

Col.	Título do projeto	Autor	Status	Projeto	Grupo	Lattes	Nt. Final
1	IDENTIFICAÇÃO DAS OSTRAS NATIVAS CRASSOSTREA SP. (BIVALVIA: OSTREIDAE) CULTIVADAS NO ESTUÁRIO DO RIA REAL EM SERGIPE	ISABELA BACALHAU DE OLIVEIRA	Aceito	100,000	3,000	54,500	76,650
2	SÍNTESE DE COMPOSTOS BIOATIVOS COM POTENCIAL ATIVIDADE ANTILEUCÊMICA	ROSANNE PINTO DE ALBUQUERQUE MELO	Aceito	100,000	20,000	43,000	74,900
3	PRODUÇÃO DE VÍDEOS EDUCATIVOS COMO FORMA DE MELHORAR O ENSINO DE FÍSICA DOS DISCENTES DO ENSINO MÉDIO	ANTONIO JOSE DE JESUS SANTOS	Aceito	100,000	0,000	25,500	67,650
4	EFICÁCIA DE NOVO DISPOSITIVO PLACEBO DE ACUPUNTURA EM INDIVÍDUOS SAUDÁVEIS	SILVIO SANTOS SANDES	Aceito	90,000	0,000	32,000	63,600
5	GEORREFERENCIAMENTO DE INFORMAÇÕES RELACIONADAS À SAÚDE PÚBLICA AUDITIVA PARA PESSOAS QUE APRESENTEM SINTOMAS DE ZUMBIDO.	ALMERINDO NASCIMENTO REHEM NETO	Aceito	75,000	8,000	58,000	63,200
6	UTILIZAÇÃO DE RESÍDUOS DE LATICÍNIOS NO DESENVOLVIMENTO INICIAL DE PLANTAS DE MILHO (ZEA MAYS L.) NO ALTO SERTÃO SERGIPANO	ANA CATARINA LIMA DE OLIVEIRA	Aceito	70,000	0,000	68,500	62,550
7	CONSTRUÇÃO CIVIL: PERCEPÇÃO DO TRABALHADOR EM SEGURANÇA DO TRABALHO E SEUS DESAFIOS	FABIO BRANDAO BRITTO	Aceito	75,000	0,000	58,000	62,400
8	ANÁLISE BACTERIOLÓGICA POR COLIFORMES FECALIS E SALMONELLA SPP E CONDIÇÕES HIGIÊNICAS SANITÁRIAS DA PRODUÇÃO DA CARNE DO CARANGUEJO UÇÁ COMERCIALIZADAS NO MUNICÍPIO DE SOCORRO NO ESTADO DE SERGIPE	LUIZ CARLOS GONCALVES	Aceito	75,000	14,000	45,500	60,050
9	DESENVOLVIMENTO DE UM SISTEMA DE SUSPENSÃO PARA UM VEÍCULO OFF ROAD - BAJA	DOUGLAS LEITE	Aceito	80,000	9,000	31,500	58,350
10	PROJETO PILOTO - CRIANÇA E ADOLESCENTE SAUDÁVEIS: ESTUDO_PEDRO	ALDEMIR SMITH MENEZES	Aceito	90,000	39,000	0,000	57,900
11	AVALIAÇÃO DAS PINTURAS EM PLACAS DE GESSO COM DIFERENTES CONDIÇÕES DE EXECUÇÃO E DE EXPOSIÇÃO AMBIENTAL	DAVID DE PAIVA GOMES NETO	Aceito	75,000	10,000	38,000	57,400

