
MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE GOIÁS
INSTITUTO DE QUÍMICA

PROGRAMA DE PÓS-GRADUAÇÃO
EM QUÍMICA

Instituto de Química – UFG

Av. Esperança s/n, CampusSamambaia, Goiânia-GO, CEP: 74690-900
Fone: (62) 3521-1199 – e-mail: coordenadoriappgq@gmail.com

https://ppgq.quimica.ufg.br/

EDITAL N° 02/2019 DE INSCRIÇÃO E SELEÇÃO AO PROGRAMA DE PÓS-

GRADUAÇÃO EM QUÍMICA – 2019/2

A Coordenadoria do Programa de Pós-Graduação em Química da Universidade Federal de

Goiás, cursos de mestrado e doutorado, vem tornar público aos interessados que estarão abertas as

inscrições para o Processo Seletivo 02/2019, no período de 15/05/2019 a 07/06/2019, exclusivamente

via internet, no endereço eletrônico -https://centrodeselecao.ufg.br/formulario_cadastro/. Maiores

informações e o Edital podem ser obtidos na Secretaria de Pós-Graduação em Química, situada no

pavimento superior do prédio do Instituto de Química (IQ-1), Universidade Federal de Goiás-UFG,

Campus Samambaia, Av. Esperança, s/n., Goiânia-GO, CEP 74690-900, pelos sites

https://ppgq.quimica.ufg.br/ ou www.prpg.ufg.br, pelo endereço eletrônico

coordenadoriappgq@gmail.com e pelo fone (62) 3521-1199.

Goiânia, 26 de abril de 2019.

Prof. Dr. Felipe Terra Martins

Coordenador do Programa de Pós-Graduação em Química da UFG

mailto:coordenadoriappgq@gmail.com
https://ppgq.quimica.ufg.br/
https://centrodeselecao.ufg.br/formulario_cadastro/
https://ppgq.quimica.ufg.br/

1

MINISTÉRIO DA EDUCAÇÃO

UNIVERSIDADE FEDERAL DE GOIÁS

PRÓ-REITORIA DE PÓS-GRADUAÇÃO

INSTITUTO DE QUÍMICA

COORDENADORIA DE PÓS-GRADUAÇÃO EM QUÍMICA

EDITAL Nº02/2019

EDITAL 02/2019PARA INSCRIÇÃO, SELEÇÃO E MATRÍCULA NO PROGRAMA DE

PÓS-GRADUAÇÃO EM QUÍMICA DA UNIVERSIDADE FEDERAL DE GOIÁS.

1. INFORMAÇÕES GERAIS

A Coordenadoria do Programa de Pós-Graduação em Química do Instituto de Química

(PPGQ-IQ), da Universidade Federal de Goiás, torna públicas as normas do Processo Seletivo

EDITAL Nº 02/2019 para o preenchimento de vagas para o segundo semestre letivo de 2019, nos

níveis de Mestrado e/ou Doutorado, em conformidade com as exigências do Regulamento do PPGQ-

IQ aprovado na Resolução CEPEC Nº 1456/2017, da Resolução CEPEC Nº 1403/2016, da

Resolução CONSUNI Nº 07/2015.

O Programa de Pós-Graduação em Química do Instituto de Química (PPGQ-IQ), cursos

mestrado (criado em 1998) e doutorado (criado em 2013), foi recomendado pela Coordenação de

Aperfeiçoamento de Pessoal de Nível Superior (CAPES) e pelo Ministério da Educação (MEC),

possui conceito 4 (quatro) e área de concentração em Química com as seguintes linhas de pesquisa:

Química do Meio Ambiente, Química de Materiais, Química Teórica e Computacional, Química de

Produtos Naturais, Ensino de Química, Síntese Química e Instrumentação em Química. O Programa

visa à formação de recursos humanos destinados à docência, à pesquisa científica e tecnológica, e a

outras atividades correlatas.

O PPGQ-IQ poderá oferecer bolsas, cuja concessão se efetuará em função da disponibilidade

das mesmas e segundo critérios fixados pelas agências de fomento e pela Comissão de Bolsas e

Acompanhamento Discente do Programa.

2. DA INSCRIÇÃO

2

2.1. Estão habilitados à inscrição para o Mestrado os graduados ou portadores de declaração de

conclusão (válida para ser apresentada na inscrição) do curso de Graduação em Química ou áreas

afins e para o Doutorado os portadores de título de Mestrado ou de declaração de conclusão do

curso de Mestrado (válida para ser apresentada na inscrição) em Química ou áreas afins.

2.1.2. Os candidatos estrangeiros que tenham interesse em concorrer a uma vaga no PPGQ-IQ

poderão se inscrever no processo de seleção. Havendo visto permanente, é necessária a revalidação

e/ou reconhecimento dos títulos, conforme o caso.

