[image: image1.jpg]Universidade Federal do Tocantins

FUNDAÇÃO UNIVERSIDADE FEDERAL DO TOCANTINS

CAMPUS UNIVERSITÁRIO DE PALMAS

CURSO DE ENGENHARIA ELÉTRICA

Ementário
Primeiro Período:

	Disciplina: Cálculo Diferencial em R

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Sistema de números reais. 2. Funções de R em R: 3. Funções transcendentes. 4. Limites: definição. 5. Limites infinitos. 6. Limites ao infinito. 7. Continuidade. 8. Derivadas. 9. Teorema de Rolle. 10. Teorema do valor médio. 11. Diferenciais. 12. Aplicações.

	Bibliografia

Bibliografia básica

1. LEITHOLD, L. O Cálculo com Geometria Analítica. São Paulo: Harbra, 1994.

2. ROMANO, R. Cálculo Diferencial e Integral. v. 1 Atlas, 1983.

3. SWOKOWSKI, E. W. Cálculo com Geometria Analítica. v. 1. São Paulo: MacGraw-Hill, 1995.

Bibliografia complementar

1. ÁVILA, G.S. Cálculo Vol. I: Diferencial e Integral. Livros Técnicos e Científicos, Rio de Janeiro, 1981.

2. AYRES JR, F; MENDELSON, E. Cálculo diferencial e integral. 3.ed. São Paulo: Makron Books, 1994

3. BOULOS, P. Introdução ao Cálculo. Vol. I, Editora Edgard Blucher Ltda., São Paulo, 1977.

4. LEITHOLD, L. O Cálculo com Geometria Analítica. v. 2. São Paulo: Harbra, 1994.

5. SIMMONS, G. F. Cálculo com geometria analítica. v.1. São Paulo: McGraw-Hill, 1987

6. SWOKOWSKI, E. W. Cálculo com geometria analítica. v. 2 São Paulo: Makron Books, 1995.

	Disciplina: Geometria Analítica

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Vetores no plano. 2. Produto escalar. 3. Estudo da reta 4. Estudo das Cônicas: Circunferência, Elipse, Hipérbole e Parábola. 5. Vetores no espaço tridimensional. 6. Produto vetorial e misto. 7. Estudo do plano no espaço. 8. Geometria analítica sólida: retas e planos, cilindros e superfícies de revolução. 9 Quadráticas

	Bibliografia

Bibliografia básica

1. Boulos, P. e Camargo I Geometria Analítica, um tratamento vetorial. Makron Books, São Paulo, 1986.

2. Oliva, V. M. Vetores e Geometria Analítica, Ed. Edgar Blucher, São Paulo, 1982.
3. LEITHOLD, L. O Cálculo com Geometria Analítica. v. 2. São Paulo: Harbra, 1994.

Bibliografia complementar

1. LEHMANN Charles H. Geometria Analítica.
2. GONÇALVES, Zózimo Menna. Geometria Analítica no espaço – Tratamento Vetorial. Rio de Janeiro. Livros Técnicos e Científicos Editora, 1978.

3. EIZZI, Gelson. Fundamentos de Matemática Elementar Geometria Analítica. São Paulo,. Atual Editora, 4ª. Edição, Vol 7 1998

	Disciplina: Química Geral

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Ciência e química. 2. Energia de ionização e tabela periódica. 3. Visão microscópica do equilíbrio. 4. Equilíbrio heterogêneo. 5. Equilíbrio de dissociação: ácidos e bases 6. Processos espontâneos e eletroquímicos.

	Bibliografia

Bibliografia básica

1. ATKINS, P. Princípios de química, Bookman, 2001.

2. BRADY, E.; HUMISTON, Química geral v. 1 e 2, Rio de Janeiro: Livros Técnicos e Científicos, 1998.
3. BROWN, T.L, Química a ciência central, 8 ed., Prentice Hall, 1999.

Bibliografia complementar

1. EBBING, D.D. Química geral, v.1 e v.2. 5ed., LTC, 1998.

	Disciplina: Introdução às Engenharias

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa: 1. Ciência e tecnologia. 2. Tecnologia e qualidade de vida. 3. História da Ciência & Tecnologia e da Engenharia.. 4. Metodologia Científica (método científico e análise de problemas da engenharia. 5. Cursos de Engenharia da UFT: filosofia do curso, áreas de especialização e currículo 6. Profissão de engenheiro: processos, projetos, modelos, simulação, otimização, criatividade, fabricação, instalações industriais. 7. Segurança do trabalho.

	Bibliografia

Bibliografia básica

1. BARROS, A.J.P. LEHFELD, N.A. - Fundamentos da Metodologia: Um Guia para a Iniciação Científica. Mc Graw-Hill. São Paulo, SP. 1986. 132p.

2. BAZZO, W.A.; PEREIRA. L.T.V. - Introdução à Engenharia, Ed. UFSC, Florianópolis, SC. 2a Ed.. 1990. 198p.

3. CERVO. A. L., BERVIAN, P. A. - Metodologia Científica, Mc Graw-Hill, 4a ed., São Paulo, SP, 1996, 209p.

Bibliografia complementar

1. NOVAES, A.G. Vale a pena ser engenheiro. São Paulo: Editora Moderna.

2. VARGAS, M. Metodologia de pesquisa tecnológica. Rio de Janeiro: Editor Globo.
3. FRANÇA, J. L. – Manual para Normalização de Publicações Técnico-Científicas. Belo Horizonte. Editora UFMG. 1996.

	Disciplina: Ciências do Ambiente

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa: 1. Ecologia e Meio Ambiente: conceituação e diferenciação.. 2. Teoria dos Sistemas: conceitos e definições;. 3. Dinâmica de Sistemas. 4.: Sistemas Ambientais: Ecossistemas, Biosfera, Ecosfera, Biótipos e Biomas. 5. Desequilíbrios Ambientais. 6. Água: o ciclo e os fins, conseqüências da ação antrópica do homem.. 7. Ar: evolução da atmosfera, alterações, causas e efeitos.. 8. Terra: definição, distribuição, ocupação, conseqüências e causas e alternativas de recuperação.. 9 Impactos ambientais e avaliações. 10. Consciência ambiental e responsabilidade social.

	Bibliografia

Bibliografia básica

1. BOFF, L. Ecologia: grito da terra, grito dos pobres. São Paulo: Ática, 1995.

2. BRASIL, Agenda 21 brasileira bases para discussão. Brasília, MMA/PNUD, 2001.

3. LAGO, A., PÁDUA, J. A. O que é ecologia. São Paulo: Brasiliense, 13 ed, 1998.

Bibliografia complementar

1. BOFF, L. Saber cuidar: ética do humano, compaixão pela terra. Petrópolis, Vozes, 1999

2. CARVALHO, M de. O que é natureza. São Paulo, Brasiliense. 1999

3. CASCINO, F. Educação ambiental: princípio historia e formação dos professores. São Paulo, SENAC, 1999.

4. GLEISER, M. A dança do Universo – dos mitos de criação ao big-bang. São Paulo: Companhia das Letras, 1997.

5. LABOURIAU, M.L.S. História ecológica da terra. São Paulo, Edgard Blucher ltda, 1994.

	Disciplina: Práticas para Elaboração de Relatórios Técnicos

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa:

O método científico. Níveis de conhecimentos. Trabalhos acadêmicos e profissionais (fichamento, resumos, resenhas e relatórios técnicos). Trabalhos técnico-científicos (relatório de estágio, projetos e monografia). Tipos de pesquisa. Etapas da pesquisa científica. Projeto de pesquisa científica. Elaboração do trabalho científico. Tipos de citações. Rodapé. Referências bibliográficas.

	Bibliografia

Bibliografia Básica:

1. ANDRADE, Maria Margarida de. Introdução à metodologia do trabalho

2. ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. Apresentação de citações em documentos: NBR 10520 Rio de Janeiro: jul. 2001. 4 p.
3. MARCONI, Marina de Andrade e LAKATOS, Eva Maria - Metodologia Científica. Atlas - 3a edição revista e ampliada - 2000.

	Disciplina: Desenho Técnico e Geometria Descritiva

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa:

Geometria Descritiva
1. Estudos do ponto, da reta e do plano.. 2. Paralelismo e perpendicularismo entre retas e pontos. 3. Métodos descritivos: mudança de planos, rotação, rebatimento e alçamento.. 4. Problemas métricos: distâncias e ângulos entre elementos geométricos. 5.. Representação de poliedros e sólidos de revolução. 6. Seção plana em poliedros e sólidos de revolução.

Desenho Técnico

1. Introdução ao instrumental de desenho. Normas. 2. Formatos da série A. Letreiros, símbolos, linhas. 3. Construções geométricas fundamentais. 4. Homotetia, ampliações e reduções. 5. Escalas. 6. Cotagem. - 7. Tangências e concordâncias. 8. Desenho Projetivo: Vistas Ortogonais.

	Bibliografia

Bibliografia básica

1. ALFREDO DOS REIS PRINCIPE JUNIOR Noções de Geometria Descritiva Rio de Janeiro 23a. ED. – Vol 1. NOBEL S.A 1976

2. MAMAR, Rubens. Exercícios de Geometria Descritiva. São Paulo: Plêiade, 2007

3. ROCHA, A. J. F.; GONÇALVES, R. S. Desenho Técnico. Vol. I. Segunda Edição. São Paulo: Plêiade, 2007.

Bibliografia complementar

1. ALVARO JOSE DE RODRIGUES Geometria Desc. Projetiva. Curva e Superfície. Rio de Janeiro 3a. ED.. LIVROTEC. 1964

2. ARDEVAN MACHADO Geometria Descritiva Rio de Janeiro 22a. ED. McGRAW-HILL 1974

3. MACHADO, Adervan. Geometria Descritiva: teoria e exercícios. São Paulo: Cupolo, 1976.

4. MANDARINO, D. Geometria Descritiva. São Paulo: Plêiade, 2003

5. VIRGILIO ATHAYDE PINHEIRO Noções De Geometria Descritiva - 3 Vol Livrotrec Rio De Janeiro 3a. ED. 1967

6. FRENCH & VIERCK, Thomas E. & Charles J.. Desenho Técnico e Tecnologia Gráfica. Editora Globo S.A.. 2002.

7. DA CUNHA, Luis Veiga. Desenho Técnico. Fundação Calouste Gulbenkian. 1982.

8. PROVENZA, Francesco. PRO-TEC: Desenhista de Máquinas. F. Provenza. 1960.

	Disciplina: Princípios Experimentais de Química

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
0 h/a
	CH Prática:
30
	Créditos:
2

	Ementa: Experimentos Práticos sobre: 1. Ciência e química. 2. Energia de ionização e tabela periódica. 3. Visão microscópica do equilíbrio. 4. Equilíbrio heterogêneo. 5. Equilíbrio de dissociação: ácidos e bases 6. Processos espontâneos e eletroquímicos.

	Bibliografia

Bibliografia básica

1. MILAGRES, B.G.; BARCELLOS, E.S.; REIS, E.L. Química geral (práticas fundamentais). Viçosa: Imprensa Universitária, 1999.
2. SILVA, R.R.; BOCHI, N.; ROCHA FILHO, R.C. Introdução à química experimental. São Paulo: McGraw-Hill, 1990.

Bibliografia complementar

1. BROWN, T.L, Química a ciência central, 8 ed., Prentice Hall, 1999.
2. BRADY, E.; HUMISTON, Química geral v. 1 e 2, Rio de Janeiro: Livros Técnicos e Científicos, 1998.

	Disciplina: Seminários Integradores l

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0
	Créditos:
2

	Ementa:
 Abordagem de temáticas recentes e da interconexão com as disciplinas do currículo do curso buscando discussão fenomenológica e de problemáticas de relevância da área.

	Bibliografia

Não se aplica

Segundo Período:

	Disciplina: Integração e Funções de Várias Variáveis.

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Integral indefinida. 2. Técnicas de integração 3. Integral definida. 4. Cálculo de áreas. 5. Cálculo de volumes de sólidos de revolução. 6. Comprimento de arco e área de superfície. 7. Funções de várias variáveis. 8. Limites e continuidade de funções de varias variáveis. 9. Derivadas e diferenciação de funções de várias variáveis. 10. Diferencial exata. 11. Aplicações das derivadas parciais: 12. Multiplicadores de Lagrange.

