

BACCALAURÉAT PROFESSIONNEL

CUISINE

SESSION 2020

ÉPREUVE E1 : ÉPREUVE SCIENTIFIQUE et TECHNIQUE

Sous-épreuve E11 : Technologie

Aucun document ou matériel autorisé

*Le sujet se compose de 11 pages, numérotées de 1/11 à 11/11.
Dès que le sujet vous est remis, assurez-vous qu'il est complet.*

Ce sujet sera rendu dans sa totalité, agrafé dans une copie anonymée.

SUJET	
BACCALAURÉAT PROFESSIONNEL CUISINE	E1 - Épreuve Scientifique et technique Sous-épreuve E11 Technologie
Session : 2020	Coef. : 2 Durée : 1 heure
Repère : AP 2006 – CU T 11 1	Page 1 sur 11

PRÉSENTATION DU SUJET

JEAN-LUC RABANEL

Source <http://www.rabanel.com/>

Le 10/04/2019

Contexte professionnel

Vous avez intégré récemment l'équipe de Jean-Luc RABANEL en qualité de commis de cuisine.

Vous serez amené à travailler pour les deux établissements suivants : « L'atelier » récompensé par 2 étoiles au guide Michelin proposant une gastronomie imaginative mais aussi au bistro « à côté ».

Les deux restaurants utilisent principalement les produits du terroir méditerranéen.

Le chef, Monsieur RABANEL, va profiter de votre arrivée dans l'établissement pour accentuer l'utilisation de la liaison froide pour son service bistro.

Fiche de présentation de l'entreprise

CAPACITÉ DE SERVICE

De 30 à 100 couverts par jour (restauration d'évènements, de groupe)
Menus de 55 € à 165 € pour le côté gastronomique et menus à 22 € pour le côté bistro.
Ouvert du mercredi au dimanche.

CONCEPT(S) DE RESTAURATION

Restauration gastronomique, moderne, créative et bio inspirée du terroir méditerranéen
« L'atelier » et cuisine provençale, végétarienne, bistronomie pour le bistro « à côté ».

PRÉSENTATION DES DOSSIERS & BARÈME DE NOTATION

Dossiers	Thèmes abordés	Référence aux supports proposés	Points	Barème
Dossier ①	LES POISSONS	Document 1 Annexe 1 Annexe 2 Annexe 3		4.5 points
Dossier ②	LES VIANDES	Document 2 Annexe 4 Annexe 5 Annexe 6		6,5 points
Dossier ③	LES CONCEPTS DE PRODUCTION	Document 3 Annexe 7 Annexe 8 Annexe 9		5 points
Dossier ④	LES PRODUITS LOCAUX DE MEDITERRANEE	Document 4 Annexe 10		4 points
Total notation				20 points

Dossier 1**LES POISSONS****►La situation :**

Le poissonnier vient tout juste d'arriver en cuisine pour apporter les produits que votre chef a commandés. Le magasinier est absent ce jour et vous vous proposez pour ranger toutes les marchandises.

►Votre rôle :

1. Rappeler la température de la chambre froide Poissons (**Annexe 1**).
2. À partir du bon de livraison (**Document 1**) et de vos connaissances, compléter le tableau de classification en rangeant par morphologie les poissons reçus ce jour (**Annexe 1**).
3. Positionner dans le bon ordre les phases d'habillage d'un poisson (**Annexe 2**).
4. Rappeler les différents critères de fraîcheur à vérifier à chaque livraison de poissons (**Annexe 3**).

Dossier 2**LES VIANDES****►La situation :**

Pour son côté bistro, le chef souhaite travailler avec des producteurs locaux et ainsi proposer à ses clients des viandes de très bonne qualité. Il profite de votre arrivée dans l'établissement et de vos connaissances pour mener à bien ce projet.

►Votre rôle :

1. A l'aide du (**Document 2**) et à l'aide de vos connaissances, rappeler l'intérêt d'utiliser des produits bio, locaux et de saison (**Annexe 4**).
2. Précisez les 10 mentions obligatoires qui doivent être présentes sur l'étiquette de traçabilité d'une viande (**Annexe 5**).
3. Compléter le schéma (**Annexe 6**) en rappelant les différents facteurs qui permettent aux viandes d'être de bonne qualité.

Dossier 3**LES CONCEPTS DE PRODUCTION****►La situation :**

Le chef s'interroge sur le process le plus intéressant à mettre en place pour optimiser son service du côté bistro.

Il hésite entre la liaison froide et la liaison chaude.

Vous lui réalisez un compte rendu de vos connaissances.

