

BACCALAURÉAT PROFESSIONNEL
COMMERCIALISATION et SERVICES en
RESTAURATION

SESSION 2017

ÉPREUVE E1 :
ÉPREUVE SCIENTIFIQUE et TECHNIQUE

Sous-épreuve E12 : Sciences appliquées

Calculatrice non autorisée

Aucun document autorisé

*Le sujet se compose de 15 pages, numérotées de 1/15 à 15/15.
Dès que le sujet vous est remis, assurez-vous qu'il est complet.*

**Les annexes 1 à 3 (pages 9/15 à 15/15 incluses)
sont à rendre avec la copie.**

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées Coef : 2 Durée 1 heure	
Repère : 1709-CSR SA 12 – 1	SUJET	Session 2017	Page 1/15

Restaurant du Vieux Pont

10 Quai Resplandy
64100 Bayonne
☎ 05 59 59 XX XX
Fax : 05 59 59 XX XX

Courriel : vieuxpont@hotmail.com

Informations générales :
SARL au capital de 12 500 Euros
RCS Bayonne B 398 214 587
APE 5610 A

Le restaurant du Vieux Pont a ouvert ses portes il y a deux ans à proximité du centre-ville de Bayonne. Cette ville du sud-ouest de la France est connue pour son patrimoine historique et gastronomique.

L'aménagement et les équipements sont confortables et contemporains afin de répondre aux attentes d'une clientèle exigeante d'habitues et de touristes.

Monsieur Sallaberry cherche à satisfaire et à fidéliser sa clientèle en proposant des menus réalisés à partir de produits frais. Il change régulièrement sa carte en fonction des saisons.

Vous êtes embauché(e) comme chef de rang.

Type d'établissement : restaurant traditionnel

Effectif du personnel : 11

Fermeture hebdomadaire : dimanche soir et lundi midi

Capacité d'accueil : 60 couverts répartis comme suit :

- Salle intérieure de 40 couverts
- Terrasse de 20 couverts

Composition de la brigade du restaurant :

- ✓ Monsieur Sallaberry, gérant,
- ✓ Un maître d'hôtel,
- ✓ Deux chefs de rang,
- ✓ Un commis,
- ✓ Un apprenti.

Dossier n°	Thème	Barème
①	Équilibre alimentaire et propriétés physico-chimiques des constituants alimentaires	13,5 points
②	TIAC et toxicologie alimentaire	14 points
③	Éclairage des locaux et entretien du matériel	12,5 points
Total général		40 points

Vous apporterez une attention particulière au soin et à la rédaction de vos réponses.

BACCALAURÉAT PROFESSIONNEL COMMERCIALISATION et SERVICES en RESTAURATION		E1 - Épreuve Scientifique et technique Sous-épreuve E12 Sciences appliquées	
Repère : 1709-CSR SA 12 – 1	SUJET	Session 2017	Page 2/15

Dossier 1 : ÉQUILIBRE ALIMENTAIRE ET PROPRIÉTÉS PHYSICO-CHIMIQUES DES CONSTITUANTS ALIMENTAIRES

➤ Situation professionnelle

Monsieur SALLABERRY, gérant du restaurant du Vieux Pont tient à ce que ses convives, tout en gardant l'aspect festif des repas, puissent allier gastronomie et santé alimentaire.

Vous devez gérer les approvisionnements en fruits et légumes et préparer un dessert à base de fruits crus.

➤ À partir des **DOCUMENTS 1, 2 et 3** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 1**.

Dossier 2 : TIAC ET TOXICOLOGIE ALIMENTAIRE

➤ Situation professionnelle

Monsieur SALLABERRY vous invite à assister à une conférence organisée par l'AFSCA concernant la toxicité des aliments. Dans le hall d'attente, vous lisez un magazine spécialisé faisant état d'une contamination d'un fromage : le Chavignol.

➤ À partir du **DOCUMENT 4** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 2**.

