

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Agricultural	PM Exam:	Agricultural				
	*Institution	National	Comparator Groupings				

Examinees Taking	1	30	27	2	1		
Examinees Passing	0	19	17	1	1		
Examinees Passing %	0	63	63	50	100		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Soil & Water - Hydrology	5	60	56	1.2	58	30	60
Soil & Water - Soil Conservation Systems	4	25	63	1.2	63	62	75
Soil & Water - Water Management	6	17	52	1.1	51	50	83
Power & Machinery - Systems	5	40	63	1.0	60	90	80
Power & Machinery - Machine Design	4	50	59	1.0	57	62	100
Power & Machinery - Power & Energy Systems	5	40	58	1.0	58	80	20
Process & Handling Bio. Products - Unit Operations	7	71	54	1.3	52	57	86
Process & Handling Bio. Products - Characterization	3	67	40	0.8	41	17	67
Structures & Environment - Structural Systems	6	33	38	1.1	38	33	67
Structures & Environment - Environmental Systems	6	50	43	1.3	40	75	67
Structures & Environment - Facilities Planning	3	67	51	0.8	52	50	33
Biological Systems - Biological Processes	5	40	61	1.2	59	70	100
Biological Systems - Environ & Ecological Systems	3	33	73	0.8	74	67	67
Agric Engr Principles - Core AgE Knowledges	10	40	63	1.9	61	75	90
Agric Engr Principles - Equipment Application	6	50	51	1.7	51	33	83
Agric Engr Principles - Professional Practice	2	50	67	0.6	65	75	100

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering					
Subject Matter Report by Major and PM Examination						
Board:	Kentucky	Institution:	Kentucky_ University of			
Board Code:	71	School Code:	7101			
Major:	Agricultural	PM Exam:	Civil-Water Resources			
	*Institution	National	Comparator Groupings			

Examinees Taking	1	39	31	1	7		
Examinees Passing	1	35	28	1	6		
Examinees Passing %	100	90	90	100	86		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	88	85	1.0	86	100	80
Breadth - Geotechnical	8	62	68	1.6	70	62	61
Breadth - Structural	8	50	73	1.3	73	62	75
Breadth - Transportation	8	62	75	1.7	75	75	75
Breadth - Water Resources	8	88	89	1.0	89	88	91
Hydraulics	14	57	75	1.9	76	71	71
Hydrology	6	83	82	1.0	80	100	86
Water Treatment	6	50	67	1.1	66	67	71
Environmental	10	70	62	1.6	64	70	54
Geotechnical	4	75	78	0.7	77	75	79

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Agricultural	PM Exam:	Environmental				
	*Institution	National	Comparator Groupings				

	1	15	15	0	0		
Examinees Taking	1	8	8	0	0		
Examinees Passing	100	53	53	0	0		
Examinees Passing %	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Wastewater	11	55	52	2.0	52	0	0
Storm Water	6	50	66	1.6	66	0	0
Potable Water	11	55	51	2.0	51	0	0
Water Resources	6	50	68	1.2	68	0	0
Ambient Air	7	57	60	2.1	60	0	0
Emissions Sources	4	75	45	1.0	45	0	0
Control Strategies	9	78	62	1.9	62	0	0
Municipal Solid Waste (MSW), Commercial, and Ind.	10	60	55	1.8	55	0	0
Hazardous Waste, Special, and Radioactive Waste	10	50	59	2.2	59	0	0
Environmental Assessments	8	50	70	1.5	70	0	0
Remediation	8	75	60	1.9	60	0	0
Public Health and Safety	10	50	65	2.0	65	0	0

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering					
Subject Matter Report by Major and PM Examination						
Board:	Kentucky	Institution:	Kentucky_ University of			
Board Code:	71	School Code:	7101			
Major:	Agricultural	PM Exam:	Mechanical-HVAC			
	*Institution	National	Comparator Groupings			