2.1.3. Os candidatos que tenham interesse em concorrer a uma vaga no PPGQ-IQ por meio do

Sistema de Cotas, que estabelece 20% das vagas do programa para discentes cotistas, deverão se

autodeclarar pretos, pardos ou indígenas na ficha de inscrição do Processo Seletivo. A normativa que

rege a política de ações afirmativas para pretos, pardos e indígenas na Pós-Graduação Stricto Sensu

da UFG encontra-se na Resolução CONSUNI 07/2015.

2.2. As inscrições estarão abertas no período de 15/05/2019 a 07/06/2019, exclusivamente via

internet, no endereço eletrônico https://centrodeselecao.ufg.br/formulario_cadastro/.

2.3. Procedimentos para inscrição.

2.3.1. Antes de realizar a inscrição, o candidato deve preencher o formulário de cadastro de dados

pessoais, o qual inclui a solicitação do número do CPF (próprio), os dados do documento de

identidade, o endereço de correio eletrônico (e-mail) válido para contato, uma senha pessoal, dentre

outros.

2.3.2. Candidatos que possuam cadastro no Centro de Seleção da UFG deverão utilizar-se de seu

número de CPF e senha pessoal para realizar a inscrição.

2.3.3. Quando da realização da inscrição, o candidato assume, sob as penas da lei, conhecer as

instruções específicas do Processo Seletivo e possuir os documentos comprobatórios para satisfação

das condições exigidas por este edital.

2.3.4. As informações prestadas no formulário de inscrição são de inteira responsabilidade do

candidato, dispondo o Centro de Seleção da UFG do direito de excluir do processo seletivo, mesmo

3

que tenha sido aprovado em todas as provas, independente de qualquer aviso ou diligência, aquele

que fornecer dados comprovadamente inverídicos, cabendo, neste caso, ampla defesa.

2.3.5. Não será cobrada taxa de inscrição.

2.3.6. Para realizar a inscrição, o candidato deverá proceder da seguinte forma:

a) Acessar a página da internet de cadastro do Centro de Seleção da UFG,

https://centrodeselecao.ufg.br/formulario_cadastro/, selecionar o Processo Seletivo para o PPGQ a

partir do dia 15/05/2019, até as 23h59min do dia 07/06/2019;

b) Recomenda-se a inscrição com antecedência, uma vez que o Centro de Seleção não se

responsabilizará por inscrições não efetuadas, em decorrência de eventuais problemas técnicos e

congestionamentos do sistema eletrônico;

c) Preencher todos os campos do Formulário de Inscrição, conferir os dados digitados e confirmá-los,

de acordo com as orientações e os procedimentos contidos na página de inscrição;

d) O candidato no ato da inscrição deverá fazer o upload (em formato .pdf) dos seguintes

documentos:

 1) Candidato ao curso de Mestrado: Diploma de graduação em Química ou em áreas afins,

reconhecidos pelo MEC, ou declaração emitida pela Secretaria de Graduação assinada pelo

coordenador do curso de graduação, informando que a data prevista para conclusão do curso de

graduação será anterior à matrícula no PPGQ-IQ; Candidato ao curso de Doutorado: Diploma de

graduação em Química ou em áreas afins e do curso de mestrado em Química ou em áreas afins,

reconhecidos pelo MEC, ou ainda, declaração emitida pela secretaria de pós-graduação do curso e

assinada pelo coordenador do curso de pós-graduação, informando que a data prevista para

conclusão do curso de mestrado será anterior à matrícula no PPGQ-IQ;

 2) Documentos pessoais: CPF, RG ou CNH; se estrangeiro, passaporte com visto RNE;

 3) Certidão de casamento (apenas para os candidatos que tenham alterado o nome após o

casamento);

4

 4) Comprovação de quitação com o serviço militar, para os homens, salvo se o candidato for

estrangeiro;

5) Comprovação de quitação com a justiça eleitoral, a qual pode ser obtida no endereço:

http://www.tse.jus.br/eleitor/servicos/certidoes/certidao-de-quitacao-eleitoral;

 6) Currículo Lattes atualizado (últimos cinco anos). O currículo Lattes deve ser preenchido

na página do CNPq: http://lattes.cnpq.br/; e, em seguida, o arquivo eletrônico a ser carregado na

inscrição deve ser gerado também neste site;

 7) Comprovação das informações contidas no Lattes e que serão pontuadas (vide próximo

item) em um único arquivo eletrônico (sugestão: organizar comprovantes em arquivo .docx e então

gerar arquivo .pdf). Os documentos originais poderão ser solicitados pelo PPGQ, se necessário.

 8) Tabela de Pontuação para Currículo Lattes conforme Anexo III (candidato ao curso de

Mestrado) ou Anexo IV (candidato ao curso de Doutorado) deste edital, devidamente preenchida.

