	SAVOIRS TECHNOLOGIQUES ASSOCIES

EP1, EP2, EP3

	Examen et spécialité : CAP Agent Polyvalent de Restauration

	Questions de Savoirs Associés APR (oral)

Questions de Savoirs Associés EP1
S1. Microbiologie appliquée

1) Indiquer le lieu et la température de stockage d’un produit surgelé avant son utilisation.

Congélateur, température au minimum à – 18 °C.

2) Citer deux techniques de conservation des aliments.

Réfrigération, conservation sous-vide, appertisation, stérilisation, pasteurisation…

3) Décrire les étapes du nettoyage des légumes frais.

· Tremper les fruits et les légumes dans de l’eau avec de l’eau de javel (0.02%)

· Laisser agir 5 minutes

· Tremper les fruits et légumes dans de l’eau claire pour le rinçage

· Egoutter

4) Préciser l’intérêt de la décontamination et du nettoyage des légumes frais.

Décontamination : permet de tuer les micro-organismes.

Nettoyage : permet d’éliminer les impuretés (sable, terre…).
5) Vous avez utilisé un produit appertisé. Définir ce mot.

Technique de conservation qui consiste à enfermer dans un emballage étanche un produit alimentaire et à le chauffer à plus de 100°C, l’objectif est de tuer les micro-organismes et leurs toxines.

Citer deux autres techniques de conservation des aliments

· froid : réfrigération, congélation, surgélation
· chaleur : stérilisation, pasteurisation

6) Citer les différentes gammes d’aliments et préciser pour chaque gamme les températures et lieux de stockage.

1ère gamme : produits bruts

2ème gamme : produits appertisés

3ème gamme : produits surgelés

4ème gamme : produits prêts à l’emploi ou à cuire sous-vide

5ème gamme : produits cuisinés sous-vide

températures et lieux de stockage :

(1ère , 4ème et 5ème = 0 à + 3 °C (armoire froid positif)

(2ème = température ambiante (réserve)

(3ème gamme = -18°C (armoire froid négatif)

7) Citer l’action du froid sur les micro-organismes : ralentit le développement.
8) Citer l’action de la chaleur sur les micro-organismes : destruction partielle ou totale des micro-organismes.
9) Donner le rôle et l'importance du plat témoin

Permet d’effectuer une analyse en cas de TIAC et d’identifier le micro-organisme en cause.

10) Préciser la durée et le lieu de conservation du plat témoin.

5 jours dans un réfrigérateur ou un congélateur.

11) Indiquer l'importance du lavage de mains en cuisine.

Pour éviter la contamination microbienne du matériel et des aliments lors de la préparation et de la distribution.

12) Expliquer l’influence de la température ambiante sur le développement des micro-organismes

Température favorable au développement des micro-organismes.

13) Pendant la préparation de certains plats, indiquer si le port de gant est obligatoire ? Si oui, justifier votre réponse.

Oui, pour certaines préparations, le port de gant est obligatoire : préparations froides et tout aliment manipulé qui ne subira plus de cuisson.

14) Vous utilisez des œufs au cours des deux préparations.

Citer les précautions à prendre lors de la manipulation de ces œufs. Justifier votre réponse.

Se laver les mains après toutes manipulations, éliminer aussitôt les coquilles.

Les coquilles peuvent être contaminées (salmonellose,…)

S2. Sciences de l’alimentation

1) Indiquer un ou plusieurs groupes alimentaires auquel appartient l’aliment de la situation.

Réponse en fonction de la situation.

2) Vous avez utilisé un produit appertisé.

Indiquer ce que vous devez vérifier avant d’utiliser une boîte de conserve en cuisine.

Vérifier la DLUO

Vérifier l’intégrité de l’emballage

Vérifier si la boîte n’est pas bombée (présence de MO)
3) Citer deux aliment riche en lipides (corps gras). Beurre, margarine, huile végétale, graisse et toutes autres réponses valables….

4) Donner la signification de DLC

Date limite de consommation.

5) Sur le couvercle des boîtes appertisées est indiqué la D.L.U.O, donner la signification de ce sigle ?

Date limite d’utilisation optimale.

6) Citer le constituant principal de l’aliment ?

Aliment utilisé lors de l’évaluation, à déterminer.

7) Citer les mentions se trouvant sur une étiquette d'un produit alimentaire

Composition, nom du fabricant, valeur nutritionnelle, poids, mode d’emploi,….