	Bibliografia

Bibliografia básica

1. LEITHOLD, L. O Cálculo com Geometria Analítica. v. 2. São Paulo: Harbra, 1994

2. MARIA CÂNDIDA FERREIRA MORGADO & DIOMARA PINTO Cálculo Diferencial e Integral de Funções de Várias Variáveis, - Editora UFRJ.
3. ÁVILA, G.S. Cálculo II e III : Diferencial e Integral. Livros Técnicos e Científicos, Rio de Janeiro, 1981.

Bibliografia complementar
1. AYRES JR, F; MENDELSON, E. Cálculo diferencial e integral. 3.ed. São Paulo: Makron Books, 1994

2. PISKUNOV, N. Cálculo diferencial e integral. v. 2. Porto: Lopes da Silva, 1994.

3. ROCHA, L. M. Cálculo 2: funções das várias variáveis. São Paulo: Atlas,

4. SIMMONS, G. F. Cálculo com geometria analítica. V.1. São Paulo: McGraw-Hill, 1987

5. SWOKOWSKI, E. W. Cálculo com Geometria Analítica. v. 1. São Paulo: MacGraw-Hill, 1995

	Disciplina: Álgebra Linear

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Sistema dos números complexos. 2. Matrizes. 3. Determinantes. 4. Sistemas Lineares 5. Espaços vetoriais. 6. Subespaços vetoriais. 7. Bases 8. Espaços vetoriais euclidianos. 9. Ortogonalidade. 10. Bases ortogonais. 11 Transformações lineares.

	Bibliografia

Bibliografia básica

1. BOLDRINI, J. L., COSTA, S. I. R., FIGUEIREDO, V. L. WETZLER, H. G. Álgebra Linear. 3 ed., São Paulo, Harper & Row do Brasil, 1980.

2. LANG, S. Álgebra Linear. São Paulo, Universidade de Brasília e Edgard Blücher, 1971.

3. HOFFMAN, K. E KUNZE, R. Álgebra Linear. São Paulo, Universidade de São Paulo e Polígono, 1970.

4. STEINBRUCH, A. E WINTERLE, P. Álgebra Linear. Mcgraw-Hill, 1990.

Bibliografia complementar

1. BIRKHOFF, G. E MACLANE, S. Álgebra Moderna Básica. 4 ed., Rio de Janeiro, Guanabara dois, 1980.

2. LIMA, E. L. Álgebra Linear. Rio de Janeiro, Instituto de Matemática Pura e Aplicada, 1995.

3. MURDOCH, D. C. Geometria Analítica; com uma introdução ao cálculo vetorial e matrizes. 2 ed., Rio de Janeiro, Livros Técnicos e Científicos, 1980.

4. CALLIOLI, C. A.; DOMINGUES, H. H.; COSTA, R.C.F. – Álgebra Linear – Atual Editora.

5. COELHO E LOURENÇO; Um Curso de Álgebra linear –Edusp.

	Disciplina: Mecânica

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Momento linear e sua conservação. 2. Força, cinemática e dinâmica do ponto material. 3. Leis de Newton. 4. Trabalho. 5. Energia e sua conservação. 7. Cinemática e dinâmica do movimento de rotação. 8. Momento angular e sua conservação.

	Bibliografia

Bibliografia básica

1. RESNICK, R., HALLIDAY, D.; KRANE, K.S. Física 1. Rio de Janeiro: LTC, 2003.

2. TIPLER, P.A.; MOSCA, G., Física, V. 1. Rio de Janeiro: LTC, 2006.

3. ALONSO, M. e FINN, E.J., Física - um curso universitário. São Paulo: Edgard Blücher, 2003.

Bibliografia complementar

1. CHAVES, A.S., SAMPAIO, J.F. Física básica – mecânica. Rio de Janeiro: LAB, 2007.

2. NUSSENZVEIG, H.M., Curso de física básica, v 1. São Paulo: Edgard Blücher, 1999.

	Disciplina: Estatística e Probabilidade

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Estatística descritiva. 2. Apresentação de dados. 3. Medidas estatísticas. 4. Inferência Estatística: 5. Teoria de estimação e testes de hipóteses. 6. Regressão Linear Simples. Correlação. 7. Probabilidades: conceitos e teoremas fundamentais. 8. Variáveis aleatórias. 9. Distribuição de probabilidade. 10. Alguns métodos estatísticos de previsão.

	Bibliografia

Bibliografia básica

1. AZEVEDO, A. G. de. Estatística básica. 4. ed. Rio de Janeiro: Ao Livro Técnico e Científico, 1984.

2. DOWNING, D.; CLARK, J. Estatística aplicada. São Paulo: Saraiva 2000.

3. MEYER, P. L. Probabilidade e aplicações à estatística. 2.ed. Rio de Janeiro: Livros Técnicos e Científicos, 1983.

Bibliografia complementar

1. .BUSSAB, Wilton O. e MORETIN, Pedro A. Estatística Básica. 3.ed. São Paulo: Atlas, 1986

2. CASTRO L. S. V. de. Exercícios de Estatística. Científica, 1970.

3. CHRISTMANN, R. U. Estatística aplicada. Edgar Blucher,1978.

4. COSTA NETO, P.L.O. e CYMBALISTA, M. Probabilidades. Edgard Blucher, São Paulo, 1974.

5. COSTA NETO, Pedro Luiz de Oliveira. Estatística. 10.ed. São Paulo: Edgard Blücher, 2002.

6. HEATH, O. V. S. A estatística na pesquisa científica. v. 1 São Paulo: EPU, 1981.

7. REIS, M. D. Elementos básicos de estatística. São Paulo: Graf-set.

	Disciplina: Inglês Instrumental

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa: 1) Estudos de textos específicos da área de Engenharia. 2) Aspectos gramaticais e morfológicos pertinentes à compreensão. 3) Desenvolvimento e ampliação das estratégias de leitura.

	Bibliografia

Bibliografia básica

1. SILVA, João Antenor de C.; GARRIDO, Maria Lina ; BARRETO, Tânia Pedrosa- Inglês Instrumental: leitura e compreensão de texto,Salvador: Instituto de Letras: Centro Editorial e Didático da UFBA,1995.

2. SOCORRO, Evaristo… et al.Inglês Instrumental, Teresina: Halley Gráfica e Editora 1996.

3. TORRES, Décio, et al Inglês: Com textos para informática, Salvador, 2001.

Bibliografia complementar

1. PINTO, Dilce et al. Compreensão inteligente de textos. Grasping the meaning. Vol. 1 e 2, Ao livro técnico, Rio de Janeiro, 1991.
2. AMOS, Eduardo e PRESCHER, Elizabeth. The New Simplified Grammar. Richmond Publishing – Editora Moderna, 3ªed. São Paulo, 2005.

3. GALANTE, Terezinha Prado. LÁZARO, Svetlana P. Inglês Básico para Informática. São Paulo: Atlas, 1992.

4. GALANTE, Terezinha Prado. POW, Elizabeth. Inglês para Processamento de Dados. São Paulo: Atlas, 1996.

5. GLENDINNING, Erich H. Basic English for Computing. Oxford University Press, Oxford UK, 2003.

6. OXFORD University Press. Oxford Escolar – Dicionário de Inglês para Estudantes Brasileiros
7. SELLEN, Derek. Grammar World. Black Cat & SBS, 2000.

8. WATKINS, Michael e PORTER, Timothy. Gramática da Língua Inglesa. São Paulo: Ática, 2002.

	Disciplina: Introdução à Informática e Algoritmos

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa: 1. Introdução à informática, algoritmos e programas: 2. Noções básicas sobre informática e linguagens de programação; 3. Discussão das formas de representação do raciocínio algoritmo; 4. Definição dos elementos básicos de um algoritmo em uma linguagem de pseudocódigo. 5. Apresentação de uma Linguagem de Programação utilizando um ambiente de desenvolvimento de programas. 6. Desenvolvimento de Programas.

	Bibliografia

Bibliografia básica

1. GUIMARÃES, Ângelo de Moura. Algoritmos e estrutura de dados/. Ângelo de Moura Guimarães e Newton Alberto de Castilho Lages. – LTC – Livros Técnicos e Científicos Editora, 1985.

2. KERNIGHAN, B.W. & RITCHIE, D.M. A linguagem de programação c, padrão ANSI, Campus, 1990.

3. SETZER, V.; TERADA, R. Introdução à computação e à construção de algoritmos, McGraw-Hill, 1991.

Bibliografia complementar

1. FORBELLONE, André Luiz Villar: Eberpächer, Hemri Frederico. Lógica de programação – 2ª. Edição. – São Paulo: Pearson Education Editora Ltda., 2000.

2. "Material didático para disciplinas de Introdução à Computação", Projeto MAC Multimídia, http://www.ime.usp.br/~macmulti/
3. MIZRAHI, Victorini Viviane. Treinamento em linguagem C++ - módulo 2/ Victorine Viviane Mizrahi. – São Paulo: Makron Books, 1994.

4. SAADE, Joel. Programando em C++. Joel Saabe. – São Paulo: Novatec Editora Ltda., 2003.

5. TREMBLAY, J.P.; BUNT, R.B. Ciência dos computadores, McGraw-Hill, 1983.

	Disciplina: Empreendedorismo

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Empreendedorismo: a importância da iniciativa empresarial no desenvolvimento econômico..2. A inovação e o espírito empreendedor. 3. A criatividade na inovação do processo empreendedor. 4. As oportunidades e os riscos. 5. As freqüentes armadilhas na iniciativa empresarial. 6. A dinâmica atual do conhecimento científico-tecnológico na iniciativa empresarial. 7. A necessidade de conhecimento científico e tecnológico na capacitação empresarial. 8. O processo empreendedor. 9. Tipos de empreendimentos. 10. A gestão das micro e pequenas empresas. 11. Suporte mercadológico, financeiro, pessoal e legal para a abertura e o desenvolvimento de um negócio. 12. As possibilidades de sucesso e de fracasso. 13. O Plano de negócios. 15. Órgãos de apoio e fomento às micro e pequenas empresas. 14. Propriedade industrial (marcas e patentes); Representatividade das micro e pequenas empresas na estrutura econômica.

	Bibliografia

Bibliografia básica

1. DOLABELA, FERNANDO. Oficina do empreendedor: a metodologia de ensino que ajuda a transformar conhecimento em riqueza. 2a ed. Belo Horizonte: Cultura Ed. Associados, 2000.

2. FILION, L.J. Boa idéia ! E agora ? São Paulo: Cultura, 2000.

3. CHIAVENATO, Idalberto. Empreendedorismo: dando asas ao espírito empreendedor. Empreendedorismo e viabilização de novas empresas. Um guia compreensivo para iniciar e tocar seu próprio negócio. São Paulo : Saraiva, 2004. 278 p.

Bibliografia complementar

1. DRUKER, P. F. Inovação e espírito empreendedor. São Paulo: Editora Pioneira, 1994.

2. CHIAVENATO, Idalberto. Vamos abrir um novo negocio?. São Paulo: Makron Books, 1995

3. DEGEN, Ronald Jean. O Empreendedor : fundamentos da iniciativa empresarial. Colaboração de Alvaro Augusto Araujo Mello. 2. ed. São Paulo: McGraw-Hill, 1989.

4. DORNELAS, JC. Empreendedorismo: transformando idéias em negócios. Rio de Janeiro: Campus, 2001.

5. DRUCKER, Peter Ferdinand. Inovação e espírito empreendedor (entrepreneurship) : pratica e principios. São Paulo: Pioneira, 2005.

6. PEREIRA, Heitor Jose(Org.);SANTOS, Silvio Aparecido dos(Org.). Criando seu próprio negocio; como desenvolver o potencial empreendedor. Brasília: SEBRAE, 1995.
7. RAYBOR & CHRISTENSEN, Michael E. Taylor e Clayton M.; O Crescimento pela Inovação. Editora Campus, 2003.

	Disciplina: Legislação e Ética na Engenharia

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Direito Constitucional: Noções de direito civil. 2. Direito de propriedade e vizinhança. 3. Código de obras. Zoneamento. Legislação e problemas profissionais 4. Direito do Trabalho com ênfase na Profissão de Engenheiro 5. Legislação Específica do Engenheiro. 6. Responsabilidade Civil: Moral e legal. . 7. Noções de direito ecológico 8. Direito autoral e plágio. .. 9. Código de ética, disciplina e o CREA 10. Conflito ético e a corporação dos engenheiros. 11. Os direitos do consumidor. 12. Contratos. Responsabilidade.