9) Para os candidatos concorrentes às vagas de cotas para pretos, pardos e indígenas (PPI), é

obrigatório o preenchimento e assinatura do termo de autodeclaração étnico-racial, conforme modelo

disponível no Anexo I;

 10) O candidato que desejar ser dispensado do exame de suficiência em língua inglesa deverá

apresentar, no ato de inscrição, documento comprovando a aprovação em testes oficiais de proficiên-

cia em inglês, como o TOEFL, IELTS, ITP e TEAP, ou testes institucionais aplicados pelo Centro de

Línguas, como o CASLE (https://casle.letras.ufg.br/). Com relação aos testes oficiais, o PPGQ acei-

tará as seguintes notas: TOEFL (PBT) ≥ 420; TOEFL (iBT) ≥ 36; TOEFL (CBT) ≥ 110; IELTs≥ 4,5;

ITP≥ 337 e TEAP > 50. Para o teste institucional (CASLE), o PPGQ aceitará certificado de aprova-

ção no exame ou declaração de suficiência em língua inglesa. O PPGQ aceitará apenas certificados

de testes realizados no período máximo de cinco anos em relação à data de inscrição no Processo

Seletivo. Caso já tenha sido aprovado em exame de suficiência em Língua Inglesa em processos sele-

tivos anteriores do Programa de Pós-Graduação em Química, ou em outros Programas de Pós-

Graduação, o candidato poderá ser dispensado desse exame, desde que o mesmo tenha sido realizado

no prazo inferior a cinco anos. Neste caso, o candidato deverá comprová-lo através de resultado ofi-

cial do processo seletivo, devidamente assinado pelos membros da comissão de seleção, declaração

emitida pelo PPG ou histórico escolar.

http://www.tse.jus.br/eleitor/servicos/certidoes/certidao-de-quitacao-eleitoral
http://lattes.cnpq.br/
https://casle.letras.ufg.br/

5

2.3.7. É vetada a inscrição extemporânea.

2.3.8. As informações prestadas no formulário de inscrição serão de inteira responsabilidade do

candidato, dispondo a Coordenadoria do Programa, CPGQ-IQ, o direito de excluir do processo

seletivo aquele que não preencher o formulário de forma completa, correta e legível e/ou que

fornecer dados comprovadamente inverídicos.

2.3.9. Candidatos que apresentarem o termo de autodeclaração étnico-racial poderão ser convocados

para uma entrevista com a Comissão de Verificação da Auto-declaração criada pela Resolução

CONSUNI Nº 32/2017.

3. DAS VAGAS

3.1. São oferecidas 22 vagas para o mestrado e 17 vagas para o doutorado, a serem preenchidas

conforme os critérios de seleção e disponibilidade de orientadores, não sendo obrigatório o

preenchimento do número total de vagas.

3.2. De acordo com a Resolução CONSUNI 07/2015, do total de 22 vagas oferecidas para o mestra-

do e de 17 vagas oferecidas para o doutorado, uma fração mínima de 20% (5 vagas para o mestrado e

4 vagas para o doutorado) estão reservadas para pretos, pardos e indígenas (PPI), visando ao atendi-

mento da política de ação afirmativa na Pós-Graduação.

3.3. De acordo com o §1o do Art. 4º. da Resolução CONSUNI 07/2015, candidatos pretos, pardos

e/ou indígenas, que fizerem a autodeclaração, concorrerão, ao mesmo tempo, às vagas reservadas e

àquelas destinadas à livre concorrência.

3.4. De acordo com o §2odo Art. 4º. da Resolução CONSUNI 07/2015, os candidatos PPI, classifica-

dos no subconjunto referente às vagas oferecidas para ampla concorrência (80% das vagas), não se-

rão computados para efeito do preenchimento das vagas reservadas (20% das vagas).

3.5. De acordo com o §4º. do Art. 4º.da Resolução CONSUNI 07/2015, não havendo candidatos pre-

tos, pardos e/ou indígenas aprovados em número suficiente para ocupar as vagas reservadas, essas

serão revertidas para a ampla concorrência, sendo ocupadas pelos demais candidatos aprovados, con-

forme a ordem de classificação no Processo Seletivo regido por este Edital.

6

3.6. A Tabela abaixo apresenta os orientadores com disponibilidade de vagas de mestrado (M) e dou-

torado (D) neste Edital.

Orientadores M D

Profa. Dra. Andréa Rodrigues Chaves - andrearchaves@gmail.com 01 02

Prof. Dr. Boniek Gontijo Vaz – boniek@ufg.br 02 01

Prof. Dra. Caridad Noda Perez - carynoda@gmail.com 01 00

Prof. Dr. FlávioColmatiJunior – colmati@ufg.br 03 -

Prof. Dr. Felipe Terra Martins - felipeterramartins@gmail.com 02 02

Prof. Dr. Heibbe Cristhian Benedito de Oliveira- heibbe@ufg.br 02 02

Profa. Dra. Lívia FlórioSgobbi - livia.fsgobbi@gmail.com 01 -

Prof. Dr. Luciano Morais Lião – lucianoliao@ufg.br 02 04

Prof. Dra. Lucilia Kato – lucilia@ufg.br 01 -

Prof. Dr. Nelson Roberto Antoniosi Filho - nlliantoniosi@gmail.com 02 02

Profa. Dra. Patrícia VerardiAbdelnur - patricia.abdelnur@embrapa.br 02 02

Prof. Dr. Paulo Roberto Martins - pauloqmc@gmail.com 01 -

Profa. Dra. Vanessa Gisele Pasqualotto Severino - vanessa.pasqualotto@gmail.com 01 01