8) Définir un ovoproduit, citer ses avantages et inconvénients.

Œuf éliminé de sa coquille.

avantages : Limiter les risques de contaminations, blancs séparés des jaunes, quantité exacte,….

inconvénient : goût peut être dénaturé.

S3 Connaissance des milieux professionnels

1) Définir le principe de la marche en avant ?

La marche en avant est une méthodologie qui a pour principe premier que les circuits propres (denrées, matériel propre...) et les circuits sales (déchets, matériel sale...) ne doivent jamais se croiser.
La marche en avant peut se concevoir sous deux optiques : dans le temps ou dans l'espace.

2) Vous réceptionnez les éléments suivants : briques de lait UHT, épices, produits surgelés et produits d’entretien. Citez leur lieu de stockage et l’ordre de rangement.

En premier, les produits surgelés pour ne pas rompre la chaîne du froid (congélateur.

Les briques de lait et épices (réserve produits secs.

On termine par les produits d’entretien pour ne pas manipuler en même temps des produits alimentaires et des produits d’entretien (réserve produit d’entretien.

3) Il n’y a plus de sucre, vous allez en chercher en réserve. Nommer le document que vous allez compléter.

Fiche de stock.

4) Le plat chaud que vous avez préparé est servi aussitôt après sa préparation. Citer la liaison utilisée pour cette préparation ? liaison chaude Indiquer à quelle température cette préparation devra-elle être maintenue ? à + de 63°C
5) Proposer un appareil pour vérifier cette température ? Un thermomètre-sonde. Où place-t-on cet appareil par rapport à l’aliment ? Au cœur de l’aliment ou de la préparation.

6)Citer le nom de l’appareil qui permet de réaliser la liaison froide.

Cellule de refroidissement.

Citer les températures et temps réglementaires à respecter pour la réfrigération rapide. La température doit passer de + 63°C à + 10°C en moins de 2 heures.

7) Les crudités ont été traités en liaison froide. Enoncer le principe de cette liaison.

Maintenir en chambre froide (+ 3°C) jusqu’au service. Ne pas laisser les aliments à température ambiante pour éviter une remontée de la température.
8) En sortant le plat du four vous vous brûlez légèrement. Que faites-vous aussitôt ? Justifier.

Aussitôt après s’être brûlé, il faut faire couler un filet d’eau tempéré au dessus de la brûlure pendant 5 à 10 minutes. Cela permet d’arrêter la brûlure en refroidissement les cellules de la peau.

9) Citer 2 mesures de prévention pour éviter les brûlures.

Les 2 mesures de prévention : sortir les plats avec des gants isolants, ouvrir bien grande la porte du four.

10) Indiquer les règles de sécurité à respecter lors de l’utilisation du robot coupe.

Toujours vérifier qu’il est bien débranché avant toute intervention sur l’appareil.

11) Vous avez utilisé des couteaux lors de vos préparations.

Citer les précautions à prendre lors du déplacement et l’entretien de ceux-ci. Justifier.

Pour éviter les accidents :

Limiter les déplacements et les effectuer avec la pointe du couteau vers le sol.

Pour éviter les coupures lors du lavage :

Les stocker dans un bac spécifique et les laver tous en même temps.

12) Citer 3 conseils pour soulever une charge.

Respecter les règles de gestes et postures : encadrer la charge avec les pieds, garder le dos droit, utiliser la force des jambes, garder les bras tendus et porter la charge à pleines mains.
Questions de Savoirs Associés EP2
S1. Microbiologie appliquée

1) Dans quelles conditions conservez vous les entrées froides en attendant le service aux clients. Justifier les températures de stockage par rapport aux micro-organismes ?

Conservation au réfrigérateur de +1 à + 4°C. le froid ralentit le développement des MO.

2) Quel est le rôle du plat témoin ?

Echantillons des différents plats pouvant permettre une analyse microbiologique en cas de TIAC et donc d’identifier le micro-organismes responsable de la TIAC.

3) Où peut-on stocker le plat témoin ? Réfrigérateur ou congélateur.

4) Combien de temps doit-on conserver le plat témoin ? J+5

5) Vous avez utilisé du lait U.H.T. Donner la signification de ces lettres. Justifier du point de vue microbiologique.

Ultra Haute Température. Détruit les micro-organismes et les spores.

6) Citer les 3 grandes familles de micro organismes ?

Bactéries, virus, champignons.

7) En cuisine, une tenue professionnelle est indispensable. Indiquer le rôle des différents éléments de la tenue.