Dossier 3 : ÉCLAIRAGE DES LOCAUX ET ENTRETIEN DU MATÉRIEL

➤ Situation professionnelle

En tant que chef de rang, vous décidez aujourd'hui de réaliser une remise en état des luminaires et du poste de préparation des fromages.

➤ À partir des **DOCUMENTS 5 et 6** et de vos connaissances, vous répondrez aux questions de l'**ANNEXE 3**.

DOCUMENT 1

MENU PRESTIGE

Quenelle de brochet et d'écrevisses, émulsion de chanterelles,
perlée à l'huile de noisette.

Saint-Pierre rôti sur la peau, pommes de terre safranées

Papillote de perdreau rôti au jambon cru, sauce à l'orange marinée

Assiette de fromages de nos régions

Fondant tiède au chocolat Guanaja, glace à la vanille bourbon

DOCUMENT 2

ENTRÉES

Jeunes pousses au chèvre chaud sur son
toast chaud

Carpaccio de saumon à l'extrait d'anis étoilé

Salade landaise

Assiette de crudités de saison et ses 3
vinaigrettes

Omelette aux truffes

Velouté de volaille aux cuisses de grenouilles

DESSERTS

Salade de fraises au vin moelleux

Pêche Melba à la compotée de framboises

Sabayon de fruits frais

Tarte aux abricots et à la fève Tonka

Profiteroles chaudes aux 3 chocolats

Tiramisu au café moka

Coupe de fruits exotiques au Mojito

Faisselle au coulis de fraises des bois

DOCUMENT 3

Modifications subies lors du stockage

Si les denrées sont stockées dans de mauvaises conditions et laissées à l'air libre, elles peuvent subir des modifications physico-chimiques.

Par exemple, le beurre prend une couleur jaune foncé et dégage une odeur rance. Ce phénomène est dû à l'oxydation de la matière grasse, une dégradation provoquée par le dioxygène de l'air. Il est accéléré par la lumière.

Par ailleurs les fruits et légumes se dessèchent s'ils sont stockés dans leur cageot de livraison. Ils perdent de l'eau par évaporation et une bonne partie de leurs vitamines. De plus leurs qualités nutritionnelles et organoleptiques pâtissent de cette oxydation.

Document de l'auteur.

Rappel de fromages de Chavignol contaminés par la bactérie *E. coli*

L'Agence fédérale pour la sécurité de la chaîne alimentaire (AFSCA) a été informée de la présence d'une bactérie *E. coli* dans du fromage de chèvre de la marque "Chavignol".

CONTAMINATION. La laiterie XX a annoncé vendredi 11 juillet 2014 avoir procédé au retrait de lots de fromages de Chavignol commercialisés dans toute la France, après avoir constaté la contamination par la bactérie *Escherichia coli* (*E. coli*) de l'un d'eux. (...)

Il est demandé aux personnes qui détiendraient ces produits de ne pas les consommer et de les rapporter au point de vente où ils ont été achetés pour se faire rembourser, indique le communiqué. Les produits concernés, vendus sous différentes marques commerciales de Chavignol, portent tous l'estampille sanitaire FR 18.194.050 CE, indique la société dans un communiqué et les lots incriminés sont les suivants :

Numéros de lot	DLUO
137-07	12/07/14
139-09	14/07/14
141-07	17 et 18/07/14

***Escherichia coli* (*E. coli*)** est une bactérie qui s'établit dans le tube digestif de l'homme et des animaux à sang chaud. La majorité des souches de *E. coli* sont inoffensives. Mais certaines peuvent provoquer des diarrhées sanglantes et produisent une puissante toxine. *E. coli* se transmet à l'homme principalement par des aliments contaminés, comme de la viande hachée crue ou mal cuite et du lait cru. La contamination fécale de l'eau et d'autres aliments, ainsi que la contamination croisée lors du stockage des aliments par contact direct (avec d'autres aliments contaminés au cours du stockage, des surfaces ou des ustensiles de cuisine contaminés) provoquent aussi des infections. Comme exemples d'aliments impliqués dans des flambées d'*E. coli* on peut citer des hamburgers mal cuits, du salami, du jus de pomme frais non pasteurisé, des yaourts, des fromages à base de lait cru initialement contaminé.