Prof. Dr. Wendell KarlosTomazelliColtro – wendell@ufg.br 01 01

TOTAL 22 17

4. DA SELEÇÃO

4.1. O processo seletivo para ingresso no Programa de Pós-Graduação em Química da UFG será

conduzido pela Comissão de Seleção, indicada pela CPGQ-IQ, conforme Regulamento do Programa

(Resolução Nº 1456/2017/CEPEC), Regulamento Geral dos Cursos de Pós-Graduação "Stricto

Sensu" (Resolução Nº1403/2016/CEPEC), Resolução Consuni No 07/2015 (Cotas PPI para os cursos

de Pós-Graduação da UFG), Estatuto e Regimento da UFG e também de acordo com os

procedimentos definidos a seguir:

4.2. A comissão de seleção será divulgada na página do programa (http://ppgq.quimica.ufg.br/) na

mesma data de divulgação do edital, havendo prazo de 48 horas para alegação de impedimento ou

suspeição dos membros da comissão.

mailto:carynoda@gmail.com
mailto:%20pauloqmc@gmail.com
http://www.prppg.ufg.br/uploads/85/original_res_1075_2011.pdf?1334950543

7

4.3. O local e os horários em que serão realizadas as provas do processo de seleção serão divulgados

na página do PPGQ (https://ppgq.quimica.ufg.br/) até 10 dias antes da data das provas.

4.4. Candidatos residentes fora da cidade de Goiânia poderão realizar a prova escrita e o exame de

suficiência em língua inglesa junto à uma Universidade ou Instituição de Ensino Superior próxima ao

local de origem do candidato. Para tanto, deverá apresentar: carta de concordância da Instituição que

ministrará a prova, assinada pelo Diretor, Coordenador ou Chefe de Departamento indicando o nome

do responsável pela aplicação da prova, contato telefônico e endereço de e-mail para envio da prova.

A solicitação de realização da prova em outra Instituição deverá ser oficializada impreterivelmente

até 31/05/2019 via email oficial do PPQG (coordenadoriappgq@gmail).

4.5. Candidatos que se encontrem fora do país poderão realizar as provas em Universidade ou na

Embaixada/Consulado do Brasil. Para tanto, deverão indicar na ficha de inscrição o nome da

Universidade ou da Embaixada/Consulado. Deverá apresentar: carta de concordância da instituição

que ministrará a prova, assinada pelo setor de relações internacionais indicando o nome do

responsável pela aplicação da prova; endereço de e-mail para envio da prova e telefone com códigos

de acesso. A solicitação de realização da prova em outra Instituição deverá ser oficializada

impreterivelmente até 31/05/2019 via email oficial do PPQG (coordenadoriappgq@gmail).

4.6. As provas realizadas em outras instituições no Brasil deverão ser aplicadas simultaneamente às

provas na sede, de acordo com o horário oficial de Brasília/DF – Brasil;

4.7. As provas realizadas fora do país deverão respeitar as adequações de fuso horário;

4.8. As provas realizadas em Instituições fora da cidade de Goiânia deverão ser enviadas pelo tutor

(originais e rascunhos) em versão digital (formato PDF) para o e-mail

coordenadoriappgq@gmail.com até o primeiro dia útil após a realização da prova e a versão

impressa via SEDEX ou correspondência expressa para Secretaria de Pós-Graduação em Química do

Instituto de Química da UFG (Bloco IQ-1), Universidade Federal de Goiás-UFG, Campus

Samambaia, Av. Esperança, s/n., Goiânia-GO, CEP 74690-900.

4.9. Serão considerados desistentes os candidatos que realizarem as provas em outras instituições que

venham a descumprir as exigências desse edital no que tange à aplicação e envio das provas ao

PPGQ-IQ em versões digitais e via SEDEX ou correspondência expressa;

8

4.10. O Processo Seletivo para ingresso no curso de mestrado incluirá as seguintes etapas:

a) Prova escrita sobre temas de Química (Anexo II);

b) Exame de suficiência em Língua Inglesa;

c) Análise do Currículo Lattes devidamente comprovado (Anexo III). Será pontuada apenas a

produção dos últimos cinco anos.

4.10.1. A prova escrita tem caráter eliminatório e classificatório para candidatos ao curso de

mestrado, sendo aprovados apenas os candidatos que obtiverem nota igual ou superior a 5,0 (cinco),

em uma escala de zero a dez.

4.10.2. A prova escrita será composta de 10 (dez) questões sobre conhecimentos de Química onde o

candidato deverá responder 8 (oito) questões.