	1	4	4	0	0		
Examinees Taking	1	4	4	0	0		
Examinees Passing	1	4	4	0	0		
Examinees Passing %	100	100	100	0	0		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
General - Codes & Standards - Engineering Principle 6	67	83	0.8	83	0	0	
General - Codes & Standards - Fundamental Engine 5	100	90	0.6	90	0	0	
General - Codes & Standards - Interpretation of Code 1	0	50	0.6	50	0	0	
Machine Design & Materials - Principles	4	100	94	0.5	94	0	0
Machine Design & Materials - Applications	3	100	100	0.0	100	0	0
Hydraulics & Fluids - Principles	4	50	75	0.8	75	0	0
Hydraulics & Fluids - Applications	3	67	83	0.6	83	0	0
Energy Conversion/Power Systems - Principles	4	75	88	0.6	88	0	0
Energy Conversion/Power Systems - Analysis of Sys 3	67	92	0.5	92	0	0	
HVAC & Refrigeration - Principles	7	86	89	0.5	89	0	0
Fundamentals - Psychrometrics	5	100	95	0.5	95	0	0
Fundamentals - Principles	9	78	75	1.0	75	0	0
Equipment and Materials	14	57	82	2.6	82	0	0
Applications - Systems	10	90	78	1.5	78	0	0
Applications - Supportive Knowledges	2	50	50	0.0	50	0	0

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering					
Subject Matter Report by Major and PM Examination						
Board:	Kentucky	Institution:	Kentucky_ University of			
Board Code:	71	School Code:	7101			
Major:	Biological-(not Bio-Medi	PM Exam:	Civil-Water Resources			
	*Institution	National	Comparator Groupings			

Examinees Taking	1	19	18	0	0		
Examinees Passing	1	17	16	0	0		
Examinees Passing %	100	89	89	0	0		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	75	89	1.0	89	0	0
Breadth - Geotechnical	8	62	61	1.5	60	0	0
Breadth - Structural	8	75	66	1.1	65	0	0
Breadth - Transportation	8	75	65	1.4	64	0	0
Breadth - Water Resources	8	88	90	0.7	90	0	0
Hydraulics	14	64	72	1.7	71	0	0
Hydrology	6	50	83	1.0	82	0	0
Water Treatment	6	50	72	1.2	72	0	0
Environmental	10	50	72	1.7	71	0	0
Geotechnical	4	75	70	1.1	68	0	0

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610

1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Chemical	PM Exam:	Chemical				
	*Institution		National		Comparator Groupings		

Examinees Taking	2	227	147	24	47
Examinees Passing	2	155	112	17	20
Examinees Passing %	100	68	76	71	43

	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Mass/Energy: Mass Balances	8	81	71	1.7	74	69	58
Mass/Energy: Energy Balances & Thermo	10	70	60	1.9	63	62	50
Fluids: Fluid Transport	2	50	57	0.4	58	58	55
Fluids: Mech-Energy Balance	9	61	54	1.9	54	63	46
Fluids: Flow Measurement	3	50	53	0.9	56	57	41
Heat Transfer: Mechanisms	5	70	57	1.2	58	62	54
Heat Transfer: Applications	8	62	51	1.7	54	58	38
Mass Transfer: Phase Equilibria	4	88	58	1.1	61	57	51
Mass Transfer Contactors (Absorption-etc)	5	30	50	1.3	51	55	43
Mass Transfer: Miscellaneous Separation Processes	1	50	63	0.5	68	62	49
Kinetics: Reaction Parameters	2	100	74	0.7	76	67	74
Kinetics: Reaction Rate	2	50	72	0.6	71	69	74
Kinetics: Reactor Design & Evaluation	3	50	51	1.0	53	49	45
Kinetics: Heterogenous Reaction Systems	2	50	53	0.6	55	48	48
Plant Design/Operation: Economic Considerations	2	75	61	0.7	64	79	39
Plant Design/Operation: Design & Operations	4	75	65	1.1	67	71	53
Plant Design/Operation: Safety	3	50	59	0.9	62	60	52
Plant Design/Operation: Environmental	2	100	72	0.6	75	75	64
Plant Design/Operation: Materials	2	100	47	0.8	47	50	41
Plant Design/Operation: Process Control	3	100	77	0.8	78	81	66

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Chemical	PM Exam:	Environmental				
	*Institution		National		Comparator Groupings		

