
PROCESSO SELETIVO SENAI – EDITAL Nº 007/2022

INSTRUTOR HORISTA – ALIMENTOS_CÓDIGOS 701 E 710

CADERNO DE QUESTÕES - PÁGINA 1 DE 3

CONHECIMENTOS ESPECÍFICOS

1. As ferramentas de gestão da qualidade utilizadas na
indústria de alimentos permitem assegurar que o produto
fabricado seja consumido com total segurança pelo
consumidor. O sistema APPCC (Análise de Perigos e Pontos
Críticos de Controle) é uma ferramenta da qualidade de
extrema importância para indústria, no entanto, outra
ferramenta é utilizada como pré-requisito para sua
implantação.

Qual a ferramenta que é utilizada como pré-requisito para a
implantação desse sistema?

A) BRC.

B) BPF.

C) ISO 22000.

D) ISO 17025.

2. Para obter pães de massa salgada com casca crocante, o
processo exige uma vaporização em forno apropriado, assim
como utensílios adequados para o forneamento.

Para pães com esse tipo de massa, qual o utensílio apropriado
para um bom forneamento?

A) Fôrmas de papel forneável, baixas e de fundo liso.

B) Assadeiras metálicas, baixas e lisas.

C) Assadeiras metálicas, lisas e com caneletas.

D) Esteiras metálicas, perfuradas e com canaletas

3. Os equipamentos utilizados para a produção de pães são
indispensáveis para garantir a agilidade e a padronização dos
produtos, otimizando tempo e trabalho braçal.

Para as etapas de mistura, divisão e modelagem desse tipo de
produto, quais equipamentos são utilizados, respectivamente?

A) Balança, masseira e divisora.

B) Cilindro, balança e boleadora.

C) Masseira, divisora e modeladora

D) Cilindro, divisora e modeladora.

4. Na produção de pudins em uma confeitaria percebeu que
estavam moles demais e com muitos furos no interior após o
tempo de forneamento.

Assinale a alternativa que apresenta o motivo do ocorrido.

A) A temperatura do forno estava errada e muito elevada.

B) Os ovos estavam envelhecidos.

C) Os ingredientes não foram batidos corretamente.

D) O tipo de leite estava acidificado.

5. Balancear uma receita ou fórmula é usar os ingredientes nas
proporções exatas. Na panificação, o balanceamento de receita
é de grande importância e proporciona: o cálculo da produção,
a uniformidade dos produtos, a redução nos gastos pelo uso
correto dos ingredientes, a segurança na execução do trabalho,
a possibilidade de solucionar imprevistos. Assim, considere
que a panificadora SENAI tem uma produção diária de 1640
pães franceses com 50g cada. Segue a formulação do pão
francês:

Ingredientes % Quantidade (g)

Farinha de trigo 100 X

Melhorador em pó 1 650

Fermento biológico seco 1,2 X

Sal refinado 1,8 1170

Água 60 X

Sabendo-se que a massa deve ficar com 65g, qual a quantidade
dos demais ingredientes da formulação acima marcados com
um "X", respectivamente?

PROCESSO SELETIVO SENAI – EDITAL Nº 007/2022

INSTRUTOR HORISTA – ALIMENTOS_CÓDIGOS 701 E 710

CADERNO DE QUESTÕES - PÁGINA 2 DE 3

A) 15 Kg, 0,18 Kg e 9L.

B) 50 Kg, 0,6 Kg e 30L.

C) 65 Kg, 0,78 Kg e 39L.

D) 82 Kg, 0,98 Kg e 49L.

6. Merengues são claras em neve batidas com açúcar. São
usados frequentemente para rechear e cobrir bolos e tortas,
para dar volume e leveza a cremes de manteiga e preparações
aeradas como os mousses e os suflês doces.

Assinale a alternativa que apresenta o melhor método de
merengue em uma torta de limão siciliano para evitar
contaminações microbiológicas para o consumidor, garantindo
as Boas Práticas de Fabricação.

A) Pelo método do merengue italiano que é feito
incorporando-se uma calda de açúcar fervente às claras em
neve.

B) Pelo método do merengue francês que é feito batendo as
claras em neve com açúcar em banho-maria.

C) Pelo método do merengue suíço que é feito de claras em
temperatura ambiente batidas com açúcar e uma pitada de sal.

D) Pelo método do merengue de mistura direta e gotas de
limão.

7. O crème anglaise é preparado em fogo muito brando até
engrossar. Há três maneiras de cozinha-lo, utilizando o banho-
maria double boiler, o banho-maria tradicional e uma tigela
levada diretamente ao fogo.

Assinale a alternativa que apresenta todos os ingredientes do
crème anglaise.

A) Leite, açúcar, amido e fava de baunilha.

B) Creme de leite fresco, açúcar, gema de ovo e fava de
baunilha.

C) Creme de leite fresco e açúcar de confeiteiro.

D) Leite, açúcar, gema de ovo e fava de baunilha.

8. Para produzir as massas cozidas e fritas são necessários
alguns cuidados com o tempo e a temperatura que essa
preparação deverá atingir durante o método de cocção.

Assinale a alternativa de acordo com os critérios de
temperatura definidos nas Boas Práticas de Fabricação.

A) Os óleos e gorduras devem atingir 60°C;

B) Os óleos e gorduras utilizados nas frituras não devem ser
aquecidos a mais de 180°C.

C) Os óleos e gorduras utilizados só poderão ser substituídos
quando atingirem o ponto de fumaça.

D) Os óleos e gorduras utilizados nas frituras devem ser
aquecidos entre 190°C a 234°C.

9. A metodologia de congelamento de salgados é possível ser
empregada na panificação e confeitaria por meio do
congelamento instantâneo de produtos com massa crua ou pré-
fritos sob condições específicas. Esse processo naturalmente
interrompe o desenvolvimento de micro-organismos, bem
como o envelhecimento do produto garantindo um
descongelamento que preserva a estrutura do produto e suas
características sensoriais devido a pequenos cristais de gelo
formados no processo. No método de congelamento de massa
de salgados, após serem pré-fritos e resfriados, eles são
colocados em qual equipamento?

A) Freezer.

B) Ultracongelador.

C) Refrigerador.

D) Dessecador.

10. O pão tipo francês pode apresentar variações em suas
características físicas e sensoriais, devido principalmente às
mudanças nos ingredientes e nas suas proporções utilizadas,
aos tipos de equipamentos e às condições de processamento. A
propriedade do pão, ou da superfície de uma fatia, de retornar
à sua posição original quando apertado com as pontas dos
dedos e soltado é classificada de acordo com a Associação
Brasileira de Normas Técnicas NBR 16170.

De acordo com a norma citada, qual é essa propriedade?

A) Memória

B) Pestana

C) Aparência

D) Resiliência

PROCESSO SELETIVO SENAI – EDITAL Nº 007/2022

INSTRUTOR HORISTA – ALIMENTOS_CÓDIGOS 701 E 710

CADERNO DE QUESTÕES - PÁGINA 3 DE 3

GABARITO DA SEÇÃO

1 B 2 D 3 C 4 A 5 C
6 A 7 D 8 B 9 B 10 D