4.10.3. Na correção da prova escrita somente serão consideradas as respostas que estiverem

preenchidas à caneta esferográfica e contidas nos cadernos de resposta, nos locais destinados à

resposta de cada questão.

4.10.4. O Exame de Suficiência em Língua Inglesa terá caráter eliminatório.

4.10.5. Serão considerados aprovados no exame de suficiência em língua inglesa apenas os

candidatos que obtiverem nota igual ou superior a 5,0 (cinco), em uma escala de zero a dez.

4.10.6. Serão avaliados apenas os currículos dos candidatos que forem aprovados no exame de

suficiência em língua inglesa e na prova escrita.

4.10.7. A classificação dos candidatos será em função da nota final, obtida como a média ponderada

das notas da prova escrita (70%) e análise do Currículo Lattes (30%), conforme Anexo IV.

4.10.8. Caso haja empate de dois ou mais candidatos na classificação, o critério de desempate será a

nota obtida na avaliação do Currículo Lattes.

4.10.9. É permitido o uso de calculadora durante a prova escrita e de dicionário durante o exame de

suficiência em Língua Inglesa.

9

4.10.10. Durante a aplicação do exame o candidato não poderá, sob pena de eliminação:

a) Portar telefones celulares, smartphones, tablets, ou qualquer dispositivo eletrônico transmissor,

gravador ou receptor de dados, bem como utilizar óculos escuros e artigos como boné, chapéu, gorro

ou similares.

b) Ausentar-se em definitivo da sala de aplicação da prova antes de decorridas 2 (duas) horas do

início da prova.

4.11. O Processo Seletivo para ingresso ao curso de doutorado incluirá as seguintes etapas:

a) Prova escrita sobre temas de Química (Anexo II);

b) Exame de suficiência em Língua Inglesa;

c) Análise do CurrículoLattesdevidamente comprovado (Anexo IV). Será pontuada apenas a

produção dos últimos cinco anos.

4.11.1. A ausência em qualquer uma das etapas implicará na eliminação automática do processo

seletivo.

4.11.2. A prova escrita tem caráter eliminatório e classificatório para candidatos ao curso de

doutorado, sendo aprovados os candidatos que obtiverem nota igual ou superior a 5,0 (cinco), em

uma escala de zero a dez.

4.11.3. O Exame de Suficiência em Língua Inglesa terá caráter eliminatório.

4.11.4. Caso haja empate de dois ou mais candidatos na classificação, o critério de desempate será a

nota obtida na avaliação do Currículo Lattes.

4.11.5 Serão avaliados apenas os currículos dos candidatos que forem aprovados no exame de

suficiência em língua inglesa e na prova escrita.

4.11.6. A classificação dos candidatos será em função da nota final, obtida como a média ponderada

das notas da prova escrita (70%), da análise do Currículo Lattes (30%), conforme Anexo IV.

10

4.11.7 A prova escrita será composta de 10 (dez) questões sobre conhecimentos de Química onde o

candidato deverá responder 8 (oito) questões.

4.11.8. Na correção da prova escrita somente serão consideradas as respostas que estiverem

preenchidas a caneta esferográfica e contidas nos cadernos de resposta, nos locais destinados à

resposta de cada questão.

4.11.9. É permitido o uso de calculadora durante a prova escrita e de dicionário durante o exame de

suficiência em Língua Inglesa.

4.11.10. Durante a aplicação do exame o candidato não poderá, sob pena de eliminação:

a) Portar telefones celulares, smartphones, tablets, ou qualquer dispositivo eletrônico transmissor,

gravador ou receptor de dados, bem como utilizar óculos escuros e artigos como boné, chapéu, gorro

ou similares.

b) Ausentar-se em definitivo da sala de aplicação da prova antes de decorridas 2 (duas) horas do

início da prova.

11

4.12. O Processo Seletivo obedecerá ao seguinte cronograma:

4.12.1. Inscrições: 15/05/2019 a 07/06/2019;

4.12.2. Homologação preliminar das inscrições: 11/06/2019;

4.12.3. Prazo de recursos referentes à homologação preliminar das inscrições: 11/06/2019 a

15/06/2019, através do site https://centrodeselecao.ufg.br/formulario_recurso/;

4.12.4. Resultado da homologação final das inscrições: 14/06/2019;

4.12.5. Publicação dos componentes das Bancas Examinadoras: 11/06/2019

4.12.6. Prazo para interposição de recurso contra as Bancas Examinadoras: 11/06/2019 a 15/06/2019,

através do site https://centrodeselecao.ufg.br/formulario_recurso/

4.12.7. Processo Seletivo: 17/06/2019 e 18/06/2019

17/06/2019–14h00 às 18h00 – Realização da Prova Escrita para todos os candidatos ao curso de

mestrado e doutorado que tiveram a inscrição homologada;

18/06/2019–14h00 às 16h00 – Realização do Exame de Suficiência em Língua Inglesa para os

candidatos ao curso de mestrado e de doutorado que tiveram a inscrição homologada, salvo os

candidatos que cumprirem as exigências estabelecidas no item 2.3.6 (subitem 10);

05/07/2019–Divulgação do resultado preliminar do Processo Seletivo PPGQ-IQ 02/2019, a partir das

16h00; no site https://ppgq.quimica.ufg.br/.