Charlotte : chute de cheveux ; Blouse ou veste pantalon : protection de l’individu et des aliments des micro-organismes ; Chaussures : Eviter l’apport de salissures et de micro-organismes de l’extérieur.

8) Donner la raison de l’interdiction du port de bijoux en cuisine.

Pour des raisons d’hygiène, permet d’éviter l’apport de micro-organismes.

9) Justifier l’importance du lavage antiseptique des mains pour le personnel de cuisine.

Permet l’élimination des micro-organismes lors du lavage des mains.

10) Citer 3 moments où il faut obligatoirement se laver les mains.

A l’entrée en cuisine, au retour des toilettes, changement de denrées manipulées.

11) Décrire un poste de lavage des mains règlementaire.

Distributeur de savon antiseptique, distributeur de papier à usage unique, Commande au genou, poubelle.

12) Définir le terme « bionettoyage ».

Nettoyage et Désinfection.
13) Indiquer la signification d’un porteur sain.

Individu hébergeant des micro-organismes pathogènes mais ne présentant pas les symptômes de la maladie.

14) Donner la signification du sigle TIAC et définir celle-ci.

Toxi-infection Alimentaire Collective.

Une T.I.A.C. est une intoxication due à la consommation d’aliments contaminés par des micro-organismes. Il faut que 2 personnes au moins aient consommé le même repas et présentent les mêmes symptômes.

15) Citer une bactérie à l’origine d’une TIAC.

La salmonelle ou le staphylocoque doré…

16) Indiquer 2 symptômes d’une TIAC.

Vomissements, diarrhées, maux de tête, fièvre …

17) Citer 2 aliments souvent à l’origine d’une TIAC.

Œufs, charcuteries, poissons, viande hachée…

18) Citer les précautions d’hygiène à respecter lors du dressage des crudités sur des assiettes individuelles et justifier les.

Gants, masques pour éviter la contamination par les MO.

19) Proposer 2 situations qui peuvent être à l’origine de la contamination des aliments au cours de leur préparation.

Mauvaise désinfection des mains, des plans de travail…

20) Justifier la nécessité de désinfecter les boites de conserves avant le déconditionnement.

Des MO peuvent être présents sur les couvercles et contaminer l’aliment à l’ouverture.

21) Citer 2 facteurs qui influencent le développement des micro-organismes.

Température, présence d’eau, de nourriture…

22) Indiquer le ou les risques à utiliser un produit sous vide après la date indiquée.

Développement de bactéries anaérobies.

23) Indiquer la température règlementaire à respecter lors de la distribution des préparations chaudes. Justifier.

+ 63°C, pas de multiplication de micro-organismes à cette température.

Préciser le risque pour les consommateurs en cas de non respect de cette température.

TIAC.

24) Justifier la nécessité de réaliser la plat témoin. Préciser sa température et son temps de conservation.

Permet l’identification du micro-organisme pathogène en cas de TIAC. +3°C, J+5.

25) Indiquer la température règlementaire à respecter pour le stockage des préparations froides et justifier la.

+3°C, pas de multiplication des micro-organismes.

S2. Sciences de l’alimentation

1) Citer un produit de 1ère gamme Produit frais brut.

 Un produit de 2ème gamme. Produit appertisé

2) Indiquer les différents groupes d’aliments des produits suivants :

- Tomates : groupe fruits et légumes
- Pâtes : groupe des féculents
- Blanc de poulet : groupe VPO (viande poisson œuf)

- Fromage : groupe produits laitiers

3) Citer 2 mentions obligatoires présentes sur un emballage de produit laitier.

DLC, composition, marque…

4) Il est recommandé de consommer chaque jour des produits laitiers. Citer les raisons au niveau nutritionnel et le principal constituant des produits laitiers.

Calcium, pour la constitution des os et la croissance.

5)Un client n’aime pas les yaourts. Quel aliment pouvez vous lui proposer en remplacement pour couvrir ses besoins en calcium ?

Fromage

6) Préciser le principal constituant alimentaire de l’œuf.

Protides

7) Citer la température de stockage d’une crème à base d’œufs.

+3°C

8) Retrouver dans le menu du jour proposé :

- un aliment riche en protides

- un aliment riche en calcium

9) Préciser l’intérêt pour l’organisme d’un apport suffisant en protides et en calcium.

Croissance et renouvellement des cellules, constitution des os et dents

10) Indiquer le groupe alimentaire auquel appartiennent ces préparations.