Le contact d'une personne à l'autre représente un mode important de transmission, également par la voie fécale. On a signalé également une possible contamination par porteurs sains.

D'après : <http://www.sciencesetavenir.fr/sante/20140715.OBS3674r>

Consulté le 19.11.2014 à 14h00

15w = 75w

 6000h

 2700k°

Adeo Services
 Rue chanzy-Lezennes
 59712 LILLE cedex 09
 FRANCE

Energy label with scale A-G and a large 'A' in a black arrow.

EN60969

B22
220-240V

15w = 75w

 6000h
799 lumen

 2700k°

6000 h = 6 x 1000h

Batch No. S2009001479

3 276000 180807

made in PRC

HYGIROC

Désinfectant Nettoyant domaine alimentaire

HYGIROC désinfectant nettoyant homologué pour l'assainissement en Domaine Alimentaire, réalise simultanément deux actions en une seule opération. HYGIROC agit sur les salissures alimentaires et micro-organismes : bactéries, moisissures, levures

Surfaces :

Toutes surfaces en Domaine Alimentaire : locaux, matériel de stockage, de transport et véhicules.
HYGIROC désinfectant nettoyant : HOMOLOGATION N° 2070186 délivrée par le Ministère de l'Agriculture.

Bactéricide selon Normes AFNOR NF EN 1040 et NF EN 1276 (en conditions de saleté)
Temps de contact minimum : 5 min.

Fongicide selon Normes AFNOR NF EN 1275 et NF EN 1650 (en conditions de saleté)
Temps de contact : 15 min.

Biodégradabilité conforme au règlement CE n°648/2004.

pH : alcalin

HOMOLOGATION N° 2070186

- S2 : Conserver hors de portée des enfants.
S24/25 : Eviter le contact avec la peau et les yeux.
S26/28 : En cas de contact avec les yeux et la peau, laver immédiatement et abondamment avec de l'eau et consulter un spécialiste.
S27 : Enlever immédiatement tout vêtement souillé ou éclaboussé.
S36/37/39 : Porter un vêtement de protection approprié, des gants et un appareil de protection des yeux/du visage.
S45 : En cas d'accident ou de malaise, consulter immédiatement un médecin (si possible lui montrer l'étiquette).
S57 : Utiliser un récipient approprié pour éviter toute contamination du milieu ambiant.
S61 : Eviter le rejet dans l'environnement. Consulter la fiche de données de sécurité.
R22 : Nocif en cas d'ingestion.
R35 : Provoque de graves brûlures.
R43 : Peut entraîner une sensibilisation par contact avec la peau.
R50 : Très toxique pour les organismes aquatiques.

Substances actives biocides : dodecyl dipropyène triamine [2372-82-9] (0,83 % p/p), sels de laury diméthyl benzyl ammonium [68424-85-1] (9,43 % p/p).

Contient du D-limonène. INCOMPATIBILITES : Tensio-actifs anioniques

Dosage :

- . 1 % : Désinfection
- . 2 % : Nettoyage + désinfection

ex : pour 1 % =

1 verre
10 cl

Application :

- . manuelle
- . mécanique :
monobrosse,
autolaveuse,
nettoyeur haute pression
canon à mousse
centrale d'hygiène

Rinçage obligatoire
Ne pas mélanger les produits

HYGIROC/D

N - Dangereux pour l'environnement

C. Corrosif

**LABORATOIRES
ROCHEX**

B.P. 263
74106 ANNEMASSE
Tél : + 33 450 374 954
Fax : + 33 450 872 110

ANNEXE 1

Le menu prestige du DOCUMENT 1, qui était proposé jusqu'à présent, n'est pas équilibré. Monsieur SALLABERRY vous demande d'en faire l'analyse.

1.1 Proposer trois arguments permettant de justifier ce déséquilibre.

-
-
-

1.2 En conservant le Saint-Pierre rôti et le fromage, proposer un menu équilibré en choisissant parmi les entrées et desserts du **DOCUMENT 2**. Compléter le tableau suivant.