09/07/2019–Prazo final para recursos referentes ao resultado preliminar do Processo Seletivo PPGQ-

IQ 02/2019 (até às 18h00, devendo o recurso, devidamente justificado com base nos

gabaritos/tabelas de pontuação, ser encaminhado à Secretaria do PPGQ por e-mail:

coordenadoriappgq@gmail);

12/07/2019–Divulgação do resultado dos recursos e divulgação do resultado final do Processo

Seletivo PPGQ-IQ 02/2019, a partir das 16h00; no site https://ppgq.quimica.ufg.br/.

4.13. Todos os candidatos, em observância ao direito ao contraditório e ampla defesa, terão acesso às

suas respectivas avaliações e ao gabarito oficial no prazo para recurso, os quais estarão disponíveis

na Secretaria de Pós-Graduação em Química da UFG.

12

4.14. O prazo de recurso ao Processo de Seleção do Programa de Pós-Graduação em Química da

UFG será de 48 (quarenta e oito) horas, a partir do horário de divulgação do resultado da

homologação preliminar das inscrições e do resultado preliminar do Processo Seletivo. Será

considerado prorrogado o prazo de recurso até o primeiro dia útil subsequente (até às 18h00), se o

vencimento incidir em dia em que, por qualquer motivo, não houver expediente no Instituto de

Química da UFG.

4.15. Nos Resultados preliminar e final do Processo Seletivo, serão publicados os nomes dos

candidatos em ordem de classificação indicando quais se autodeclararam PPI e quais foram os

candidatos selecionados pelo sistema de cotas.

5. DA MATRÍCULA

5.1. Para efetuar a matrícula no PPGQ-IQ, o candidato aprovado deverá apresentar os seguintes

documentos:

a) Requerimento de Matrícula disponível no site do PPGQ;

b) Comprovante de conclusão de curso de Graduação, para os candidatos selecionados para o curso

de Mestrado, ou de conclusão de curso de Mestrado, para aqueles selecionados para o curso de

Doutorado.

5.2. Para estrangeiros, apresentar visto regular (ou passaporte com visto RNE);

5.3. No caso de candidato autodeclarado indígena, é obrigatória a apresentação de cópia do registro

administrativo de nascimento e óbito de índios (RANI) ou declaração de pertencimento emitida pelo

grupo indígena assinada por liderança local.

5.4. A matrícula dos aprovados será efetuada na Coordenadoria do Programa de Pós-Graduação em

Química, de 07/08/2019 a 09/08/2019, das 08h00 às 12h00 e das 14h30 às 17h00.

5.5. As matrículas poderão ser realizadas por procuração.

6. CONSIDERAÇÕES FINAIS

6.1. O não comparecimento a qualquer uma das etapas do Processo Seletivo, qualquer que seja o

motivo, caracterizará desistência do candidato e resultará na sua eliminação do Processo Seletivo.

13

6.2. Todo o Processo Seletivo será realizado nas dependências da UFG, Campus Samambaia, em

Goiânia, GO, em local a ser definido e divulgado na página do Programa de Pós-Graduação em

Química (https://ppgq.quimica.ufg.br/).

6.3. A inscrição do candidato implicará na aceitação das normas contidas neste Edital, que é válido

para o período entre 15/05/2019 a 31/10/2019.

6.4. Acarretará a eliminação do candidato do processo seletivo, sem prejuízo das sanções penais

cabíveis, a burla ou a tentativa de burla de quaisquer das normas definidas neste Edital, bem como, o

tratamento incorreto e/ou descortês a qualquer pessoa envolvida neste Processo Seletivo.

6.5. As despesas decorrentes da participação em todos os procedimentos do Processo Seletivo de que

trata este edital são de responsabilidade do candidato, que não terá direito a alojamento, alimentação,

transporte e/ou ressarcimento de despesas.

6.6. O candidato deverá manter atualizado o seu endereço e telefone de contato na Secretaria de Pós-

Graduação do IQ-UFG, enquanto estiver participando do processo de seleção.

6.7. Os casos omissos neste Edital serão resolvidos pela CPGQ-IQ da UFG.

Goiânia, 13 de maio de 2019.

Prof. Dr. Felipe Terra Martins

Coordenador do Programa de Pós-Graduação em Química da UFG

Vistado pelo Pró-Reitor de Pós-graduação da UFG, Prof. Dr. Laerte Guimarães Ferreira Jr.