►Votre rôle :

1. À l'aide du (**Document 3**) et de vos connaissances, compléter les parties grisées dans le tableau (**Annexe 7**) présentant le process de la liaison froide et chaude.
2. Indiquer 2 avantages et 1 inconvénient pour chacune des liaisons (**Annexe 8**).
3. Citer 2 matériels nécessaires et spécifiques à la liaison froide dans (**Annexe 9**).

► La situation :

Jean-Luc Rabanel participe chaque année aux « Fêtes d'Arles » qui animent le début de l'été. C'est pour lui, le moment idéal pour faire découvrir aux milliers de visiteurs les produits de sa région. Il en profite pour expliquer avec attention l'intérêt d'utiliser des produits biologiques et de saison dans sa cuisine.

Afin de préparer au mieux son stand, il vous missionne pour trouver des idées de préparations sur le thème de la méditerranée.

► Votre rôle :

En vous servant des produits présents dans le **(Document 4)**, composer en **Annexe 10** deux amuse-bouche salés et deux mignardises sucrées à connotation méditerranéenne.

Référence	Dénomination	Unité	Quantité
TT	Turbot 5kg	pce	2
D	Dorade	pce	10
RG	Rouget	pce	10
CR	Carrelet 600g	pce	8
SO	Sole portion	pce	10
SA	Sardine	pce	25
STP	St Pierre	pce	6
CA	Cabillaud	pce	2

Nous sommes de plus en plus attentifs aux conséquences de nos actes d'achat.

Le bio et le local ne s'opposent pas, bien au contraire ils se complètent.

La consommation de denrées alimentaires produites localement réduit le nombre d'intermédiaires, diminue les transports polluants et contribue activement à renforcer la vitalité économique de nos territoires.

Toutefois, les méthodes de production de ces aliments locaux ont également un impact sur l'environnement.

Manger bio c'est faire le choix d'une alimentation de qualité qui garantit des produits sans pesticides, engrais chimiques de synthèse ni OGM.

Les circuits courts qui proposent des produits bio se développent et sont aujourd'hui largement accessibles et diversifiés : vente à la ferme, marchés, magasins de producteurs, systèmes de paniers, vente en ligne, restauration collective...

Source : <http://bioetlocal.org/> le 13/04/2019 à 15h00

Source : <https://acfri.com/fr/acfri/le-refroidissement-rapide/> le 13/04/2019 à 16:00

Quelques produits de Méditerranée...

Produits de la mer	Légumes / Herbes	Fruits	Fromages	Épicerie
Anchois	Poivron	Figue	Mascarpone	Café
Calamar	Aubergine	Melon	Ricotta	Riz à risotto
Fruits de mer	Pois chiche	Pamplemousse	Mozzarella	Vinaigre Balsamique
Moule	Basilic	Orange	Feta	Polenta
Sardine	Concombre	Citron	Parmesan	Huile d'olive

DOSSIER 1 à compléter :

Annexe 1

Les poissons

La température de la chambre froide Poissons doit être comprise entre :

°C et °C

**Tiroir à poissons plats
à 4 filets**

**Tiroir à poissons plats
à 2 filets**

**Tiroir à poissons ronds
à 2 filets**

Annexe 2

Les phases d'habillage d'un poisson

Positionne dans le bon ordre, les étapes suivantes : *Vider – Essuyer – Ébarber – Écailler*

DOSSIER 2 à compléter :

1 intérêt <u>de manger bio</u>	•
2 intérêts <u>de manger local</u>	• •
1 intérêt de manger <u>des produits de saison</u>	•

La qualité d'une viande dépend de plusieurs facteurs :

DOSSIER 3 à compléter :

Annexe 7

Process de la liaison froide et chaude

Liaison froide
Production
Conditionnement
Refroidissement rapide De <input type="text"/> °C à <input type="text"/> °C en moins de <input type="text"/> heures
Étiquetage
Stockage à <input type="text"/> °C
Remise en température à <input type="text"/> °C en moins de <input type="text"/> heure
Distribution
Destruction des invendus réchauffés

Liaison chaude
Production
Conditionnement Température : <input type="text"/> °C
Étiquetage
Maintien en température <input type="text"/> °C pendant <input type="text"/> heures maximum
Distribution
<input type="text"/> des invendus

Annexe 8

Avantages et inconvénients des différentes liaisons

Liaisons	2 avantages	1 inconvénient
Froide	<ul style="list-style-type: none"> • •	<ul style="list-style-type: none"> •
Chaude	<ul style="list-style-type: none"> • •	<ul style="list-style-type: none"> •

1.

2.

DOSSIER 4 à compléter :

	Intitulé	Descriptif culinaire
Amuse-bouche salé	•	
	•	
Mignardise sucrée	•	
	•	