Menu proposé	Groupes d'aliments	Constituant alimentaire principal	Rôle
Entrée :	- -	- -	- -
Saint-Pierre rôti sur la peau, pommes de terre safranées.	- -	- -	- -
Assiette de fromages de nos régions	-	-	-
Dessert :	- -	- -	- -

ANNEXE 1 (suite)

Vous devez gérer les approvisionnements en fruits et légumes et préparer un dessert à base de fruits crus.

1.3 Indiquer, à partir du **DOCUMENT 3** et de vos connaissances, trois modifications subies par ces aliments lors du stockage ou de la préparation, puis citer une cause pour chacune d'elles.

	Modifications subies par les aliments	Causes de ces modifications
Pendant le stockage ou la préparation		

1.4 Proposer des gestes et des précautions à appliquer pour éviter ces modifications (Six réponses attendues).

Pendant le stockage :

-
-
-

Pendant la préparation :

-
-
-

ANNEXE 2

A partir du DOCUMENT 4 et de vos connaissances, vous répondrez aux questions suivantes :

2.1 Relever l'origine de la non-conformité de ce lot de fromage.

.....

2.2 Préciser la nature de la contamination en cochant la bonne réponse.

- origine chimique origine physique origine biologique origine parasitaire

2.3 Relever tous les éléments de traçabilité et leurs valeurs qui permettent d'identifier précisément ces produits non conformes puis d'effectuer leur retrait.

-
-
-

2.4 Renseigner le tableau concernant le micro-organisme incriminé.

Famille de micro-organisme	Deux symptômes de la contamination	Cinq origines de la contamination	Cinq aliments pouvant être porteurs de ce micro-organisme

ANNEXE 2 (suite)

Vous préparez les assiettes de fromage de nos régions qui seront agrémentées de fleurs comestibles de capucine, en mettant en application la réglementation européenne du « Paquet hygiène ».

2.5 Citer à l'aide de la méthode des 5 M, les moyens de prévention adaptés pour éviter une contamination lors de la préparation de ces assiettes. Pour cela, compléter le tableau ci-dessous.

5 M	Un moyen de prévention adapté
Matériel et équipements	Vérifier la propreté des assiettes de service, des couteaux, de la planche à découper.
M	
M	
M	
M	

2.6 Définir un porteur sain ou porteur asymptomatique.

.....

.....

.....

ANNEXE 3

Après avoir dépoussiéré les luminaires, le commis vous rend compte que deux ampoules ne fonctionnent plus sur l'un des plafonniers de la salle de restaurant. Vous faites donc procéder à leur remplacement.

3.1 Relever dans le **DOCUMENT 5**, les grandeurs caractéristiques portées sur l'étiquette des ampoules de remplacement.

Puissance	
Classe énergétique	
Flux lumineux	
Température de couleur	
Durée de vie moyenne	

3.2 Justifier par trois arguments, l'utilisation de ce type d'ampoule pour l'éclairage de la salle de restaurant à partir des indications mentionnées dans le tableau ci-dessus.

-
-
-

ANNEXE 3 (suite)

3.3 Identifier les trois modes d'éclairage présentés puis effectuer un choix adapté au poste de préparation des fromages dans l'office et énoncer les qualités qu'il doit présenter.

	Mode d'éclairage	Choix d'éclairage (cocher la case)	Quatre qualités exigées du mode choisi

		

		

		

Le produit des laboratoires Rochex du DOCUMENT 6 est utilisé pour le bionettoyage du plan de travail avant la préparation des assiettes de fromages.

3.4 Indiquer les modes d'action de ce produit en complétant le tableau ci-dessous.

Les modes d'action (propriétés)	Agit sur :

ANNEXE 3 (suite)3.5 Relever dans le **DOCUMENT 6** :

- les paramètres d'efficacité maximale de ce produit pour le bionettoyage (paramètres du cercle de Sinner),
- les valeurs correspondantes.

Paramètres	Valeurs correspondantes mentionnées