Examinees Taking	1	99	64	8	21		
Examinees Passing	0	57	41	7	6		
Examinees Passing %	0	58	64	88	29		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Wastewater	11	27	52	2.1	53	61	44
Storm Water	6	50	56	1.2	56	65	56
Potable Water	11	64	52	2.0	55	56	41
Water Resources	6	50	62	1.4	67	60	48
Ambient Air	7	43	55	1.5	59	39	48
Emissions Sources	4	25	51	1.1	54	62	40
Control Strategies	9	44	57	1.7	60	51	52
Municipal Solid Waste (MSW), Commercial, and Ind.	10	40	47	1.9	48	62	38
Hazardous Waste, Special, and Radioactive Waste	10	40	54	1.8	55	55	54
Environmental Assessments	8	75	68	1.3	71	61	60
Remediation	8	75	56	1.4	60	66	45
Public Health and Safety	10	70	60	1.9	64	66	50

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Civil-Environmental				
	*Institution	National	Comparator Groupings				

Examinees Taking	4	170	92	24	40		
Examinees Passing	3	75	53	5	12		
Examinees Passing %	75	44	58	21	30		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	88	82	1.2	85	81	78
Breadth - Geotechnical	8	66	55	1.7	60	49	49
Breadth - Structural	8	69	65	1.6	67	60	61
Breadth - Transportation	8	88	60	1.9	63	56	55
Breadth - Water Resources	8	78	77	1.6	82	69	70
Wastewater Treatment	8	81	66	1.8	74	65	56
Biology	8	88	66	1.7	72	61	58
Solid/Hazardous Waste	5	70	51	1.2	58	45	44
Groundwater & Well Fields	5	40	56	1.2	61	53	48
Geotechnical	4	69	62	1.1	67	57	57
Water Resources	10	65	62	2.3	70	52	54

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of Engineering							
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Civil-Geotechnical				
	*Institution	National	Comparator Groupings				

Examinees Taking	4	628	279	83	196
Examinees Passing	2	292	183	31	54
Examinees Passing %	50	46	66	37	28

	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	84	72	1.5	77	69	66
Breadth - Geotechnical	8	62	67	1.7	74	65	60
Breadth - Structural	8	66	70	1.6	74	64	67
Breadth - Transportation	8	75	61	1.8	69	56	55
Breadth - Water Resources	8	81	69	1.6	76	65	63
Subsurface Exploration & Sampling	4	69	67	1.0	75	68	58
Engineering Properties & Soil Mechanics	7	46	50	1.5	56	47	46
Foundations	9	64	54	1.9	59	50	47
Earth Retaining Structures & Seismic Engineering	6	38	45	1.4	51	44	39
Environmental	4	31	46	1.0	50	48	41
Structural	8	69	52	1.9	60	49	44
Transportation	2	75	66	0.7	75	62	55

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Civil-Structural				
	*Institution	National	Comparator Groupings				

	6	560	342	81	111		
Examinees Taking	3	321	216	42	46		
Examinees Passing	50	57	63	52	41		
Examinees Passing %	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	79	76	1.4	79	72	72
Breadth - Geotechnical	8	52	65	1.6	67	61	62
Breadth - Structural	8	85	83	1.3	86	81	77
Breadth - Transportation	8	67	66	1.8	68	65	60
Breadth - Water Resources	8	67	73	1.6	75	72	68
Loading/Analysis	8	44	55	1.4	56	58	48
Mechanics of Materials/Materials	8	44	46	1.7	48	42	42
Member Design	6	36	45	1.3	46	44	42
Failure Analysis/Design Criteria	4	54	54	1.1	56	50	49
Geotechnical	10	52	53	1.8	53	53	50
Transportation	4	58	56	1.1	58	50	50

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of Engineering							
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Civil-Transportation				
	*Institution	National	Comparator Groupings				