11) Citer 2 sens stimulés quand vous mangez un aliment.

Goût, odorat…

12) Préciser la signification du sigle DLC.

Date Limite Consommation

13) Préciser la signification du sigle DLUO.

Date Limite Utilisation Optimale.

14) Citer l’intérêt de consommer plusieurs fois par jour des fruits et légumes.

Apport en fibres, vitamines et sels minéraux pour le bon fonctionnement du corps.

15) Citer une maladie pouvant être provoquée par une alimentation trop riche en sucre.

Diabète.

16) Lister les risques d’une consommation excessive d’une alimentation riche en lipides et glucides.

Diabète, obésité, maladies cardio-vasculaires.

17) Des étudiants consomment chaque jour des hamburgers sauce mayonnaise. Quel conseil leur donnez vous pour le repas du soir pour rééquilibrer leur journée alimentaire ?

Fruits et légumes, laitages.

18) Citer 2 principales causes de l’obésité chez les adolescents.

Alimentation trop riche en sucres et graisses.

19) Citer 2 conseils pour remédier à l’obésité des adolescents.

Alimentation équilibrée, exercice physique.

20) Citer le constituant alimentaire du beurre et des huiles ?

Lipides.

21) Préciser si le menu du jour est équilibré en citant les groupes d’aliment contenus dans celui-ci.

En fonction de la situation.

22) Indiquez une conséquence possible d'une carence en calcium.

Fragilisation des os.

23) Citer le principal constituant alimentaire du groupe VPO.

Protides

24) Nommer un corps gras que vous avez utilisé aujourd’hui.

Huile, beurre, margarine

S3. Connaissance des milieux professionnels

1) Vous travaillez dans un restaurant d’entreprise. Citer 2 autres types de restaurant dans lesquels vous pouvez exercer.

Cuisine centrale d’hôpital, de mairie, d’école, de collectivité locale, entreprise de fabrication de plateaux, restauration commerciale (cafétéria).

2) Citer 2 modes de paiement que vous pouvez encaisser.

Chèque, espèces, CB, chèques restaurant, chèques vacances.

3) Vous êtes embauché dans un restaurant d’entreprise. Citer 2 examens médicaux ou vérifications nécessaires.

Examen des selles : coproculture

Examen du nez et gorge

Vérification des vaccinations

4) Justifier l’importance du langage et du comportement vis à vis du client.

Donner une bonne image de l’entreprise, donner satisfaction au client, lui donner envie de revenir, éviter les conflits…

5) Quel est le risque d’accident pouvant intervenir lors de l’utilisation de la thermoscelleuse ?

Brûlure

6) Le fil d’alimentation de la thermoscelleuse est dénudé, indiquer le risque auquel vous êtes exposé(e).

Risque électrique.

7) Quelle doit être la température d’une vitrine réfrigérée ? Citer l’effet de cette température sur le développement des micro-organismes.

+3°C, arrêt multiplication des micro-organismes.

8) Citer le mode de distribution où vous travaillez ?

En fonction de la situation.

9) Préciser l’attitude que doit avoir un agent polyvalent de restauration face à la clientèle ?

Politesse, bonne tenue, courtoisie…

10) Indiquer le niveau de langage utilisé face au client.

Langage professionnel soutenu.

11) Citer 2 attitudes à adopter face à un client mécontent.

Rester calme et proposer une solution.

12) Citer 2 éléments qui contribuent à donner une bonne image de marque d’une entreprise de restauration.

Personnel, locaux, présentation…

13) Donner la définition de PCEA.

Plat Cuisiné Elaboré à l’Avance

14) Enoncer le principe de la liaison chaude.

Maintien de la température +63°C de la fabrication à la distribution.

15) Enoncer le principe de la liaison froide.

Abaissement de la température de +63°C à +10°C en moins de 2 heures en cellule de refroidissement, puis stockage +3°C.

16) Préciser la température à cœur des aliments en liaison chaude.

+63°C

17) Définir une cuisine centrale.

Lieu de production collective pour une distribution vers des cuisines satellites.

18) Citer les 2 types de liaison qu’une cuisine centrale peut utiliser.

Liaison froide et liaison chaude.

Questions de Savoirs Associés EP3
S1. Microbiologie appliquée

1) La Salmonelle est une bactérie responsable de TIAC, capable de se développer en chambre froide.