Vistado pelo Diretor do Instituto de Química da UFG, Prof. Dr. Wendell KarlosTomazelliColtro

14

ANEXO I

TERMO DE AUTODECLARAÇÃO ÉTNICO-RACIAL

Eu,____________________________________,CPF_________________, portador do documento

de identidade _________________, declaro, para o fim específico de atender à documentação

exigida pela Resolução CONSUNI 07/2015 e aderir ao Edital do Processo Seletivo do Programa de

Pós-Graduação Stricto Sensu em Química da Universidade Federal de Goiás, em nível de

___________________(Mestrado/Doutorado), me autodeclaro:

() preto

() pardo

() indígena

Declaro, também, estar ciente de que a prestação de informação falsa, apurada posteriormente ao

ingresso no Programa, em procedimento que me assegure o contraditório e ampla defesa, ensejará o

cancelamento de minha matrícula na Universidade Federal de Goiás, sem prejuízo das sanções

penais eventualmente cabíveis.

________________, ____ de ______________ de ______.

Assinatura do Candidato

Para atender ao disposto no parágrafo único do Art. 2º da Resolução CONSUNI Nº 7, de 24 de abril

de 2015, no caso de indígena, deve acompanhar este termo a seguinte documentação: cópia do

registro administrativo de nascimento e óbito de índios (RANI) OU declaração de pertencimento

emitida pelo grupo indígena assinada por liderança local.

15

ANEXO II

Tópicos para Prova Escrita do Processo Seletivo 02/2019 PPGQ-IQ-UFG

Tópicos:

1. Propriedade dos gases: gases ideal e não ideal;

2. Equilíbrio químico;

3. Equilíbrio iônico em solução aquosa;

4. Cinética Química;

5. Estrutura atômica e propriedades periódicas;

6. Ligações químicas e geometria molecular: modelos de Lewis, TLV e TOM;

7. Ligações e propriedades dos compostos de coordenação;

8. Forças intermoleculares;

9. Reações químicas: ácido/base e óxido-redução;

10. Leis da Termodinâmica

11. Reatividade de hidrocarbonetos, alcoóis e haletos de alquila;

12. Reatividade de compostos aromáticos e carbonílicos.

Bibliografia:

[1] Atkins, P. W.; Jones, L.; Princípios de Química - Questionando a Vida Moderna e o Meio

Ambiente,5ª Ed., Bookman, 2012.

[2] Kotz, J. C.;Treichel, P. M.; Weaver, G. C.; Química Geral e Reações Químicas, Vol. 1 e 2,da 6ª

edição americana,Cengage Learning, 2012.

[3]Mahan, B. M.; Myers, R. J.;Química - Um curso universitário,tradução da 4ª edição americana,

EditoraBlücher, 1995.

16

ANEXO III - TABELA DE PONTUAÇÃO PARA CURRÍCULO LATTES- CURSO MESTRADO

 DESCRIÇÃO DOS ITENS A SEREM PONTUADOS (últimos cinco

anos)

Pontuação Auto

pontuação

01 Participação em seminários, palestras, jornadas, encontros e congressos

(Máximo de 05 participações).
0,5

02 Artigos publicados em periódicos científicos especializados *QUALIS A1,

A2. Serão pontuadas apenas as publicações devidamente comprovadas.
30,0

03 Artigos publicados em periódicos científicos especializados *QUALIS B1 a

B5.Serão pontuadas apenas as publicações devidamente comprovadas.
15,0

04 Artigos publicados em periódicos científicos especializados *QUALIS

C/NÃO QUALIS. Serão pontuadas apenas as publicações devidamente

comprovadas.

7,0

05 Resumo em Anais de Congresso (Máximo de 05 resumos).Serão pontuados

apenasos resumos devidamente comprovados.
1,0

06 Trabalho Completo em Anais de Congresso (Máximo de 05 trabalhos).Serão

pontuados apenas os trabalhos devidamente comprovados.
5,0

07 Apresentação oral de Trabalho em Congresso (Máximo de 05 apresentações).

Serão pontuadas apenas os trabalhos apresentados pelo candidato. As

comprovações deverão ser apresentadas por cópia do trabalho e do certificado

comprovado pelo Coordenador ou Presidente de evento científico.

1,0

08 Apresentação de Trabalho no formato pôster em Congresso (Máximo de 06

apresentações). Serão pontuadas apenas os trabalhos apresentados pelo

candidato. As comprovações deverão ser apresentadas por cópia do trabalho e

do certificado comprovado pelo Coordenador ou Presidente de evento

científico.

0,5

09 Trabalho Premiado em Congresso. 3,0
10 Desenvolvimento ou geração de trabalhos com patente depositada Produtos ou

Processos.
30,0

11 Livros Publicados com selo de editoras que possuam corpo editorial. Só serão

aceitos livros publicados por Editora com Conselho Editorial, sendo a obra

referenciada pela International Standard Book Number – ISBN.