Examinees Taking	25	1,918	1,114	305	392		
Examinees Passing	14	858	593	105	122		
Examinees Passing %	56	45	53	34	31		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	82	73	1.4	75	72	68
Breadth - Geotechnical	8	54	55	1.6	57	53	50
Breadth - Structural	8	65	64	1.5	66	62	62
Breadth - Transportation	8	74	68	1.7	71	67	63
Breadth - Water Resources	8	70	73	1.5	75	73	68
Traffic Analysis	10	71	64	1.8	67	63	60
Transportation Planning/Construction	7	63	60	1.4	62	58	56
Geometric Design/Traffic Safety	9	70	65	1.8	69	62	60
Geotechnical	6	40	43	1.4	45	38	39
Water Resources	8	60	61	1.7	63	58	56

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of Engineering							
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Civil-Water Resources				
	*Institution	National	Comparator Groupings				

Examinees Taking	10	1,528	854	223	360		
Examinees Passing	4	874	557	121	147		
Examinees Passing %	40	57	65	54	41		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	80	77	1.3	80	77	72
Breadth - Geotechnical	8	45	57	1.7	59	57	52
Breadth - Structural	8	65	66	1.5	67	65	63
Breadth - Transportation	8	60	63	1.7	65	62	60
Breadth - Water Resources	8	66	80	1.4	82	81	74
Hydraulics	14	61	64	2.2	66	63	59
Hydrology	6	60	69	1.2	71	69	66
Water Treatment	6	52	56	1.4	59	54	51
Environmental	10	53	52	1.7	54	49	48
Geotechnical	4	65	69	1.0	71	67	65

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Civil	PM Exam:	Structural I				
	*Institution	National	Comparator Groupings				

Examinees Taking	2	302	209	47	32		
Examinees Passing	1	123	85	19	12		
Examinees Passing %	50	41	41	40	38		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Analysis of Structures-Loads	6	67	56	1.3	56	55	60
Analysis of Structures-Lateral Forces	6	67	50	1.3	50	49	47
Analysis of Structures-Lateral Force Distribution	9	50	57	1.9	57	58	55
Analysis of Structures-Methods	4	50	62	0.8	61	68	66
Design and Details of Structures-General Structural C 6	6	67	52	1.1	52	51	51
Design and Details of Structures-Steel (AISC-AASHT 14	14	71	66	2.2	66	69	65
Design and Details of Structures-Concrete (AASHTO 13	13	62	52	2.3	52	52	49
Design and Details of Structures-Wood (NDS-ASD) 7	7	29	55	1.7	54	57	57
Design and Details of Structures-Masonry (ACI 530-L 7	7	43	54	1.5	54	53	53
Design and Details of Structures-Foundations & Reta 8	8	56	65	1.6	65	64	65

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Electrical	PM Exam:	Electrical & Computer-Computer				
	*Institution		National		Comparator Groupings		

Examinees Taking	1	62	34	7	13		
Examinees Passing	1	41	26	5	6		
Examinees Passing %	100	66	76	71	46		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Basic ELE - Professionalism and Engineering Econor	2	100	73	0.7	78	71	62
Basic ELE - Safety & Reliability	3	67	67	0.9	71	57	56
Basic ELE - Electric Circuits	10	80	60	2.4	68	54	47
Basic ELE - Electric & Magnetic Field Theory & Appli	1	100	37	0.5	32	43	46
Basic ELE - Computer Systems & Engr	2	100	60	0.7	68	64	42
Electronics, Circuits & Components - Components	6	100	69	1.5	76	67	56
Electronics, Circuits & Components - Materials	2	100	57	0.8	68	43	42
Controls & Communications Systems	6	67	60	1.6	62	55	53
Power - Transmission & Distribution	5	80	46	1.2	49	60	38
Power - Rotating Machines & Elecromagnetic Device	3	67	38	0.9	45	29	28
General EE Knowledge - Interpret of Codes & Standæ	2	100	77	0.5	76	86	69
General EE Knowledge - Microprocessor Systems	2	100	56	0.8	69	50	35
Hardware - Digital Electronics	6	83	60	1.6	69	62	44
Hardware - Design Analysis	8	62	56	1.5	60	55	47
Hardware - Systems	4	75	48	1.1	54	43	33
Software - System Software	5	80	52	1.2	54	69	38
Software - Development/Applications	9	44	62	2.0	69	52	52
Networks	4	75	50	1.0	54	43	37

