Doi:10.3109/13561820.2015.1030068.
72. Evens M, Larmuseau C, Dewaele K, Van Craesbeek L, Elen J, Depaepe F. The effects of a systematically designed online learning environment on preservice teachers' professional knowledge. *Journal of Digital Learning in Teacher Education*. 2017;33(3):103-113.
Doi:10.1080/21532974.2017.1314779.
73. Pusponegoro HD, Soebadi A, Surya R. Web-based versus conventional training for medical students on infant gross motor screening. *Telemed J E Health*. 2015;21(12):992-997.
Doi:10.1089/tmj.2015.0024.

74. Swart R. Critical thinking instruction and technology enhanced learning from the student perspective: A mixed methods research study. *Nurse Educ Pract.* 2017;23:30-39.
Doi:10.1016/j.nepr.2017.02.003.
75. Schneider AT, Albers P, Müller-Mattheis V. E-learning in urology: Implementation of the learning and teaching platform CASUS® - Do virtual patients lead to improved learning outcomes? A randomized study among students. *Urol Int.* 2015;94(4):412-418.
Doi:10.1159/000368653.
76. Sobocan M, Turk N, Dinevski D, Hojs R, Pecovnik Balon B. Problem-based learning in internal medicine: Virtual patients or paper-based problems? *Intern Med J.* 2017;47(1):99-103. Doi:10.1111/imj.13304.
77. Aydin AK, Dinç L. Effects of web-based instruction on nursing students' arithmetical and drug dosage calculation skills. *Comput Inform Nurs.* 2017;35(5):262-269.
Doi:10.1097/CIN.0000000000000317.
78. Davie E, Martin M, Cuppett M, Lebsack D. Effectiveness of mobile learning on athletic training psychomotor skill acquisition. *Athl Train Educ J.* 2015;10(4):287-295.
Doi:10.4085/1004287.
79. Leung JYC, Critchley LAH, Yung ALK, Kumta SM. Evidence of virtual patients as a facilitative learning tool on an anesthesia course. *Adv Health Sci Educ Theory Pract.* 2015;20(4):885-901. Doi:10.1007/s10459-014-9570-0.
80. Park JY, Woo CH, Yoo JY. Effects of blended cardiopulmonary resuscitation and defibrillation e-learning on nursing students' self-efficacy, problem solving, and psychomotor skills. *Comput Inform Nurs.* 2016;34(6):272-280.
Doi:10.1097/CIN.0000000000000227.

81. Sabatino JA, Pruchnicki MC, Sevin AM, Barker E, Green CG, Porter K. Improving prescribing practices: A pharmacist-led educational intervention for nurse practitioner students. *J Am Assoc Nurse Pract.* 2017;29(5):248-254. Doi:10.1002/2327-6924.12446.
82. Carpenter R, Estrada CA, Medrano M, Smith A, Massie FS. A web-based cultural competency training for medical students: A randomized trial. *Am J Med Sci.* 2015;349(5):442-446. doi:10.1097/MAJ.0000000000000351.
83. Oner D, Adadan E. Are integrated portfolio systems the answer? An evaluation of a web-based portfolio system to improve preservice teachers' reflective thinking skills. *J Comput High Educ.* 2016;28(2):236-260. Doi:10.1007/s12528-016-9108-y.
84. Pellas N, Kazanidis I. On the value of Second Life for students' engagement in blended and online courses: A comparative study from the higher education in Greece. *Educ Inf Technol (Dordr).* 2015;20(3):445-466. Doi:10.1007/s10639-013-9294-4
85. Tezer M, Çimsir BT. The impact of using mobile-supported learning management systems in teaching web design on the academic success of students and their opinions on the course. *Interactive Learning Environments.* 2018;26(3):402-410.
Doi:10.1080/10494820.2017.1337037.
86. Yilmaz O. The effects of "live virtual classroom" on students' achievement and students' opinions about "live virtual classroom" at distance education. *Turkish Online Journal of Educational Technology - TOJET.* 2015;14(1):108-115.