	Bibliografia

Bibliografia básica

1. Código de Ética do Engenheiro – CONFEA/CREA (resolução 205 do CONFEA, de 30/07/1971).

2. GONÇALVES, C.R. Direito civil: parte geral. Volume 1. 13ª ed. Coleção sinopses jurídicas. São Paulo: Saraiva, 2006.

3. Manual de Fiscalização do Engenheiro Eletricista
Bibliografia complementar

1. CARRION, Valentin. Comentários à Consolidação das Leis do Trabalho. 16.a ed. São Paulo: Saraiva, 2001.

2. Constituição da República Federativa do Brasil. 29ª ed. São Paulo: Saraiva, 2002.

3. Código Civil. São Paulo: Riedel, 2002.

4. CHOMA, A.A.; CHOMA, A.C. Como gerenciar contratos com empreiteiros: manual de gestão de empreiteiros na construção civil. São Paulo: Pini, 2005

5. GONÇALVES, C.R. Direito das coisas. Volume 3. 7ª ed. Coleção sinopses jurídicas. São Paulo: Saraiva, 2006.

6. GONÇALVES, C.R. Direito das obrigações: parte especial (responsabilidade civil). Volume 6 (tomo II). 13ª ed. Coleção sinopses jurídicas. São Paulo: Saraiva, 2006

7. Decreto Federal Nº 23.569, DE 11 DEZ 1933 - Regula o exercício das profissões de engenheiro, de arquiteto e de agrimensor. (Disponível em http://www.creace.org.br/)

8. RODRIGUES, Carla; SOUZA, Herbert José de,.Ética e Cidadania. 12.a ed. São Paulo: Moderna, 1997.

	Disciplina: Seminários Integradores Il

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa:
 Abordagem de temáticas recentes e da interconexão com as disciplinas do currículo do curso buscando discussão fenomenológica e de problemáticas de relevância da área.

	Bibliografia

Não se aplica

Terceiro Período:

	Disciplina: Cálculo Vetorial e Séries Numéricas

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Integrais múltiplas. 2. Gradiente. Divergente. Rotacional. Laplaciano. 3 Integrais curvilíneas e de superfícies: 4 Teorema de Green e campos conservativos. 5. Teorema de Gauss. 6. Teorema de Stokes e independência de caminho 7 Seqüências 8. Séries Numéricas.

	Bibliografia

Bibliografia básica

1. MARIA CÂNDIDA FERREIRA MORGADO & DIOMARA Cálculo Diferencial e Integral de Funções de Várias Variáveis, Pinto - Editora UFRJ

2. KAPLAN, W. Cálculo Avançado, vol. II, Edgard Blücher, Ed. da Universidade de São Paulo, São Paulo, 1971.

3. SPIEGEL, M.R. Análise Vetorial. Coleção Schaum, Ao Livro Técnico S.A., Rio de Janeiro.

Bibliografia complementar

1. ÁVILA, Geraldo S. Cálculo. vol. 3, Livros Técnicos e Científicos Editora Ltda. Rio de Janeiro, 1987.

2. GUIDORIZZI, H. L. Um curso de Cálculo. v. 3. Rio de Janeiro: Livros Técnicos e Científicos, 1997.

3. HAASER/LaSalle/Sullivan. Análisis matemático curso intermedio. v. 2. (Cap. 11): Editorial Trillas, 1986.

4. LARSON, R. Cálculo com Geometria Analítica. 5. ed. v. 2. Rio de Janeiro: Livros Técnicos e Científicos. 1994.

	Disciplina: Introdução à Eletricidade e Magnetismo

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Carga elétrica, campo elétrico e a Lei de Gauss. 2. Potencial elétrico, capacitores e dielétricos. 3. Corrente e resistência elétricas. 4. Campo Magnético e Lei de Ampère. 5. Lei da Indução de Faraday e Indutância. 6. Propriedades Magnéticas da Matéria.

	Bibliografia

Bibliografia básica

1. RESNICK, R., HALLIDAY, D.; KRANE, K.S., Física 3. Rio de Janeiro: LTC, 2003.

2. TIPLER, P.A.; MOSCA, G., física, v. 2. Rio de Janeiro: LTC, 2006.

3. ALONSO, M.; FINN, E.J., Física - um curso universitário. São Paulo: Edgard Blücher, 2003.

Bibliografia complementar

1. CHAVES, A.S., SAMPAIO, J.F., Física básica – Rio de Janeiro: LAB, 2007.

NUSSENZVEIG, H. M., curso de física básica, v. 2. São Paulo: Edgard Blücher, 1999

	Disciplina: Gravitação, Ondas e Termodinâmica.

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Gravitação. 2 Hidrostática; 3 Pressão. 4 Hidrodinâmica; 5 Viscosidade. 6 Movimento harmônico. 7. Ondas mecânicas; interferências. 8 Ondas sonoras e acústicas. 9 Termologia. 10 Temperatura. 11. Termometria; dilatação térmica. 12 Calor. 13. Primeiro principio de termodinâmica. 14. Teoria cinética dos gases; gas perfeito de van-der Waals. 15 Reversibilidade. 16 Segundo principio da termodinâmica.

	Bibliografia

Bibliografia básica

1. RESNICK, R., HALLIDAY, D.; KRANE, K.S., Física 1. Rio de Janeiro: LTC, 2003.
2. TIPLER, P.A.; MOSCA, G., física, v. 1. Rio de Janeiro: LTC, 2006.
3. ALONSO, M.; FINN, E.J., Física - um curso universitário. São Paulo: Edgard Blücher, 2003.

Bibliografia complementar

1. CHAVES, A.S., SAMPAIO, J.F., Física básica – Mecânica. Rio de Janeiro: LAB, 2007.
2. NUSSENZVEIG, H. M., curso de física básica, v. 1. São Paulo: Edgard Blücher, 1999.

	

	Disciplina: Fenômeno dos Transportes

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa. 1. Definição de fluido, Propriedades Macroscópicas dos fluidos (Massa específica, densidade relativa, peso específico, viscosidade Cinemática e Absoluta, tensão superficial). 2. Fluidos newtonianos e não newtonianos. 3. Classificação de escoamentos, regimes laminar e turbulento., 4. Lei de Newton da Viscosidade, Fluido-estática e fluidodinâmica, perfis de velocidades em tubos, desenvolvimento de perfis de velocidade.. 5. Manômetros, Equação da Continuidade e de Bernoulli equações de conservação de massa, energia e momentum linear,. 6) Medidores de Vazão, cálculo de perda de carga, análise dimensional e Princípio de semelhança,. 7. Estudo sobre Reologia (deformação de fluidos não-Newtonianos em alimentos).

	Bibliografia

Bibliografia básica

1- MUNSON, R., Fundamentos da mecânica dos fluidos, Editora Edgard Blucher, 2004.

2- FOX, ROBERT W., MaCDONALD, ALAN T. AND PRITCHARD, PHILIP J. Introdução à mecânica dos fluidos, 6ed, Editora LTC, 2006.

3- BENNETT, C.O. AND MYERS, J.E., Fenômenos de transporte: quantidade de movimentos, calor e massa, Editora McGraw-Hill, 1978.

Bibliografia complementar

1- POTTER, MERLE C., WIGGERT, DAVID C., Mecânica dos fluidos, Editora Thomson, 2004.

2- GEANKOPLIS, C.J., Transport process and separation process principles (includes unit operations), Prentice Hall(PTR), fourth edition, 2003.

3- STEFFE, JAMES F., Rheological methods in food process engineering, Freeman Press, Second Edition, 1996.

4- EARLE, R.L. Ingeneria de los alimentos: las operaciones básicas aplicadas a la tecnologia de alimentos, Editorial Acribia, 1988.

	Disciplina: Desenho Assistido por Computador

	Pré-requisito: Desenho Técnico

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa: 1. Visão geral do funcionamento de pacotes de softwares CAD; 2. Criação e modificação de entidades lineares e sólidos básicos; 3. Operações Booleanas com sólidos; 4. Modificações e posicionamento de sólidos no espaço; 5. Técnicas avançadas de modelagem e criação de desenhos a partir de sólidos. 6. Desenho de Edificações: Plantas e Cortes; 7. Desenho de Circuitos Elétricos e Fluxogramas; 8. Desenho de montagens, explosão de montagens e checagem de interferências; 9. Sombreamento, renderização de montagens e conversão de arquivos; 10. Visão geral de Softwares CAD bidimensionais; 11. Criação de entidades lineares complementares e Métodos de edição; 12. Detalhamento de desenhos e impressão.

	Bibliografia

Bibliografia básica

1. Foley, James D.; van Dam, Andries; Feiner, Steven K.; Hughes, John F.: Computer Graphics: Principles and Practice. Second Edition in C. Addison-Wesley Publishing Company, 1996.

2. SAAD, Ana Lúcia. AutoCAD 2004 2D e 3D. São Paulo: Pearson Makron Books, 2004.

3. French, Thomas E.. Desenho Técnico. Editora Globo, 1975.

Bibliografia complementar

4. Faugeras, Olivier. Three-Dimentional Computer Vision. MIT Press 1993.

Bibliografia de AutoCAD:

1. Apostila do Solid Edge Básico volumes 1 e 2.

2. Apostilas do curso – Modelagem de sólidos e Desenho de Sólidos.

3. OMURA, George. Dominando o Auto CAD 2000. Livros Técnicos e Científicos 1999.

	Disciplina: Metodologia Científica

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0
	Créditos:
2

	Ementa: Pesquisa e teoria. Tipos de pesquisas. Planejamento da pesquisa. O relatório da pesquisa. As normas da ABNT. Identificação de campos de estudos na administração. Elaboração do relatório final.

	Bibliografia:

Bibliografia Básica:

1. KÖCHE, José Carlos. Fundamentos de Metodologia Científica. Editora Vozes, 20a Edição atualizada - 2002.

2. MARCONI, Marina de Andrade e LAKATOS, Eva Maria - Metodologia Científica. Atlas - 3a edição revista e ampliada - 2000.

3. GALLIANO, A. Guilherme. O Método Científico - Teoria e Prática. São Paulo: HABRA Ltda - 1986.

Bibliografia Complementar:

1. ANDRADE, Maria Margarida de. Introdução à metodologia do trabalho científico. São Paulo : Atlas, 1994.

2. CARVALHO, Maria Cecília. M. de (Org.) (1991). Construindo o Saber. Campinas, Papirus.

3. ECO, Umberto. Como se Faz uma Tese. SP, Editora Perspectiva S.A, 1996.

4. POPPER, Karl - A Lógica da Pesquisa Científica. Ed. Cultrix, 1972.

5. Introdução à Metodologia Científica - Curso de Silvia Helena Cardoso, PhD e Renato M.E. Sabbatini Phd - Unicamp 2000.

	Disciplina: Estudo das Políticas Públicas

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0
	Créditos:
2

	Ementa:

 Processo de construção da cidadania no Brasil. Formação do estatuto dos direitos sociais. Análise dos determinantes das políticas de saúde que têm vigorado no país em distintos contextos históricos. Globalismo e questões correlatas:

 - a transnacionalização dos capitais,
 - o papel do Estado-nação e a (re) configuração dos direitos dos cidadãos.

	Bibliografia

Bibliografia básica:

1. ABRANCHES, S.H.; Santos, W.G. & Coimbra, M.A. Política social e combate à pobreza. Rio de Janeiro: Jorge Zahar, 1987.

2. ALMEIDA, C. Crise econômica, crise do Welfare State e reforma sanitária. In Gerschman, S.;

3. VIANNA, M.L.W. (orgs.) A miragem da pós-modernidade, democracia e políticas sociais no contexto da globalização. Rio de Janeiro: Fiocruz, 1997.

4. BARBALET, J.M. A cidadania. Lisboa, Editoria Estampa, 1989.

Bibliografia complementar :

1. BRAGA, J.C.S. & Silva, P. L.B. A mercantilização admissível e as políticas públicas inadiáveis:estrutura e dinâmica do setor saúde no Brasil. In Negri, B.; Di Giovanni, G. Brasil: radiografia da saúde. Campinas, S.P: Unicamp. IE, 2001.