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Electrical	PM Exam:	Electrical & Computer-ECC				
	*Institution	National	Comparator Groupings				

Examinees Taking	1	119	50	20	35		
Examinees Passing	0	78	41	14	19		
Examinees Passing %	0	66	82	70	54		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Basic ELE - Professionalism and Engineering Econor	2	50	69	0.7	79	68	64
Basic ELE - Safety & Reliability	3	33	61	0.9	66	65	60
Basic ELE - Electric Circuits	10	20	59	2.2	64	64	56
Basic ELE - Electric & Magnetic Field Theory & Appli	1	100	36	0.5	48	35	26
Basic ELE - Computer Systems & Engr	2	50	48	0.7	53	45	46
Electronics, Circuits & Components - Components	6	50	67	1.6	74	67	62
Electronics, Circuits & Components - Materials	2	50	55	0.7	68	58	43
Controls & Communications Systems	6	50	63	1.4	64	65	64
Power - Transmission & Distribution	5	60	49	1.4	53	51	46
Power - Rotating Machines & Electromagnetic Device	3	0	39	0.9	45	35	40
General EE Knowledge - Measurement & Instrument	2	0	66	0.8	75	78	53
General EE Knowledge - Interpret of Codes & Stand	1	0	53	0.5	66	65	34
General EE Knowledge - Computer Systems	1	100	23	0.4	18	20	34
Electronics - Electric Circuit Theory	4	25	44	1.2	54	41	36
Electronics - Electric & Magnetic Field Theory & Appl	3	67	58	0.8	65	65	52
Electronics - Components & Circuits	7	14	44	1.6	49	45	43
Control System Fundamentals	4	50	66	1.1	72	64	66
Control System Design/Implementation	2	0	38	0.7	37	40	40
Controls - Stability	4	25	73	0.9	76	72	71
Communications & Signal Processing	6	67	51	1.3	56	52	41
Communications - Noise & Interference	3	67	43	0.9	50	53	27
Telecommunications	3	0	43	1.0	53	42	36

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Electrical	PM Exam:	Electrical & Computer-Power				
	*Institution	National	Comparator Groupings				

Examinees Taking	5	720	323	129	197
Examinees Passing	1	322	166	58	72
Examinees Passing %	20	45	51	45	37

	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Basic ELE - Professionalism and Engineering Econor	2	90	68	0.7	74	64	65
Basic ELE - Safety & Reliability	3	47	52	0.9	56	53	47
Basic ELE - Electric Circuits	10	62	54	2.1	56	52	51
Basic ELE - Electric & Magnetic Field Theory & Appli	1	40	43	0.5	46	43	38
Basic ELE - Computer Systems & Engr	2	50	40	0.6	39	40	41
Electronics, Circuits & Components - Components	6	63	57	1.5	60	55	56
Electronics, Circuits & Components - Materials	2	40	49	0.7	48	54	47
Controls & Communications Systems	6	43	52	1.4	53	51	51
Power - Transmission & Distribution	5	52	54	1.2	56	53	51
Power - Rotating Machines & Elecromagnetic Device	3	40	49	0.9	51	52	47
General Power - Measure, Instrument & Statistics	2	30	63	0.6	68	62	57
General Power - Special Applications	1	40	43	0.5	46	47	40
General Power - Codes, Standards & Special Appls	3	40	44	0.9	49	48	35
Circuit Analysis - Analysis	6	77	60	1.2	62	58	58
Circuit Analysis - Devices and Power Electronic Circu	3	33	47	0.9	50	47	42
Circuit Analysis - Electric and Magnetic Fields and Ap	2	30	35	0.6	37	35	33
Rotating Machines	7	71	66	1.5	68	67	62
Electromagnetic Devices	4	35	34	1.1	37	37	28
Transmission & Distrib - Systems Analysis	6	37	51	1.2	53	55	47
Transmission & Distrib - Power System Performance	2	30	23	0.6	24	24	20
Transmission & Distrib - Protection	4	65	60	1.0	63	61	54

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of Engineering							
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Mechanical	PM Exam:	Civil-Water Resources				
	*Institution	National	Comparator Groupings				