12	AVALIAÇÃO DA QUALIDADE DA ÁGUA DE ABASTECIMENTO DAS ESCOLAS PÚBLICAS MUNICIPAIS DE NOSSA SENHORA DA GLÓRIA SERGIPE.	ANA PAULA CAVALCANTE DE OLIVEIRA	Aceito	85,000	1,000	19,000	56,800
13	INFOVIA ELÉTRICA: A SOCIOINTEGRAÇÃO DIGITAL À COMUNIDADE ACADÊMICA DO CAMPUS SOCORRO	LUIZ CARLOS PEREIRA SANTOS	Aceito	60,000	2,000	63,000	55,100
14	SUORTE À APRENDIZAGEM DE SISTEMAS COMPUTACIONAIS UTILIZANDO AMBIENTE DE SIMULAÇÃO INTEGRADO À PLATAFORMA ABERTA DE PROTOTIPAÇÃO	EDSON BARBOSA LISBOA	Aceito	80,000	7,000	18,000	54,100
15	ENERGIA SOLAR COMO SUSTENTABILIDADE A PRODUTORES RURAIS PARA IRRIGAÇÃO NO MUNICÍPIO DE LAGARTO SE.	MARCOS DE OLIVEIRA SANTOS	Aceito	65,000	3,000	44,000	52,500
16	AVALIAÇÃO DA TOLERANCIA À SALINIDADE SOBRE O DESEMPENHO DE TILAPIAS	ROSA MARIA DE MEDEIROS GUEDES SANTOS	Aceito	70,000	0,000	20,000	48,000
17	DESENVOLVIMENTO DE UM SISTEMA DE FREIO PARA O VEÍCULO OFF ROAD BAJA	LUAM DE OLIVEIRA SANTOS	Aceito	60,000	7,500	36,500	47,700
18	MAPEAMENTO DA LOGÍSTICA REVERSA DE EQUIPAMENTOS ELETRÔNICOS EM TOBIAS BARRETO	CHRISTIANO LIMA SANTOS	Aceito	60,000	0,000	35,000	46,500
19	CARACTERIZAÇÃO FÍSICO-QUÍMICA DE SEMENTES DE GIRASSOL SECAS POR CONVECÇÃO FORÇADA E INFRAVERMELHO COMO PARÂMETRO DE SELEÇÃO NA PRODUÇÃO DE BIOCOMBUSTÍVEL.	CLEITON JOSE RODRIGUES DOS SANTOS	Aceito	60,000	1,000	31,000	45,400
20	ACEITABILIDADE E CONSCIENTIZAÇÃO DOS DISCENTES EM EDIFICAÇÕES DO IFS CAMPUS ARACAJU QUANTO A UTILIZAÇÃO DE ÁGUA RESIDUÁRIA	ROSEANNE SANTOS DE CARVALHO	Reprovado	45,000	3,000	39,000	39,000
21	AUTONOMIA DE ENERGIA ATRAVÉS DE SISTEMAS FOTOVOLTAICOS HÍBRIDO	JOSE WLAMIR BARRETO SOARES	Reprovado	55,000	2,000	19,000	38,900
22	ACIDENTES DE TRABALHO FATAIS: VIOLÊNCIA E REGISTRO NO SISTEMA DE INFORMAÇÃO DE MORTALIDADE	GILSIA FABIANE OLIVEIRA MORAIS	Reprovado	50,000	0,000	26,000	37,800
23	ESTUDO E CONSTRUÇÃO DE UM PROTÓTIPO PARA O TRATAMENTO DE ÁGUA ATRAVÉS DA ENERGIA SOLAR	PATRICIA GOMES DE ANDRADE	Reprovado	50,000	9,000	22,500	37,650
24	ANÁLISE PARAMÉTRICA DO CENTRO DE LAGARTO-SE SOB A ÓTICA DO DESENVOLVIMENTO ORIENTADO AO TRANSPORTE SUSTENTÁVEL	FABIO WENDELL DA GRACA NUNES	Reprovado	45,000	0,000	34,000	37,200

25	SISTEMA DE AQUISIÇÃO DE SINAIS BIOMÉDICOS	DANYELLE MOUSINHO MEDEIROS SANTANA	Reprovado	50,000	0,000	13,000	33,900
26	PRESERVANDO AS MEMÓRIAS E PAISAGEM DA PRAIA DO SACO ESTÂNCIA/SERGIPE	LUCYCLEIDE SANTOS SANTANA	Reprovado	40,000	0,000	22,500	30,750
27	A ABORDAGEM INTERCULTURAL NO ENSINO DE LÍNGUAS.	JOSILENE SIMOES CARVALHO BEZERRA	Reprovado	30,000	0,000	0,000	18,000