2. Brasil. Ministério da Administração e da Reforma do Estado (MARE) 1995 Plano Diretor da Reforma do Estado. Brasília: Presidência da República. Imprensa Oficial.

3. CAMPOS, GWS.Reforma política e sanitária: a sustentabilidade do SUS em questão.Rio de Janeiro: Ciência & Saúde Coletiva. 12(2):301-317,2007.

4. CARVALHO, J.M. Cidadania no Brasil: o longo caminho. Rio de Janeiro: Civilização Brasileira, 7ªed., 2005.

	Disciplina: Princípios Experimentais de Física

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
0 h/a
	CH Prática:
30 h/a
	Créditos:
2

	Ementa: Utilização de aparelhos de medida. Obtenção, tratamento e análise de dados obtidos em experimentos de Física. Apresentação de resultados.

	Bibliografia

Bibliografia básica:

1. Apostila de experimentos

2. RESNICK, R., HALLIDAY, D.; KRANE, K.S. Física 1. Rio de Janeiro: LTC, 2003.

3. TIPLER, P.A.; MOSCA, G., Física, V. 1. Rio de Janeiro: LTC, 2006.

Bibliografia complementar:

1. ALONSO, M. e FINN, E.J., Física - um curso universitário. São Paulo: Edgard Blücher, 2003.

2. CHAVES, A.S., SAMPAIO, J.F. Física básica – mecânica. Rio de Janeiro: LAB, 2007

3. NUSSENZVEIG, H.M., Curso de física básica, v 1. São Paulo: Edgard Blücher, 1999

	

	Disciplina: Seminários Científicos

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0
	Créditos:
2

	Ementa: Seminários promovidos por professores ou pesquisadores da Instituição ou de fora onde são apresentadas as novas tecnologias científicas e suas aplicações ligadas às áreas do Centro de Tecnologia.

	Bibliografia

Não se aplica

Quarto Período:

	Disciplina: Séries e Equações Diferenciais

	Pré-requisito: Integração e Funções de Várias Variáveis.

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Séries de potências.. 2. Equações diferenciais de 1ª ordem. 3. Equações de Variáveis separáveis. 4. Diferencial exata - Fatores integrantes. Método de Picard. 5.. Teorema da existência e unicidade. 6. Equações diferenciais de 2a ordem. 7. Existência e unicidade da solução. 8.. Equações lineares de 2a ordem. 9. Equação linear a coeficientes constantes 10.. Equações diferenciais de ordem “n”. 11. Transformada de Laplace. Aplicações. 12. Série de Fourier 13. Transformada de Fourier. 14. Transformada Z

	Bibliografia

Bibliografia básica

1. AYRES JÚNIOR, F. Equações Diferenciais. Rio de Janeiro: MacGraw-Hill, 1972.

2. BRONSON, R. Moderna introdução as equações diferencias. São Paulo: MacGraw-Hill, 1977.

3. DANTAS, E. M. Elementos de equações diferenciais. Rio de Janeiro: Ao Livro Técnico, 1971.

Bibliografia complementar

1. BOYCE, E.W. e DIPRIMA, R.C. Equações Diferenciais e Problemas de Valores de Contorno, Guanabara Dois S.A., Rio de Janeiro, 1979.

2. LEIGHTON, W. Equações diferenciais ordinárias. Rio de Janeiro: Livros Técnicos e Científicos, 1970.

3. MAKARENCO, G. et al. Problemas de ecuaciones diferenciáis ordinarias. MIR Moscou, 1979.

4. SPIEGEL, M. R. Transformadas de Laplace. São Paulo: McGraw-Hill, 1971.
5. STRUM, R. D.; WARD, J. R. Equações diferenciais. Rio de Janeiro. Livros Técnicos e Científicos. Editora Ltda, 4a Edição, 1994. 403p.

	Disciplina: Eletromagnetismo I

	Pré-requisito: Cálculo Diferencial em R; Integração e Funções de Várias Variáveis; Cálculo Vetorial e Séries Numéricas; Introdução à Eletricidade e Magnetismo; Gravitação, Ondas e Termodinâmica.

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Revisão de Cálculo Vetorial e Definição da Notação. 2. Estudo do Campo e do Potencial Elétrico. 3. Lei de Gauss nas Formas Diferencial (1a Equação de Maxwell) e Integral. 4. Aplicação dos Conceitos de Campo e Potencial Elétrico: Estudo das Propriedades Elétricas dos Materiais, Capacitância. 5. Energia e Forças Mecânicas no Campo Elétrico. 6. Campos de Correntes Estacionárias: Corrente elétrica e densidade de corrente, Lei de Ohm na forma pontual, Equação da continuidade de corrente. 7. Equações de Laplace e de Poisson.
Prática:
1. Aplicação dos Conceitos de Campo e Potencial Elétrico.

	Bibliografia

Bibliografia básica

1. GRAUS, J. D. ; FLEISCH, D. A. Electromagnetics with applications. Singapore: WCB/McGraw Hill, 5 ed., 1999. 617 p.

2. HAYT Jr, W. H. Eletromagnetismo. Rio de janeiro: Livros Técnicos e Científicos.Editora Ltda, 4a Edição, 1994. 403p.
3. WENTWORTH, S.M., Fundamentos de Eletromagnetismo com Aplicações em Engenharia. Tradução Abelardo Podcameni, Gláucio Lima Siqueira. Rio de janeiro: Livros Técnicos e Científicos Editora S.A., 2006. 353p.

	Disciplina: Métodos Numéricos (OPTATIVA)

	Pré-requisito: Cálculo Diferencial em R, Integração e Funções de Várias Variáveis, Álgebra Linear

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: 1. Análise de erros. 2. Sistemas de Numeração. 3. Zeros de funções. 4. Métodos numéricos de álgebra linear. 5. Derivação e integração numérica. 6. Aproximação de funções, ajustamento de dados. 7. Solução numérica de equações diferenciais ordinárias.

	Bibliografia

Bibliografia básica

1. CLÁUDIO, Dalcídio M., et all, Cálculo Numérico Computacional, Editora Atlas S/A, São Paulo, 1989.

2. RALSTON, Anthony, Introducción al análisis numérico, Editora Limisa, Wisley S/A, México, 1970.

3. BARROSO, Conceição L., Cálculo numérico com aplicações. 2ª edição, Editora Harba Ltda, Belo Horizonte, 1987.

Bibliografia complementar

1. SALVETTI, Dirceu D. Elementos de cálculo numérico, Companhia Editora Nacional, São Paulo.

2. ALBRECHT, Peter, Análise Numérica, Editora Universal, São Paulo.

3. DORN, William S. et all, Cálculo Numérico com Estudos de Casos em Fortran IV, 1ª re-impressão, Editora Campus, São Paulo.

4. CONTE, S.D. Elementos e Análise Numérica, 3ª edição, Editora Interciência Ltda, Rio de Janeiro.

5. RUGGIERO, Márcia A G., et all, Cálculo Numérico Aspectos Teóricos e Computacionais, Editora McGraw-Hill Ltda, São Paulo.

6. STARK, Peter A, Introdução aos métodos numéricos, Editora Interciência Ltda, Rio de Janeiro.

	Disciplina: Circuitos Elétricos I

	Pré-requisito: Cálculo Diferencial em R, Geometria Analítica, Introdução à Eletricidade e Magnetismo, Gravitação, Ondas e Termodinâmica

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Circuitos elétricos em regime permanente. 2. Bipolos. 3. Leis de Kirchhoff. 4. Associação de Bipolos. 5. Fontes de Tensão e Corrente. 6. Circuitos de corrente
contínua. 7. Introdução à Análise Geral das Redes. 8. Técnicas de Simplificação. 9.
Teoremas. 10. Métodos Clássicos para Resolução de Circuitos. 11. Circuitos de
corrente alternada – excitação senoidal. 12. Valor Eficaz. 13. Fasores. 14) Conceito de Impedância e admitância. 15. Potência complexa e Fator de Potência. 16. Diagramas Fasoriais.

Prática:
Experimentação e Aplicações para a Engenharia Elétrica.

	Bibliografia

Bibliografia básica

1. AROUCA, M.; Eletrotécnica Circuitos Elétricos de Corrente Contínua. São Carlos. SP.: EEUSC_USP, 1978.

2. BURIAN JR, Y.; Circuitos Elétricos. Editora da Universidade Estadual de Campinas-Unicamp, Campinas, 1991.
3. EDMINISTER, J.A.;Circuitos Elétricos. Makron Books – McGraw-Hill, São Paulo, 1991.
Bibliografia complementar
1. HAYT, W.H., KEMMERLY, J.E.; Análise de Circuitos em Engenharia, McGraw-Hill, São Paulo, 1975.

2. ORSINI, L.Q.; Circuitos Elétricos, Edgard Blücher, São Paulo, 1975.

	Disciplina: Instalações Elétricas Prediais

	Pré-requisito: Desenho Técnico e Geometria Descritiva, Introdução à Eletricidade e Magnetismo

	CH Total:
60 h/a
	CH Teórica:
60 /a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

Instalações elétricas de iluminação. Proteção e controle dos circuitos. Luminotécnica. Iluminação de interiores e de exteriores. Instalações para forca motriz. Seleção de motores.

Correção de fator de potência nas indústrias. Projetos de instalações elétricas de luz e de forca-motriz. normas e prescrições da ABNT e da concessionária.

	Bibliografia

Bibliografia básica

1. COTRIM, Ademaro. Instalações Elétricas. 4ª. Edição. Prentice-Hall. São Paulo. 2003.

2. LIMA FILHO, Domingos Leite. Projetos de Instalações Elétricas Prediais. 10ª. Edição, Editora Érica. São Paulo. 2006.

3. CREDER, Hélio. Instalações Elétricas. 14ª. Edição. Editora LTC. Rio de Janeiro. 2000.

Bibliografia complementar

1. MAMEDE FILHO, João. Instalações Elétricas Industriais. 6ª. Edição. Editora LTC. Rio de Janeiro. 2001.

2. CAVALIN, Geraldo, CERVELIN, Severino. Instalações Elétricas Prediais. 13ª. Edição Revisada. Editora LTC. Rio de Janeiro. 2005.
3. NISKIER, Júlio, MACINTYRE, Archibald J. Instalações Elétricas. 4ª. Edição. Editora LTC. Rio de Janeiro. 2000.

	Disciplina: Eletrônica

	Pré-requisito: Cálculo Diferencial em R, Integração e Funções de Várias Variáveis

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria: 1) Física dos Semicondutores: semicondutores, isolantes. 2) Diagrama de bandas de energia nos sólidos. 3) Estatística de Fermi-Dirac. 4) Tipos de portadores de corrente. 5) Dopagem de materiais semicondutores. 6) Mecanismos de transporte de corrente. 7) Diodos: Diodo Ideal, Modelo a Grandes e Pequenos Sinais do diodo, Análise de Circuitos a Diodos, Diodos Zener, Fotodiodos, Diodos Emissores de Luz, etc., Física de Semicondutores, Conceitos Básicos. 8) Transistores Bipolares: Operação do Transistor Bipolar, Representação Gráfica das características do Transistor, Polarização do Transistor Bipolar, Transistor
como Amplificador, Modelo a Pequenos Sinais, Transistor Bipolar como Chave. 8)
Transistores a Efeito de Campo: Estrutura Física e Operação dos Transistores de Efeito de Campo, Polarização dos Transistores de Efeito de Campo, Transistor de Efeito de Campo como Amplificador, Transistor de Efeito de Campo com Chave.

Prática: 1) Diodos: Curva Característica, Circuitos a Diodos, Regulador Zener. 2) Transistor Bipolar: Curva Característica, Circuito de Polarização, Configurações de Amplificadores. 3) Transistor de Efeito de Campo: Polarização, Configurações de Amplificadores e seu uso com Chave. 4) Amplificador Diferencial: Par Diferencial Bipolar. 5) Operação a Grandes e Pequenos Sinais do Par Diferencial. 6) Carga Ativa. 7) Par Diferencial usando Transistor de Efeito de Campo. 8) Estágio de Saída e Circuitos de Potência: Tipos de Estágios de Saída. 9) Circuitos Integrados Analógicos: Amplificador Operacional Ideal, Circuitos usando o Amplificador Operacional, Amplificador Operacional Não-Ideal, Geradores de Forma de onda e Circuitos Osciladores, Temporizador 555.