Examinees Taking	1	43	27	3	10		
Examinees Passing	1	24	19	2	2		
Examinees Passing %	100	56	70	67	20		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	88	74	1.8	82	88	49
Breadth - Geotechnical	8	62	53	1.6	57	46	46
Breadth - Structural	8	100	67	1.6	73	79	50
Breadth - Transportation	8	75	57	1.8	64	62	35
Breadth - Water Resources	8	62	73	1.7	76	75	61
Hydraulics	14	50	59	2.6	61	71	49
Hydrology	6	67	72	1.2	73	89	70
Water Treatment	6	50	53	1.5	58	56	43
Environmental	10	60	53	1.8	57	53	43
Geotechnical	4	75	68	0.9	66	75	68

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Mechanical	PM Exam:	Fire Protection				
	*Institution	National	Comparator Groupings				

	1	63	32	14	10		
Examinees Taking	1	63	32	14	10		
Examinees Passing	0	18	7	6	3		
Examinees Passing %	0	29	22	43	30		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
FP Analysis - Type of Analysis	10	60	63	1.8	62	69	66
FP Analysis - Information Sources for Analysis	6	33	59	1.2	58	64	57
FP Management	8	75	68	1.2	68	67	72
Fire Science & Human Behavior - Fire Dynamics	8	12	48	1.8	45	59	49
Fire Science & Human Behavior - Human Response	4	25	49	1.1	46	50	58
FP System - Water-Based Fire Suppression Systems	10	50	48	1.8	43	49	56
FP System - Special Hazard Systems	4	0	53	1.1	53	54	48
FP System - Fire Detection and Alarm Systems	7	57	58	1.5	56	63	59
FP System - Smoke Management Systems	4	25	62	1.1	63	71	58
FP System - Explosion Protection and Prevention Sy	3	0	32	0.9	31	31	43
Passive Building Systems - Building Construction	10	40	69	2.0	62	73	75
Passive Building Systems - Means of Egress	6	67	58	1.6	57	65	57

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Mechanical	PM Exam:	Mechanical-HVAC				
	*Institution	National	Comparator Groupings				

Examinees Taking	5	413	199	74	107		
Examinees Passing	4	256	136	47	54		
Examinees Passing %	80	62	68	64	50		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
General - Codes & Standards - Engineering Principle 6	63	60	1.4	61	61	56	
General - Codes & Standards - Fundamental Enginee	5	72	65	1.2	68	64	61
General - Codes & Standards - Interpretation of Code	1	40	61	0.5	63	66	58
Machine Design & Materials - Principles	4	55	53	0.8	55	49	50
Machine Design & Materials - Applications	3	87	68	0.8	69	69	64
Hydraulics & Fluids - Principles	4	75	60	0.9	62	63	56
Hydraulics & Fluids - Applications	3	80	75	0.8	78	75	69
Energy Conversion/Power Systems - Principles	4	60	51	1.1	55	51	46
Energy Conversion/Power Systems - Analysis of Sys	3	93	70	0.7	71	68	68
HVAC & Refrigeration - Principles	7	94	76	1.5	80	74	72
Fundamentals - Psychrometrics	5	88	72	1.0	73	74	69
Fundamentals - Principles	9	60	58	1.6	60	57	53
Equipment and Materials	14	66	61	2.7	63	63	56
Applications - Systems	10	68	61	1.9	64	62	57
Applications - Supportive Knowledges	2	80	53	0.7	56	51	50

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Mechanical	PM Exam:	Mechanical-Machine Design				
	*Institution	National	Comparator Groupings				