- Donner la signification du sigle TIAC. Toxi-infection alimentaire collective.
- Citer une bactérie responsable de TIAC. Salmonelle, staphylocoque, clostridium, E.coli…

2) Citer 2 vecteurs de contamination en milieu professionnel.

Personnel (mains, nez, gorge, tenue sale…), matériel, les aliments, air ambiant, locaux, animaux indésirables (insectes, rongeurs…).

3) Au moment du bionettoyage de la zone froide vous constatez que la mayonnaise que vous avez réalisée est restée longtemps à température ambiante. Le cuisinier vous demande de la jeter. Justifier.

Possible développement de micro-organismes dans la mayonnaise préparée donc on la jette pour éviter les TIAC. La mayonnaise étant un aliment très sensible (présence d’œuf cru).

4) Citer deux moments où il faut se laver les mains en cuisine.

-
Avant la prise de travail, changement de poste de travail

-
Après contact avec des aliments contaminés (éviscération, épluchage…)

-
Avant contact avec des aliments à risques

-
Après passage aux toilettes …

5) Les couteaux utilisés pour le découpage des crudités sont mis en armoire UV après nettoyage. Justifier.

Eviter le développement des . Les UV tuent les micro-organismes.

6)Citer 2 conditions favorables au développement des micro-organismes.

Le PH neutre, la température ambiante , la présence d'eau, la présence de milieu nutritif.

7)Sur les étiquettes de produits désinfectants, on peut retrouver les termes suivants : bactéricide, virucide, fongicide. Définir ces termes.

Bactéricide : Action de tuer les bactéries

Virucide : Action de tuer les virus

Fongicide : Action de tuer les champignons microscopiques

8) Donnez la définition du mot désinfectant.

Produit qui a pour action de tuer les micro-organismes.

9) Expliquez la nécessité d'un contrôle microbiologique régulier.

Le contrôle microbiologique permet de vérifier l'efficacité du bionettoyage.

10) Distinguer nettoyage et bionettoyage.

Le nettoyage a pour objectif de détruire les salissures visibles à l'oeil nu et le bionettoyage a comme fonction supplémentaire de détruire les micro-organismes.

S3. Connaissance des milieux professionnels

1) Vous utilisez un DDA. Donner la signification de ce sigle. Détergent Désinfectant Alimentaire.

2) Citer le rôle d’un désinfectant. Citer le rôle d’un détergent.

Détergent : enlève les salissures.

Désinfectant : détruit les micro-organismes.

3) Indiquer les étapes du bionettoyage d’un plan de travail.

- débarrasser le plan de travail des salissures

- passer le DDA

- laisser agir 5 minutes

- rincer à l’eau claire

- racler et essuyer avec du papier jetable

Justifier. Enlever les salissures et éliminer les micro-organismes.
4) Les produits d’entretien doivent être stockés à l’écart des produits alimentaires. Justifier.

Plusieurs raisons : hygiène, odeur, sécurité alimentaire…

5) Quels sont les conditions de stockage de l'eau de javel ?

A l'abri de la lumière, en hauteur et dans un local approprié fermant à clé.

6) Définir le terme détergent ?

Un détergent élimine les salissures.

7)Donnez la signification de DDA . Justifiez l'action de ce produit.

Détergent Désinfectant Alimentaire. Produit qui a 2 actions : éliminer les salissures et les micro-organismes.

8) Vous avez utilisé un détergent-désinfectant. Justifier la nécessité de respecter le temps d’action, le dosage et le rinçage du produit.

Temps d’action : temps nécessaire pour que le produit agisse.

Dosage : pour une bonne efficacité, si pas assez de produit (mauvais résultat) et si trop de produit (traces, difficultés de rinçage,…).

Rinçage obligatoire en milieu agro-alimentaire (contact avec les aliments).

9) Indiquez une précaution à prendre lors de l'utilisation de ce produit.

Il faut le doser correctement et le laisser agir.

10) Nommer le document à lire pour connaître la fréquence du nettoyage

Le plan de nettoyage.

11) Lors de l’entretien, vous vous projetez du produit détergent-désinfectant dans les yeux.

Que faites-vous ? Rincer immédiatement et abondamment à l’eau claire et prévenir les secours en précisant la nature du produit projeté.

Quelle prévention peut-on faire pour éviter les projections de produit dans les yeux ? Porter des lunettes de sécurité, faire attention lors de la manipulation de produit.
 Réunion du 01/02/08 - Académie de Rouen -

2/12