	Bibliografia

Bibliografia básica

1. SEDRA, A.S., SMITH, K. C. Microeletrônica. 4ª.ed. ,Pearson Makron Books, São Paulo, 2000, 1270 p.

2. SEDRA, A.S., SMITH, K. C. Microeletrônica. Vol. 1. Makron do Brasil, 1995.
3. Millman, J., Halkias, C.C.; Eletrônica, Vol. 1, McGraw-Hill, São Paulo, 1986.

Bibliografia complementar

1. SEDRA, A.S., SMITH, K. C. Microeletrônica. 4ª.ed. ,Pearson Makron Books, São Paulo, 2000, 1270 p.
2. Boylestad, R., NASHELSKI, L. Dispositivos Eletrônicos e Teoria dos Circuitos, 3a Ed. Prentice Hall do Brasil, Rio de Janeiro, 1984.
3. Malvino, A. P. ; Eletrônica , Vol. 1, McGraw-Hill, São Paulo, 1986.
4. Gray, P.E., Searle,C.L.; “Princípio de Eletrônica”, Vol. 1, Livros Técnicos e Científicos, Rio de Janeiro, 1979.

Quinto Período:

	Disciplina: Eletromagnetismo II

	Pré-requisito: Eletromagnetismo I

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. O Campo Magnético de Correntes Estacionárias. 2. A Lei de Biot-Savart. 3. Força e Torque em um Circuito Fechado. 4. Indutores e Indutância. 5. A Lei de Ampére nas Formas Diferencial e Integral. 6 Efeito do campo Magnético nos Materiais. 7. Classificação dos Materiais Segundo Aplicação do Campo Magnético e Circuitos Magnéticos. 8. Energia e Forças Mecânicas no Campo Magnético. 9. Campos Elétricos e Magnéticos Variáveis no Tempo. 10. Lei de Farady-Newmann-Lenz. 11. Lei de Faraday na Forma Diferencial. 12. Expressão Completa da Lei de Ampére. 13. Condições de Contorno para o Campo Magnético. 14. Função Potencial Vetorial do Campo Magnético (campos quase estáticos e variáveis no tempo). 15. Vetor de Poynting e Fluxo de Potência..

Prática:
Experimentação e Aplicações para a Engenharia Elétrica.

	Bibliografia

Bibliografia básica

1. GRAUS, J. D.; FLEISCH, D. A. Electromagnetics with applications. Singapore: WCB/McGraw Hill, 5 ed., 1999. 617 p.

2. HAYT Jr, W. H. Eletromagnetismo. Rio de janeiro: Livros Técnicos e Científicos. Editora Ltda, 4a Edição, 1994. 403p.
3. WENTWORTH, S.M., Fundamentos de Eletromagnetismo com Aplicações em Engenharia. Tradução Abelardo Podcameni, Gláucio Lima Siqueira.Rio de janeiro: Livros Técnicos e Científicos Editora S.A., 2006. 353p.

	Disciplina: Medidas Elétricas

	Pré-requisito: Circuitos Elétricos

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa:

Teoria:

1. Introdução: Desenvolvimento e alcance das medidas elétricas, Natureza das medidas e padrões elétricos, A arte de medir, Criação e idéias, Incertezas e Teorias. 2. Instrumentos Indicadores Eletromecânicos: O galvanômetro, Amperímetros DC, Voltímetros DC, Ohmímetros, Calibração de instrumentos DC. 3. Instrumentos de Corrente Alternada. 4. Termo - instrumentos. 5. Medidas de Potência. 6. Medidas de Fator de Potência. 7. Medidas com Pontes: Pontes DC, Pontes AC.

Prática:
Experimentação e Aplicações para a Engenharia Elétrica.

	Bibliografia

Bibliografia básica

1- MEDEIROS FILHO, Solom de. Medição de Energia Elétrica. (Livro Texto) Volume II. Guanabara Dois.

2- MEDEIROS FILHO, Solom de. Fundamentos de Medidas Elétricas. (Livro Texto) Volume I. Guanabara Dois, 1979.

3- RIZZI, Álvaro Pereira. Medidas Elétricas. ABNT. Normas Técnicas. TB 19, EB 251.9, 252.2, MB 114, 117.

Bibliografia complementar

1- FRANK,E.; Electrical Measurement Analysis. Robert E. Krieger Publishing Co., EUA, 1977, 443 p.

	Disciplina: Circuitos Digitais

	Pré-requisito: Eletrônica

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Sistemas de numeração. 2. Funções e portas lógicas. 3. Formas de representação de funções lógicas. 4. Minimização de funções lógicas. 5. Projetos de Circuitos lógicos combinacionais. 5. Circuitos combinacionais básicos. 6. Flip-flops. 7. Simulação de circuitos digitais utilizando ferramentas de software. 8.Registradores. 9. Contadores. 10. Projeto usando dispositivos MSI. 11. Circuitos Aritméticos. 12. Memórias. 13. Circuitos Seqüenciais. 14. Máquinas de Moore e Mealy. 15. Introdução aos Microprocessadores.
Prática:
1. Portas lógicas. 2. Projeto de circuitos combinacionais. 3. Codificadores, Decodificadores e Conversores. 4. Flip-flop. 5. Registradores, Contadores. 6. Projetos usando dispositivos MSI. 7. Circuitos aritméticos. 8. Circuitos de Moore e Mealy. 9. Projeto utilizando dispositivos MSI e “Breadboard”.

	Bibliografia

Bibliografia básica

1. TOCCI, R. J., WIDMER, N.S., MOSS, G.L.; Sistemas Digitais, Princípios e Aplicações, 10ª edição, Editora Pearson Prentice Hall,São Paulo, 2007, 804p.

2. TOCCI, R. J. Sistemas Digitais, Princípios e Aplicações, 8a
edição, Editora Pearson Prentice Hall, São Paulo, 2003, 755p.

3. MALVINO, A.P. ; Microprocessadores e Microcomputadores, 1a edição, São Paulo: McGraw-Hill do Brasil, 1985, 578p.

Bibliografia complementar

1. BIGNELL, J.W. & DONAVAN, R.L.; letrônica Digital: Lógica Combinacional, Vol. 1, Makron Book, 1993.

2. BIGNELL, J.W. & DONAVN, R.L.; Eletrônica Digital: Lógica
Sequencial, Vol. 2, Makron Book, 1993.

3. GARROD & BORNS; Digital Logic - Analysis Application & Design. Sanders College Publishing, 1991.

4. MELO, M.; Eletrônica Digital, 1a edição Makron Books, São Paulo: 1993, 414p.

5. MCCLUSKEY, E. J.; Logic Design Principles With Emphasis on Testable Semicustom Circuits, Prentice Hall,1986.

6. WAKERLY, J. F.; Digital Principles and Practices, Prentice Hall, 1990.

7. IDOETA, I.V. & CAPUANO, F.G. ; Elementos de Eletrônica Digital, 31a edição, São Paulo: Livros Érica Editora Ltda., 2000, 514p.

8. TAUB, H.; Circuitos Digitais e Microprocessadores, 1a edição, São
Paulo: McGraw-Hill do Brasil, 1984, 510p.

	Disciplina: Eletrônica de Potência

	Pré-requisito: Eletrônica

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Estudos dos componentes: Diodos, Diacs, Triacs, SCRs, GTOs, BJTs, MOSFETs e IGBT de Potência. 2. Estruturas retificadoras não controladas (a diodos) - Retificadores monofásicos, Retificadores trifásicos, Estudo do emprego de transformador nas estruturas retificadoras à diodos. 3. Estruturas retificadoras controladas (a tiristores): Retificadores monofásicos, Retificadores trifásicos, Estudo do emprego de transformador nas estruturas
retificadoras à tiristores, Estudo dos efeitos das indutâncias de comutação nas estruturas retificadoras à diodos e à tiristores, Cálculo e projeto térmico de dissipadores para diodos e tiristores de potência. 4..Circuitos de Comando para Tiristores: Funções, Tipo e Organização, Módulos discretos e integrados.
Prática:

1. Levantamento das características estáticas de diodos. 2. Análise e levantamento das características estáticas de tiristores: Corrente de manutenção, Corrente de engate, Tensão e corrente de ativação (gate). 3 Características estáticas de TRIAC’s. 4. Simulações e ensaios de circuitos retificadores não-controlados monofásicos (a diodos). 5. Simulações e ensaios de
circuitos retificadores não-controlados trifásicos (a diodos). 6. Simulações e ensaios de circuitos de comando de gate para de tiristores: Módulo discreto, TCA 780, Comparador de tensão. 7. Simulações e ensaios de circuitos retificadores monofásicos e trifásicos controlados (a tiristores). 8 Simulações de conversores gradadores. 9 Simulação de circuitos cicloconversores.

	Bibliografia

Bibliografia básica

1. DEWAN, S.B., STRAUGEN, A.; Power Semiconductor Circuits, John Wiley & Sons, USA, 1975.

2. BARBI, I. Eletrônica de potência, Florianópolis-SC: 4a. Edição 1992, edição do autor.
3. WILLIAMS, B.W.; Power Electronics, Devices, Drivers and Applications, John Wiley & Sons, New York, 1987.
Bibliografia complementar

1. BIRD, B.M., KING, K.G.; An introduction to power electronics. John Wiley & Sons, USA, 1983.

2. BOSE, R.K.; Power electronic & AC Drives, Prentice-Hall, USA,1986.

	Disciplina: Circuitos Elétricos II

	Pré-requisito: Circuitos Elétricos I

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Circuitos em Regime Transitório: 2. Funções de excitação: degrau, pulso, impulso, seno, cosseno, rampa, parábola. 3. Uso da transformada de Laplace para a solução de circuitos elétricos: impedâncias e admitâncias operacionais, função de transferência, decomposição em funções parciais, anti-transformada de Laplace. 4. Circuitos RL, RC e RLC: respostas livres e forçadas, freqüências complexas, natureza da resposta de circuitos elétricos, polos e zeros; 5. Circuitos Ressonantes – Resposta em Freqüência: Circuito RLC 6. Série ideal: freqüência de ressonância, variações da impedância, admitância e ângulo de fase com a freqüência, 7. Circuito RLC paralelo ideal: freqüência de ressonância, variação de impedância, admitância e ângulo de fase com a freqüência, Índice de mérito: circuito RL, circuito RC, circuito RLC série e paralelo, freqüência de meia potência, largura de faixa de meia potência, resposta em freqüência; 8. Circuitos RLC série e paralelo reais (não ideais): equivalência de circuitos reais: transformação de ramos (RC e RLC), série para paralelo e vice-versa; 9. Circuitos Trifásicos Simétricos e Equilibrados: Definições: Sistema de tensão polifásico simétrico, Sistema de tensão trifásico simétrico, seqüência de fase, operador , cargas trifásicas equilibradas, Sistemas Trifásicos: ligação Y (geradores e cargas), resolução do sistema, relações entra grandeza de fase e de linha, equivalente monofásico,10. Sistemas Trifásicos: ligação (geradores e cargas), resolução do sistema, relações entre grandeza de fase e de linha, transformação para a ligação Y, 11. Potência em Sistema Trifásico Simétrico e Equilibrado: instantânea, complexa, aparente, ativa, reativa, fator de potência, correção do fator de potência, 12. Medidas de potência Ativa em Sistemas Trifásicos: método com um wattímetro, método com três wattímetros, teorema de Blondel: método com dois wattímetros, 13. Medidas de potência Ativa em Sistemas Trifásicos: uso de varímetros, uso de um wattímetro para medida de potência reativa trifásica, 14. Fator de potência da carga trifásica equilibrada: determinação da natureza da carga trifásica equilibrada (indutiva ou capacitiva) em função da leitura dos wattímetros, determinação do fator de potência da carga em função da leitura dos wattímetros.

Prática:

1. Experimentação e Aplicações para a Engenharia Elétrica.

	Bibliografia

Bibliografia básica

1. EDMINISTER, J.A.;Circuitos Elétricos. Makron Books – McGraw-Hill, São Paulo, 1991.

2. HAYT, W.H., KEMMERLY, J.E.; Análise de Circuitos em Engenharia, McGraw-Hill, São Paulo, 1975.
3. ROBBA, E.J., Introdução a Sistemas Elétricos de Potência, Editora Edgard Blücher, São Paulo, 1973.