30,0

12 Capítulos de Livros Publicados com selo de editoras que possuam corpo

editorial. Só serão aceitos livros publicados por Editora com Conselho

Editorial, sendo a obra referenciada pela International Standard Book Number

– ISBN.

15,0

13 Estágios Curriculares até 40 horas (Máximo de 05 estágios). 1,0
14 Estágios Curriculares acima de 40 horas (Máximo de 05 estágios). 2,0
15 Monitoria (Máximo de 03 anos). Pontos/ano 5,0
16 Bolsista de Iniciação Científica cadastrado em programas oficiais por órgão

competente (Máximo de 03 anos). Pontos/ano
10,0

17 Bolsista de Extensão (Máximo de 03 anos). Pontos/ano 5,0
18 Iniciação científica voluntária cadastrada por órgão competente (Máximo de

03 anos). Pontos/ano
5,0

19 Cursos realizados em seminários, jornadas, encontros ou congressos com

carga horária de 4 a 8 horas (Máximo de 05 cursos).
0,5

20 Cursos realizados em seminários, jornadas, encontros ou congressos de 8 a 20

horas (Máximo de 05 cursos).
1,0

21 Cursos realizados em seminários, jornadas, encontros ou congressos de 21 a

40 horas (Máximo de 05 cursos).
1,5

22 Cursos realizados em seminários, jornadas, encontros ou congressos com mais

de 40 horas (Máximo de 05 cursos).
2,0

*Pontuar integralmente se o artigo estiver aceito ou no prelo. *QUALISQuímica.

17

ANEXO IV - TABELA DE PONTUAÇÃO PARA CURRÍCULO LATTES- CURSO DOUTORADO*

Item I. PRODUÇÃO CIENTÍFICA(últimos cinco anos)
Pon

tos
Auto

pontuação

1
Artigo em periódico com classificação A1 no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

60*

2
Artigo em periódico com classificação A2 no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

40*

3
Artigo em periódico com classificação B1 e B2 no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

30*

4
Artigo em periódico com classificação B3 e B4 no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

15*

5
Artigo em periódico com classificação B5 no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

5*

6
Artigo em periódico com classificação C no Qualis do Comitê de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

2*

7
Artigos nacionais ou internacionais que não estejam relacionados no Qualis do Comitê

de Química.
Serão pontuadas apenas as publicações devidamente comprovadas.

2*

8

Livro publicado com selo de editoras que possuam corpo editorial. Serão aceitos apenas

livros publicados por Editora com Conselho Editorial, sendo a obra referenciada pela

International Standard Book Number – ISBN. Serão pontuadas as publicações

comprovadas por cópia da folha de rosto do meio de divulgação e da ficha

catalográfica.

40

9

Capítulos de livro publicado com selos de editoras que possuam corpo editorial.
Serão aceitos apenas livros publicados por Editora com Conselho Editorial, sendo a

obra referenciada pela International Standard Book Number – ISBN. Serão pontuadas

as publicações comprovadas por cópia da folha de rosto do meio de divulgação e da

ficha catalográfica.

10

10

Trabalho completo publicado (Máximo de 6 trabalhos) em anais de congresso científico

nacional ou internacional com corpo editorial.Serão pontuadas as publicações

comprovadas por cópia do trabalho completo (número de páginas maior igual a três),

publicado e com o meio de divulgação devidamente identificado e mediante certificado

expedido pelo Coordenador ou Presidente de evento científico.

2

11

Trabalho completo publicado em anais de congresso científico regional (Máximo de 6

trabalhos). Serão pontuadas as publicações comprovadas por cópia do trabalho

completo (número de páginas maior igual a três), publicado e com o meio de

divulgação devidamente identificado e mediante certificado expedido pelo Coordenador

ou Presidente de evento científico.

1

12

Trabalho premiado em evento científico regional nacional ou internacional.
O trabalho deverá ser pontuado uma única vez e a premiação ou menção honrosa

deverá ser comprovada mediante certificado expedido pelo Coordenador ou Presidente

de evento científico.

2

13

Apresentação oral de trabalho em congresso científico regional, nacional ou

internacional.Serão pontuadas apenas os trabalhos apresentados pelo candidato. As

comprovações deverão ser apresentadas por cópia do trabalho e do certificado

comprovado pelo Coordenador ou Presidente de evento científico.

2

14

Resumo de trabalho publicado em anais de congresso em periódicos especializados

nacionais ou internacionais com corpo editorial.Serão pontuadas as comprovações por

cópia do resumo e do certificado comprovados pelo Coordenador ou Presidente de

evento científico.

1

*Pontuar integralmente se o artigo estiver aceito ou no prelo.

18

Item II. PRODUÇÃO TÉCNICA Pontos

1
Produção de software de uso científico e/ou tecnológico ou depósito de patente.
Serão pontuadas aquelas comprovadas por cópia ou publicação ou folha de rosto

do meio de divulgação e/ou comprovante de depósito de patente.
8

2
Produto ou processo com geração de patente registrada.
Devidamente comprovado.

60