	2	309	179	49	63		
Examinees Taking	2	309	179	49	63		
Examinees Passing	0	148	95	25	18		
Examinees Passing %	0	48	53	51	29		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
General - Codes & Standards - Engineering Principle 6	67	55	1.3	56	53	50	
General - Codes & Standards - Fundamental Enginee	5	70	71	1.0	74	67	65
General - Codes & Standards - Interpretation of Code	1	100	71	0.5	75	78	59
Machine Design & Materials - Principles	4	62	64	0.9	64	68	59
Machine Design & Materials - Applications	3	67	77	0.7	80	71	72
Hydraulics & Fluids - Principles	4	62	62	1.0	64	63	57
Hydraulics & Fluids - Applications	3	83	66	1.0	69	63	58
Energy Conversion/Power Systems - Principles	4	38	51	1.2	53	52	44
Energy Conversion/Power Systems - Analysis of Sys	3	67	69	0.7	71	68	65
HVAC & Refrigeration - Principles	7	43	60	1.7	64	59	49
Engineering Principles	18	53	54	2.9	56	53	49
Machine Design - Components	14	32	50	2.7	51	52	45
Applications - Systems	5	60	49	1.1	51	47	43
Applications - Supportive Knowledge	3	50	57	0.9	60	61	49

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering					
Subject Matter Report by Major and PM Examination						
Board:	Kentucky	Institution:	Kentucky_ University of			
Board Code:	71	School Code:	7101			
Major:	Mechanical	PM Exam:	Mechanical-Thermal & Fluids			
	*Institution	National	Comparator Groupings			

Examinees Taking	2	304	159	42	79		
Examinees Passing	1	188	112	27	34		
Examinees Passing %	50	62	70	64	43		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
General - Codes & Standards - Engineering Principle 6	67	61	1.4	63	59	54	
General - Codes & Standards - Fundamental Engine 5	60	70	1.1	72	70	64	
General - Codes & Standards - Interpretation of Code 1	0	63	0.5	69	76	48	
Machine Design & Materials - Principles	4	75	55	0.9	58	57	52
Machine Design & Materials - Applications	3	83	73	0.8	74	73	70
Hydraulics & Fluids - Principles	4	50	62	1.0	64	64	55
Hydraulics & Fluids - Applications	3	67	72	0.9	77	75	60
Energy Conversion/Power Systems - Principles	4	50	61	1.2	64	61	53
Energy Conversion/Power Systems - Analysis of Sys 3	67	69	0.8	73	71	61	
HVAC & Refrigeration - Principles	7	57	68	1.7	72	69	60
Fundamentals - Engineering Principles	9	50	43	1.8	46	40	37
Fundamentals - Supportive Knowledges	4	88	52	1.1	54	53	46
Components - Hydraulic System Components	6	67	55	1.5	59	57	49
Components - Power Plant Components	8	56	59	1.9	62	62	51
Applications - System Applications	10	65	46	1.8	49	46	42
Applications - Supportive Knowledges	3	50	70	0.8	73	73	64

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Metallurgical	PM Exam:	Metallurgical				
	*Institution	National	Comparator Groupings				

Examinees Taking	2	20	9	4	2		
Examinees Passing	0	10	2	4	1		
Examinees Passing %	0	50	22	100	50		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
General Knowledge: QC-Statistics	2	50	25	0.6	22	50	25
General Knowledge: Sciences	14	25	35	2.5	29	43	36
General Knowledge: Mechanics	2	100	58	0.7	61	62	50
Str. of Metals: Crystalline Properties	3	17	48	0.9	41	67	67
Str. of Metals: Annealing & Structure	2	0	70	0.8	50	100	100
Str. of Metals: Chemistry	5	30	62	1.5	58	65	60
MMFMP: Mechanical Metallurgy	6	25	63	1.6	46	83	67
MMFMP: Fabrication & Mech Processes	7	43	54	1.6	46	71	57
Material Processing: Heat Treating	5	80	70	1.1	64	80	80
Material Processing: Molten Metal Processing	5	40	54	1.2	49	55	60
Material Processing: Powder Metallurgy	2	25	48	0.4	39	50	75
Material Processing: Surface Modification	3	33	73	1.0	56	92	83
Alloy Selection: Mechanical Properties	4	38	65	1.1	47	88	62
Alloy Selection: Chemical Specifications	3	100	67	0.9	67	67	67
Alloy Selection: Environmental Response	5	40	61	1.1	47	70	80
Material Testing: Destructive Testing	7	43	53	1.5	44	68	43
Material Testing: Nondestructive Testing	5	30	56	1.6	33	75	70