Bibliografia complementar

1. ORSINI, L.Q.; Circuitos Elétricos, Edgard Blücher, São Paulo, 1975.

 Sexto Período:

	Disciplina: Ondas Eletromagnéticas

	Pré-requisito: Eletromagnetismo II

	CH Total:
60h/a
	CH Teórica:
30h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa:

Teoria:

1. Tipos de ondas eletromagnéticas guiadas. 2. Ondas planas uniformes. 3. Guias de ondas metálicas. 4. Linhas de transmissão TEM. 5. Carta de Smith e casamento de impedâncias. 6. Cavidades ressonantes e aplicações.

Prática:

1. Reflexão e interação de ondas em Guias retangulares. Levantamento da Carta de Smith.

	Bibliografia

Bibliografia básica

1. RAMO, S., WHINERY, J.R., VAN DUZER, T.; Fields and Waves in
Communication Electronics; 3nd. Edition, John Wiley & Sons, 1994, 844p.

2. RODDY, D. & COOLEN, J., Electronic Communications; 4th. Edition, Prentice Hall, 1990, 820p.

3. JONHK, C.T.A.; Engineering Electromagnetic Fields and Waves; 2nd. Edition, John Wiley & Sons, 1988, 637p.

Bibliografia complementar

1. Staelin, D.H., Morgenthaler, A.W., Kong, J.A.; Electromagnetic Waves; Prentice Hall, 1994, 562p.

2. MAGNUSSON,P.C., ALEXANDER, G.C., TRIPATHI, V.K.; Transmission Lines and Wave Propagatio;, 3nd. Edition, 1992, 460p.

3. COLLIN, R.E.; Foundations for Microwave Engeering; 2nd. Edition, McGraw-Hill, 1992, 924p.

	Disciplina: Conversão de Energia

	Pré-requisito: Medidas Elétricas, Eletromagnetismo II

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Conversão de Energia: Princípios de conversão de energia, Análise da conversão de energia nos campos elétricos e magnéticos, Forças atuantes e torques, Energia e co-energia. 2. Estudo da Máquina a Relutância: Forças e Torques Atuantes. 3. Conceitos Básicos das Máquinas Elétricas Rotativas: torques em máquinas de rotor cilíndrico. 4. Transformadores Monofásicos e Trifásicos, Definição, classificação e aplicação: TC’s e TP’s. 5. Análise sob o Ponto de Vista de Circuitos Magneticamente Acoplados, Circuito equivalente. 6. Transformador em vazio e em curto-circuito, Análise de perdas de obtenção dos parâmetros do circuito equivalente. 7. Rendimento e regulação, Análise do transformador a vazio e com carga. 8. Polaridade e Defasamento Angular. 9. Paralelismo de Transformadores. 10. Análise de Harmônicos. 11. Estudo do Aquecimento e Refrigeração, Classificação e tipos.

Prática:

1. Princípios de conversão de energia: aplicação de eletroímãs (auto-falantes, relés, contatores, etc). 2. Ensaio de transformadores: ensaio a vazio, em curto-circuito, resistência Ôhmica dos enrolamentos, rendimento e regulação, polaridade e defasamento angular, operação em paralelo, tensão aplicada, efeito de harmônicos em transformadores.

	Bibliografia

Bibliografia básica

1. FITZGERALD, A.E., KINGSLEY JR., KUSKO,A.; Máquinas Elétricas.; Editora McGraw-Hill do Brasil, 1975.São Carlos. SP.: EEUSC_USP, 1978.

2. JORDÃO, R.G.; Máquinas Síncronas, Livros Técnicos e Científicos Editora S/A, 1984.

3. KOSOW,I.L.; Máquinas Elétricas e Transformadores, Editora Globo, Porto Alegre, 1985.

Bibliografia complementar

1. OLIVEIRA, J.C. et al; Transformadores - Teoria e Ensaios, Ed. Edgard Blücher Ltda, 1984.

2. SLEMON, G.; Magnetoelectric Devices: Transducers, Transformers and Machines, John Wiley & Sons INC., 1966.

3. FALCONE, G.A.; Eletromecânica, Edgard Blücher Ltda., 1979.

4. WHITE, D.C., Electromechanical Energy Conversion, John Wiley & Sons Inc, 1959.

	Disciplina: Instalações Elétricas Industriais

	Pré-requisito: Instalações Elétricas Prediais, Circuitos Elétricos II

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Parte I: Cargas Industriais, Correntes de Curto Circuito em Instalações em Baixa Tensão, Dispositivos de Comando, Proteção e Automação, Seletividade de Dispositivos de Proteção, Dimensionamento de Circuitos de Motores, Correção do Fator de Potência, Uso Eficiente de Energia Elétrica, Entradas de Alta Tensão para Cabines. 2. Parte II: Execução Completa de um Projeto de Instalação Industrial.

Prática:

1.. Laboratório: Medida de resistência de aterramento elétrico. 2. Princípio de funcionamento e aplicações de relés para proteção. 3. Princípio de funcionamento e aplicações de contatores, contatores de retardo, pulsadores, chaves fim de curso e dispositivos eletrônicos de comando, utilização de contatores no acionamento de motores de indução com partida indireta. 4. Princípios de automação para acionamento de motores de indução em processos industriais.

	Bibliografia

Bibliografia básica

1. MAMEDE FILHO, J. Instalações Elétricas Industriais; 5ª. ed. , Livros Técnicos e Científicos editora Ltda.

2. ADEMARO, A.M.B COTRIM; Instalações Elétricas; 3ª. Edição, Makron Books do Brasil Editora Ltda.

3. NBR-5410 – Instalações de Baixa Tensão, ABNT, 1998.

Bibliografia complementar

1. Control Automático y Circuitos de Protección, Manual DEGEM, 1982.

2. OLIVEIRA, A.C.C. E SÁ JÚNIOR, J.C. de. Uso Eficiente de Energia Elétrica; 1ª. Edição, Editora da Universidade UFPE, 1998.

3. Practicas de Laboratorio en Arranque y Control de Motores Eléctricos, Manual DEGEM, 1982.

4. Diversas Normas da ABNT, Concessionárias de Energia e Manuais de Fabricantes.

	Disciplina: Proteção de Sistemas Elétricos

	Pré-requisito: Instalações Elétricas Prediais, Circuitos Elétricos II, Medidas Elétricas.

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Filosofia da proteção. 2. Princípios e Características Fundamentais do Funcionamento de Relés. 3. Relés de Corrente, Tensão, Direcionais, de Equilíbrio de Corrente ou Tensão e Diferenciais. 4. Relés de Distância. 5. Relés de Fio Piloto. 6. Relés Piloto por Corrente Portadora e Piloto por Onda Centimétrica. 7. Métodos para análise, generalização e visualização das respostas de relés. 8 Proteção de geradores e motores de Corrente Alternada. 9. Proteção de Transformadores. 10. Proteção de Barras. 11. Proteção de linhas com relés de sobrecorrente e com relés de distância. 12. Proteção de linhas com relés Piloto.

Prática:

Experimentação e Aplicações para a Engenharia Elétrica.

	Bibliografia

Bibliografia básica

1. IEEE Press Selected Reprint Series Protective Relaying for Power Systems; Edited by Stalney H. Horowitz, 1980.

2. Mason, C. Russel; El Arte y la ciencia de la proteccion por relevadores; Cia. Editorial Continental S.A. – México – 1971.
3. Phadke, Arun G. and Thorp, James S.; Computer Relaying for Power Systems; John Wiley & Sons Inc., 1988.
Bibliografia complementar
1. Rao, T. S. Madhava ; Power System Protection – Static Relays; 2nd Edition, Tata Mc Graw – Hill Publishing Company, 1989.

2. The Institution of Electrical Engineers; Power System Protection – Vol 1: Principles and Components; Vol 2: Systems and Methods; Edited by the Electricity Training Association, 1995.

	Disciplina: Microprocessadores

	Pré-requisito: Circuitos Digitais

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa:

Teoria:

1. Introdução aos microprocessadores. 2. Arquiteturas de microprocessadores. 3. Instruções de transferência de dados. 4. operações lógicas e aritméticas. 5. desvios e subrotinas. 6. Interrupções. 7. Introdução à Linguagem Assembly. Prática:

1. Desenvolvimento e implementação de sistemas baseados em microprocessadores. 2. Arquitetura básica de microcomputadores. 3. Tipos de memórias e projeto de circuitos de memória. 4. Dispositivos de entrada e saída (E/S). 5. Interfaceamento de dispositivos de E/S via interrupção, Acesso direto à memória (DMA) e polling. 6. Interfaces serial e paralela. 7. Interfaceamento de sistemas de conversão analógico-digital (A/D) e digital-analógico (D/A). 8) Outros dispositivos de E/S programáveis.

	Bibliografia

Bibliografia básica

1. TOCCI, R.J. & LASKOWISKI, L.P. Microprocessadores e Microcomputadores, Prentice Hall do Brasil, 1983.

2. MALVINO, A.P.; Microprocessadores e Microcomputadores, McGraw-Hill do Brasil, São Paulo, 1985.

3. OSBORNE, A.; Microprocessadores Conceitos Básicos, McGraw-Hill do
Brasil, São Paulo, 1983, v.1 e 2.

Bibliografia complementar

4. LEVENTHAL, L.A.; 8080/85 Assembly Language Programming , McGraw-Hill do Brasil, E.U.A.

5. TITUS, A.T., TITUS, J.A. & LARSEN, D.G.; 8085 A Cookbook, Howard W. Sams & Co., E.U.A., 1980.

Sétimo Período:

	Disciplina: Teoria das Ondas Guiadas

	Pré-requisito: Ondas Eletromagnéticas

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

1. Funções de Green. 2. Ondas Eletromagnéticas Transversas. 3. Linhas de Transmissão. 4. Cavidades e Guias de Onda. 5. Guias de Onda Não-Homogeneos. 6. Estruturas Periódicas.

	Bibliografia

Bibliografia básica

1. COLLIN, R.E., Field Theory of Guided, Editora IEEE Press.

2. HARRINGTON, R.F., Time Harmonic Electromagnetic Fields, McGraw-Hill, 1961.
3. BALANIS, C.A., Antenna Theory – Analysis and Design, Editora Harper & Row Publishers.

Bibliografia complementar

1. JOHNSON, R.C.,.Antenna Engineering Handbook, Editora Mc Graw Hill.

	Disciplina: Microondas e Antenas

	Pré-requisito: Ondas Eletromagnéticas

	CH Total:
60 h/a
	CH Teórica:
30 h/a
	CH Prática:
30 h/a
	Créditos:
4

	Ementa:

1. Definições e Conceitos de Antenas. 2. Regiões de Campos Eletromagnéticos. 3. Transferência de Potência. 4. Diagramas de Radiação. 5. Formulação Eletromagnética para propagação dos campos radiados. 6. Dipolos e Monopolos.

	Bibliografia

Bibliografia básica

1. BALANIS, C.A., Antenna Theory – Analysis and Design, Editora Harper & Row Publishers.
2. JOHNSON, R.C.,.Antenna Engineering Handbook, Editora Mc Graw Hill.
3. HARRINGTON, R.F., Time Harmonic Electromagnetic Fields, McGraw-Hill, 1961.

Bibliografia complementar

1. JOHNSON, R.C.,.Antenna Engineering Handbook, Editora Mc Graw Hill.

	Disciplina: Motores Elétricos I

	Pré-requisito: Conversão Eletromecânica

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

1. Máquinas de Corrente Contínua: Análise para Obtenção da F.E.M. Induzida, Partes Componentes, Princípio de Funcionamento como Motor e Gerador, Tipos de Enrolamentos, Reação da Armadura, Comutação, Equação do Conjugado Eletromagnético, Método de Excitação das Máquinas de Corrente Contínua, Características dos Motores e Geradores de C.C., Rendimento, métodos de partida, acionamentos, Controle de Velocidade, Considerações Sobre as F.M.M. do Campo Série e Shunt. 2. Aplicações. 3. Máquinas Síncronas: Princípio de Funcionamento (Motor, Gerador), Enrolamentos, Fator de Passo e Distribuição, Circuito Equivalente, Curvas Características de Motor e Gerador para Pólos Lisos, Pólos Salientes (Motor, Gerador).

 Prática:

1. Obtenção das principais características dos vários tipos de máquinas de corrente contínua. 2. Método de controle de velocidade dos motores de corrente contínua. 3. Métodos de partida e acionamento de máquinas de corrente contínua. 4. Obtenção das principais características das máquinas síncronas: a vazio, de curto-circuito, excitação. 5. Obtenção da curva “V” do motor síncrono. 6.Colocação em paralelo da máquina síncrona contra um barramento infinito.

	Bibliografia

Bibliografia básica

1. FITZGERALD, A.E. et al., Máquinas Elétricas. McGraw-Hill do Brasil, 1975.

2. KOSOW, I.L., Máquinas Elétricas e Transformadores. Editora Globo, Brasil, 1979.

3. BOFFI, L.V. et al., Conversão Eletromecânica de Energia. Edgard Blücher Ltda, EDUSP, 1977.

Bibliografia complementar

1. KOSTENKO, M.; PIOTROVCKI, L., Máquinas Eléctricas, Lopes da Silva Editora Porto, Portugal, 1972, v.1 e 2.

2. JORDÃO, R.G.; Máquinas Síncronas; Livros Técnicos e Científicos Editora S/A, 1984.
3. FALCONE, G.A., Eletromecânica, Edgard Blücher Ltda., 1979.
4. Catálogos dos principais fabricantes de motores (WEG, EBERLE, etc).

	Disciplina: Sistemas Elétricos de Potência

	Pré-requisito: Circuitos Elétricos II, Proteção de Sistemas Elétricos

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

1. Sistemas trifásicos assimétricos e desequilibrados. 2. Representação por unidade (p.u.) de sistemas de potência. 3. Componentes simétricas e análise de sistemas desequilibrados: curto- circuito. 4. Representação de sistemas de potência: matrizes de incidência, matrizes de impedância e admitância primitivas, matrizes de impedância e admitância de rede. 5. Matrizes de rede: algoritmos para formação das matrizes de impedância e de admitância de barra. 6. Operação dos sistemas elétricos de potência: Relações (P X , Q X V), condições de operação e restrições. 7. Fluxo de potência: Conceitos básicos e formulação do problema, técnicas de solução linear e não-linear. 8. Análise do desempenho estático de um sistema elétrico de potência. 9. Dinâmica e transitórios em sistemas de potência: Conceitos básicos. 10. Curto-circuito: Análise de redes.

	Bibliografia

Bibliografia básica

1. OLIVEIRA, C. C. B, SCHMIDT,H. P., KAGAN, N., ROBBA, E. J.; Introdução a Análise de Sistemas Elétricos de Potência: componentes simétricas; Editora Edgard Blucher, 2a Edição, 1996.

2. STEVENSON, W. D.; Elementos de análise de sistemas de potência; Ed. McGraw-Hill, 2a. Edição em português, (4a Edição americana).

3. MONTICELLI, A., GARCIA A.; Introdução a Sistemas de Energia Elétrica, Editora da UNICAMP, Campinas – SP, 1999.

Bibliografia complementar

1. Artigos de Revistas especializadas.

2. ELGERD, O. I.; Introdução a teoria de sistemas de energia elétrica; Editora Mc-Graw-Hill do Brasil Ltda.

3. MONTICELLI, A. ; Fluxo de carga em redes de energia elétrica; Ed. Edgard Blücher Ltda, 1983.

4. STAGG, G. W., EL-ABIAD, A. H.; Computer methods in power system analysis. Ed McGraw-Hill, 1968.

	Disciplina: Projetos de Transmissão e Distribuição de Energia

	Pré-requisito: Conversão de Energia

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

1. Geração: Tipos de geração, centrais hidro e termoelétricas convencionais – elementos básicos e operação. 2. Transmissão: Transporte de energia elétrica, Sistemas elétricos - estrutura básica, evolução histórica, tensões de transmissão - padronização. Transmissão CA e transmissão CC: aspectos comparativos. Parâmetros elétricos de linhas de transmissão: Indutâncias(fluxo magnético, fluxo de acoplamento entre condutores, indutâncias e reatâncias indutivas de linhas de transmissão - circuitos paralelos e condutores múltiplos, reatâncias indutivas seqüenciais). 3. Resistência à CC e à CA e efeito pelicular. 4. Resistência e reatância indutiva de circuitos com retorno pelo solo – métodos de Carson e aproximado. 5. Impedâncias seqüenciais de linhas de transmissão. 6. Capacitâncias (diferenças de potenciais, capacitâncias de linhas de transmissão – circuitos paralelos e condutores múltiplos, reatâncias e susceptâncias capacitivas seqüenciais). 7. Condutância de dispersão e efeito corona (perdas de energia, gradientes de potencial, radiointerferência e ruídos acústicos). 8. Modelagem de linhas de transmissão: relações entre tensões e correntes, linhas como quadripolos – constantes generalizadas. 9. Relações de potência nas linhas de transmissão. 10) Operação das linhas de transmissão: modos e operação, compensação e limites térmicos. 11. Distribuição: Características das cargas: definições básicas, relação entre a carga e fatores de perdas, demanda diversificada máxima, crescimento de carga, comportamento, modelamento e medição da curva de carga; taxação, faturamento; medidores.

	Bibliografia

Bibliografia básica

1. FUCHS, R. D.; Transmissão de Energia Elétrica / Linhas Aéreas - vols. 1 e 2, LTC Editora S.A. – 1977

2. STEVENSON, W. D. ; Elementos de Análise de Sistemas de Potência; 1a e 2a edição, Editora McGraw-Hill do Brasil,
1974 e 1986.

Bibliografia complementar

1. GÖNEN, T.; Electric Power Transmission System Engineering/Analysis and Design; John Wiley & Sons, Inc, 1988.

2. GÖNEN, T.; Electric Power Distribution System Engineering; McGraw-Hill,1986.

3. MAGNUSSON, P.C., ALEXANDER, G.C., TRIPATHI, V.K.; Transmission Lines and Wave Propagation; 3rd Edition, CRC Press,1992.

	Disciplina: Técnicas de Otimização Multiobjeto (OPTATIVA)

	Pré-requisito:

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

1-Técnicas de Otimização. 2- Métodos Clássicos. 3- Algoritmos Evolucionários

	Bibliografia Básica

1. GLOVER, Kochenberger “Handbook of Metaheuristics”, Library of Congress Cataloging- in-Publication, Klumer Academic Publishers.

2. KALYANMOY DEB, “ Multi-objetive using Evolutionary Algorithms”, John Wiley & Sons.

3. Artigos de Revistas especializadas

Bibliografia complementar

1. BAZARAA, M. S. ; Jarvis, J. J; Sherali, H. D. (1990) “Linear Programming and Network Flows”, 2 ed., John Wiley & Sons

2. BAZARAA, M. S. ; Sherali, H. D.; Shetty, C. M. (1993) “Nonlinear Programming: Theory and Algorithms” , 2 ed., John Wiley & Sons, Inc.

Oitavo Período:

	Disciplina: Motores Elétricos II

	Pré-requisito: Conversão de Energia

	CH Total:
90 h/a
	CH Teórica:
60 h/a
	CH Prática:
30 h/a
	Créditos:
6

	Ementa:

Teoria:

Máquinas Assíncronas: Motor de Indução Trifásico: 1. Princípio de Funcionamento. 2. Equação Geral do Conjugado. 3. Circuito Equivalente. 4. Ensaios. 5. Diagrama Circular. 6. Curvas Normalizadas. 7. Controles de Velocidade. 8. Classificação dos Motores, aplicações e especificação. 9. Funcionamento como Conversor de Freqüência. 10. Freios Elétricos para o M.I.T.. 11. Partida. 12. Redução da Corrente de Partida. Motor de Indução Monofásico:

13. Princípio de Funcionamento. 14. Métodos de Partida. 15. Circuito Equivalente.

Prática:

1. Identificação dos vários tipos de máquinas de indução. 2. métodos de partida e características de partida. 3. levantamento das características para a operação em regime. 4. ensaios para a determinação de circuitos equivalentes. 5. controle de velocidade e torque. 6. frenagem. 7. operação da máquina como gerador.

	Bibliografia

Bibliografia básica

1. FITZGERALD, A.E. et al., Máquinas Elétricas. McGraw-Hill do Brasil, 1975.

2. KOSOW, I.L., Máquinas Elétricas e Transformadores. Editora Globo, Brasil, 1979.

3. FALCONE, G.A., Eletromecânica, Edgard Blücher Ltda., 1979.

Bibliografia complementar

1. KOSTENKO, M.; PIOTROVCKI, L., Máquinas Elétricas, Lopes da Silva Editora Porto, Portugal, 1972, v.1 e 2.

2. Catálogos dos principais fabricantes de motores (WEG, EBERLE, etc).
3. BOFFI, L.V. et al., Conversão Eletromecânica de Energia. Edgard Blücher Ltda, EDUSP, 1977.

	Disciplina: Compatibilidade Eletromagnética (OPTATIVA)

	Pré-requisito: Ondas Eletromagnéticas

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

Teoria:

1. Introdução à compatibilidade eletromagnética. 2. Emissão conduzida e irradiada. 3. Susceptibilidade conduzida e irradiada. 4. Técnicas de medição de EMC. 5. Técnicas de modelagem numérica. 6. Controle de interferência eletromagnética.

	Bibliografia

Bibliografia básica

1. PAUL, C.R.; Introduction to Electromagnetic Compatibility. Ed. Prentice Hall, New York, 1990.

2. GOEDBLOED, J.J.; Electromagnetic Compatibility. Ed. Prentice Hall, New York, 1990.
3. BALANIS, C. A. ; Advanced Engineering Electmmagnetics. New York Wiley, 1989.

	Disciplina: Planejamento e Operação de Sistemas de Energia Elétrica

	Pré-requisito: Sistemas Elétricos de Potência

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

1. Fluxo de Potência Ótimo. 2. Despacho Econômico. 3. Controle Automático de Geração (CAG). 4. Reguladores de Tensão: características e ajustes. 5. Segurança: critérios e análises de contingências. 6. Alívio de sobrecargas: realocação de geração e corte de carga.

	Bibliografia

Bibliografia básica

1. ELGERD, O. I.; Introdução a teoria de sistemas de energia elétrica. Editora Mc-Graw-Hill do Brasil Ltda.

2. STEVENSON, W. D.; Elementos de análise de sistemas de potência. Ed. McGraw-Hill, 2a. Edição em português.

3. MONTICELLI, A.; Fluxo de carga em redes de energia elétrica. Ed. Edgard Blücher Ltda, 1983.

Bibliografia complementar

1. MONTICELLI, A., Garcia A.; Introdução a Sistemas de Energia Elétrica. Editora da UNICAMP, Campinas – SP, 1999.

2. Artigos de revistas especializadas.

	Disciplina: Fontes Alternativas de Energia Elétrica (Optativa)

	Pré-requisito:

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa: Fontes alternativas de energia. Energia solar térmica e fotovoltaica. Utilização de energia alternativa para bombeamento de petróleo.

	Bibliografia

Bibliografia Básica:

1. KREITH, F., Princípios da Transmissão de Calor, Edgar Blucher Ltda, 1977.

2. PALZ, W., Energia Solar e Fontes Alternativas, Hemus, 1995.
3. DÜFFIE, J.A., Beckman, W. A., Solar Engineering of Thermal Processes, John Wiley & Sons Inc., 1991.
Bibliografia Complementar:

1. ÖZISIC, M.N., Transferência de calor, Guanabara Koogan, 1990.

Nono Período:

	Disciplina: Admin., Econ. e Organização de Emp. de Engenharia

	Pré-requisito: Legislação e Ética na Engenharia

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

1) O que é Administração. 2) Importância para a carreira do Engenheiro. 3) Desenvolvimento das teorias da Administração. 4) Funções administrativas clássicas: planejamento, organização, direção e controle. 5) Características pessoais do(a) administrador(a). 6) Comportamento Organizacional. 7) A empresa e seu ambiente. 8) Funções empresariais clássicas: marketing, produção, finanças e recursos humanos. 9) O processo de criação e administração de uma empresa. 10) Legislação Profissional – estruturas do capital das empresas.