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering					
Subject Matter Report by Major and PM Examination						
Board:	Kentucky	Institution:	Kentucky_ University of			
Board Code:	71	School Code:	7101			
Major:	Mining/Mineral	PM Exam:	Civil-Geotechnical			
	*Institution	National	Comparator Groupings			

Examinees Taking	2	4	3	1	0		
Examinees Passing	1	2	2	0	0		
Examinees Passing %	50	50	67	0	0		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Breadth - Environmental	8	81	78	1.3	79	75	0
Breadth - Geotechnical	8	94	81	1.3	88	62	0
Breadth - Structural	8	62	62	1.2	67	50	0
Breadth - Transportation	8	56	62	2.9	50	100	0
Breadth - Water Resources	8	69	59	1.5	62	50	0
Subsurface Exploration & Sampling	4	75	81	0.5	75	100	0
Engineering Properties & Soil Mechanics	7	64	68	0.5	67	71	0
Foundations	9	44	47	2.2	56	22	0
Earth Retaining Structures & Seismic Engineering	6	33	46	1.5	50	33	0
Environmental	4	0	25	1.4	25	25	0
Structural	8	44	47	0.5	46	50	0
Transportation	2	25	50	0.8	33	100	0

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.

National Council of Examiners for Engineering and Surveying
Principles and Practice of Engineering Examination
ABET - Accredited Programs

200610
1/13/2007

Graduate of	Engineering						
Subject Matter Report by Major and PM Examination							
Board:	Kentucky	Institution:	Kentucky_ University of				
Board Code:	71	School Code:	7101				
Major:	Mining/Mineral	PM Exam:	Mining & Mineral				
	*Institution	National	Comparator Groupings				

Examinees Taking	3	33	19	4	1		
Examinees Passing	1	22	12	4	0		
Examinees Passing %	33	67	63	100	0		
	# Exam Questions	Institution AVG % Correct	National AVG % Correct	National Standard Deviation **	Carnegie 1 AVG % Correct ***	Carnegie 2 AVG % Correct ***	Carnegie 3 AVG % Correct ***
Exploration: Methods & techniques	2	33	44	0.7	39	62	0
Exploration: Deposits modeling	1	67	33	0.5	47	0	0
Exploration: Geo conditions modeling	2	67	79	0.6	84	75	50
Exploration: E&E resources/reserves	3	33	58	0.8	58	67	33
Mine Plan/Oper: Methods & layouts	9	67	64	1.8	65	78	33
Mine Plan/Oper: Equip, Fac, Systems	12	42	65	2.5	65	75	33
Mine Plan/Oper: E&D ground Control	9	48	62	1.4	60	69	33
Mine Plan/Oper: O&M mines & systems	6	61	77	1.2	75	92	33
Mineral Proc: Lab & Pilot T&A	4	50	53	1.1	53	62	50
Mineral Proc: D&E process flowsheets	9	56	64	2.1	65	78	22
Mineral Proc: P&D equip, fac & systems	8	38	55	1.8	58	59	38
Mineral Proc: O&M plants & facilities	3	22	35	0.9	40	17	0
Env & Reclaim: S, M & PE characterization	3	44	49	0.9	53	67	0
Env & Reclaim: M&P impact design	4	42	60	1.2	59	69	25
Env & Reclaim: O&M Env Plan	2	17	45	0.6	45	38	50
Env & Reclaim: Close & Reclaim site	3	22	34	0.8	37	25	67

* 0 examinees have been removed from this data because they (1) Answered fewer than 10% of the questions or (2) were flagged as a Random Guesser.

** The standard deviation above is based on number of questions correct not percentage of questions correct.

*** Carnegie 1 - Research Extensive, Carnegie 2 - Research Intensive, Carnegie 3 - Masters I and II combined

This report contains confidential and proprietary NCEES data. The report itself may not be provided to third parties or used for any purpose other than that contemplated by NCEES and the recipient of this report. The information contained in this report however may be shared with accrediting bodies so long as the report recipient expressly informs the accrediting body that the information is confidential and proprietary and may not be used for any purpose unrelated to the accreditation review of the institution or program in question. By using any of the information contained in this report the report recipient agrees to respect and be bound by these terms conditions and limitations regarding the use of NCEES data. Your cooperation is appreciated.