	Bibliografia

Bibliografia básica

1. CARAVANTES, Geraldo R. Teoria geral da administração: pensando e refazendo. 4.ed. Porto Alegre: AGE, 2003.

2. DRUCKER, Peter F. Introdução à administração. São Paulo: Pioneira Thomson, 2002.
3. CHIAVENATO, Idalberto. Introdução à teoria geral da administração. 6.ed. Rio de Janeiro: Elsevier, 2000.

Bibliografia complementar

1. Artigos de revistas especializadas.

	Disciplina: Projeto de Graduação I

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

Elaboração de trabalhos científicos e/ou técnicos relacionados com atividades de engenharia com apresentação na forma de pesquisa e/ou projeto.
O Projeto de Graduação deverá ser elaborado em dois semestres. Esta disciplina corresponde à primeira parte e deve ser feita sob a supervisão de um professor orientador do curso.

	Bibliografia

Não se aplica

	Disciplina: Higiene e Segurança do Trabalho

	Pré-requisito: Nenhum

	CH Total:
30 h/a
	CH Teórica:
30 h/a
	CH Prática:
0 h/a
	Créditos:
2

	Ementa:

- Introdução; Interligação entre as várias engenharias e a engenharia de segurança do trabalho;

- Legislação; - Organização da Área SSST; - Acidente de Trabalho e Acidente de Trajeto;

- Doenças Profissionais e Doenças do Trabalho; - Comunicação e Treinamento;

- Normalização - NR's; - Riscos Profissionais: Avaliação e Controle; - Ergonomia;

- Outros Assuntos em Segurança e Higiene do Trabalho.

	Bibliografia

Bibliografia básica

1. SALIBA, Tuffi, Curso Básico de Segurança e Higiene Ocupacional, LTr Editora, São Paulo, 2004.

2. COUTO, Hudson A. , Ergonomia Aplicada ao Trabalho, Ergo Editora, 2 Volumes, Belo Horizonte, 1995.

3. Manual de Legislação de Segurança e Medicina no Trabalho, Atlas, 59 Ed.,São Paulo, 2006.

Bibliografia complementar

1. Curso de Engenharia de Segurança do Trabalho. Fundacentro, 6 volumes, São Paulo, 1982.

2. Introdução à Engenharia de Segurança do Trabalho. Fundacentro, São Paulo, 1982.

 Décimo Período:

	Disciplina: Estágio Supervisionado

	Pré-requisito: Nenhum

	CH Total:
180 h/a
	CH Teórica:
0 h/a
	CH Prática:
180 h/a
	Créditos:
12

	Ementa:

O Estágio Supervisionado de caráter obrigatório poderá ser realizado em qualquer lugar do Brasil, ou mesmo no exterior, pois o aluno terá a liberdade de escolha do lugar em que ele realizará seu estágio. É composto pelos seguintes tópicos de trabalho:

- sistemas elétricos de proteção;

- sistemas de telecomunicações;

- sistemas elétricos de geração de energia;

- sistemas de Transmissão de Energia Elétrica;

- sistemas de Distribuição de energia Elétrica;

- Sistemas elétricos industriais.

	Bibliografia

Não se aplica

	Disciplina: Projeto de Graduação II

	Pré-requisito: Nenhum

	CH Total:
60 h/a
	CH Teórica:
60 h/a
	CH Prática:
0 h/a
	Créditos:
4

	Ementa:

Elaboração de trabalhos científicos e/ou técnicos relacionados com atividades de engenharia com apresentação na forma de pesquisa e/ou projeto.
O Projeto de Graduação deverá ser elaborado em dois semestres. Esta disciplina corresponde à segunda parte e deve ser feita sob a supervisão de um professor orientador do curso.

	Bibliografia

Não se aplica

	Disciplina: Tópicos Especiais em Engenharia Elétrica I (OPTATIVA)

	Pré-requisito:

	CH Total: 60h/a
	CH Teórica: 60h/a
	CH Prática: 00h/a
	Créditos: 04

	Ementa:

Ementa variável com conteúdo aprovado pelo Colegiado do Curso.

	Bibliografia

Não se aplica

	Disciplina: Tópicos Especiais em Engenharia Elétrica II (OPTATIVA)

	Pré-requisito:

	CH Total: 60h/a
	CH Teórica: 60h/a
	CH Prática: 00h/a
	Créditos: 04

	Ementa:

Ementa variável com conteúdo aprovado pelo Colegiado do Curso.

	Bibliografia

Não se aplica

	Disciplina: Tópicos Especiais em Engenharia Elétrica III (OPTATIVA)

	Pré-requisito:

	CH Total: 60h/a
	CH Teórica: 60h/a
	CH Prática: 00h/a
	Créditos: 04

	Ementa:

Ementa variável com conteúdo aprovado pelo Colegiado do Curso.

	Bibliografia

Não se aplica

	Disciplina: LIBRAS - Básico

	Oferecimento: Curso Optativo adicional disponibilizado pelo Campus da Universidade

	Pré-requisito: --

	CH Total: 60h/a
	CH Teórica: 60h/a
	CH Prática: --
	Créditos: 04

	Ementa: Noções gerais sobre a história dos surdos; Estudo da Língua de Sinais Brasileira - Libras: características básicas da fonologia. Noções básicas de léxico, de morfologia e de sintaxe com apoio de recursos audio-visuais; Pratica da Libra: expressão visual-espacial; tipos de frases em libras; tradução e interpretação; técnicas de tradução da libras/português; técnicas de tradução de português/libras.

	Bibliografia

Bibliografia Básica:

1. BRITO, Lucinda Ferreira. Por uma gramática de línguas de sinais. Rio de Janeiro, Tempo Brasileiro, 1995.

2. COUTINHO, Denise. LIBRAS e Língua Portuguesa: Semelhanças e diferenças. João Pessoa, Arpoador, 2000.

3. FELIPE, Tânia A. Libras em contexto. Brasília. MEC/SEESP, 2007.

4. QUADROS, Ronice Muller. Língua de sinais brasileira: estudos lingüísticos. Porto Alegre, Artmed, 2004.

5. SACKS, Oliver W. Vendo Vozes: uma viagem ao mundo dos surdos. São Paulo. Companhia das Letras, 1998.

6. KARNOPP e QUADROS. Língua de Sinais Brasileira. Porto Alegre: Artmed, 2004.

1. Bibliografia Complementar:

2. Decreto 5.626 de 22 de dezembro de 2005. Regulamenta a Lei nº 10.436, de 24 de abril de 2002, que dispõe sobre a Língua Brasileira de Sinais - Libras, e o art. 18 da Lei no 10.098, de 19 de dezembro de 2000. Brasília, MEC, 2005.

3. Portal de Libras. http://www.libras.org.br
4. Língua Brasileira de Sinais. Brasília. SEESP/MEC, 1998.

_1303565129.unknown

_1303565204.unknown

_1303565245.unknown

_1303565284.unknown

_1303565302.unknown

_1303565311.unknown

_1303565315.unknown

_1303565320.unknown

_1303565324.unknown

_1303565327.unknown

_1303565328.unknown

_1303565329.unknown

_1303565325.unknown

_1303565322.unknown

_1303565323.unknown

_1303565321.unknown

_1303565318.unknown

_1303565319.unknown

_1303565317.unknown

_1303565313.unknown

_1303565314.unknown

_1303565312.unknown

_1303565307.unknown

_1303565309.unknown

_1303565310.unknown

_1303565308.unknown

_1303565304.unknown

_1303565305.unknown

_1303565303.unknown

_1303565293.unknown

_1303565298.unknown

_1303565300.unknown

_1303565301.unknown

_1303565299.unknown

_1303565295.unknown

_1303565296.unknown

_1303565294.unknown

_1303565289.unknown

_1303565291.unknown

_1303565292.unknown

_1303565290.unknown

_1303565286.unknown

_1303565288.unknown

_1303565285.unknown

_1303565265.unknown

_1303565275.unknown

_1303565280.unknown

_1303565282.unknown

_1303565283.unknown

_1303565281.unknown

_1303565277.unknown

_1303565279.unknown

_1303565276.unknown

_1303565270.unknown

_1303565273.unknown

_1303565274.unknown

_1303565272.unknown

_1303565268.unknown

_1303565269.unknown

_1303565266.unknown

_1303565255.unknown

_1303565260.unknown

_1303565263.unknown

_1303565264.unknown

_1303565262.unknown

_1303565258.unknown

_1303565259.unknown

_1303565257.unknown

_1303565250.unknown

_1303565253.unknown

_1303565254.unknown

_1303565252.unknown

_1303565248.unknown

_1303565249.unknown

_1303565247.unknown

_1303565225.unknown

_1303565235.unknown

_1303565240.unknown

_1303565243.unknown

_1303565244.unknown

_1303565241.unknown

_1303565238.unknown

_1303565239.unknown

_1303565237.unknown

_1303565230.unknown

_1303565233.unknown

_1303565234.unknown

_1303565232.unknown

_1303565227.unknown

_1303565229.unknown

_1303565226.unknown

_1303565215.unknown

_1303565220.unknown

_1303565222.unknown

_1303565224.unknown

_1303565221.unknown

_1303565217.unknown

_1303565218.unknown

_1303565216.unknown

_1303565209.unknown

_1303565212.unknown

_1303565213.unknown

_1303565211.unknown

_1303565207.unknown

_1303565208.unknown

_1303565206.unknown

_1303565166.unknown

_1303565185.unknown

_1303565195.unknown

_1303565199.unknown

_1303565202.unknown

_1303565203.unknown

_1303565201.unknown

_1303565197.unknown

_1303565198.unknown

_1303565196.unknown

_1303565190.unknown

_1303565192.unknown

_1303565194.unknown

_1303565191.unknown

_1303565188.unknown

_1303565189.unknown

_1303565187.unknown

_1303565176.unknown

_1303565181.unknown

_1303565183.unknown

_1303565184.unknown

_1303565182.unknown

_1303565178.unknown

_1303565179.unknown

_1303565177.unknown

_1303565171.unknown

_1303565173.unknown

_1303565175.unknown

_1303565172.unknown

_1303565168.unknown

_1303565170.unknown

_1303565167.unknown

_1303565147.unknown

_1303565156.unknown

_1303565161.unknown

_1303565163.unknown

_1303565165.unknown

_1303565162.unknown

_1303565159.unknown

_1303565160.unknown

_1303565158.unknown

_1303565152.unknown

_1303565154.unknown

_1303565155.unknown

_1303565153.unknown

_1303565150.unknown

_1303565151.unknown

_1303565148.unknown

_1303565138.unknown

_1303565143.unknown

_1303565145.unknown

_1303565146.unknown

_1303565144.unknown

_1303565141.unknown

_1303565142.unknown

_1303565139.unknown

_1303565134.unknown

_1303565136.unknown

_1303565137.unknown

_1303565135.unknown

_1303565131.unknown

_1303565133.unknown

_1303565130.unknown

_1303565086.unknown

_1303565111.unknown

_1303565120.unknown

_1303565124.unknown

_1303565127.unknown

_1303565128.unknown

_1303565126.unknown

_1303565122.unknown

_1303565123.unknown

_1303565121.unknown

_1303565115.unknown

_1303565118.unknown

_1303565119.unknown

_1303565117.unknown

_1303565113.unknown

_1303565114.unknown

_1303565112.unknown

_1303565102.unknown

_1303565106.unknown

_1303565109.unknown

_1303565110.unknown

_1303565108.unknown

_1303565104.unknown

_1303565105.unknown

_1303565103.unknown

_1303565098.unknown

_1303565100.unknown

_1303565101.unknown

_1303565099.unknown

_1303565090.unknown

_1303565092.unknown

_1303565088.unknown

_1303565052.unknown

_1303565069.unknown

_1303565077.unknown

_1303565082.unknown

_1303565084.unknown

_1303565079.unknown

_1303565073.unknown

_1303565075.unknown

_1303565071.unknown

_1303565060.unknown

_1303565064.unknown

_1303565067.unknown

_1303565062.unknown

_1303565056.unknown

_1303565058.unknown

_1303565054.unknown

_1303565034.unknown

_1303565043.unknown

_1303565047.unknown

_1303565050.unknown

_1303565045.unknown

_1303565039.unknown

_1303565041.unknown

_1303565037.unknown

_1303565026.unknown

_1303565030.unknown

_1303565032.unknown

_1303565028.unknown

_1303565021.unknown

_1303565024.unknown

_1303565019.unknown

