

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIER DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	1/16

L'utilisation de la calculatrice est autorisée selon la réglementation en vigueur

ÉPREUVE N° 1 (80 points) Reconnaissance des produits

Vous disposez, sur un étal de poissonnerie, d'une gamme de poissons, mollusques, crustacés et produits transformés.

Vous devez :

QUESTION A :

- Reconnaître et donner oralement le nom de 28 produits désignés par les membres du jury. (Feuillet 3/16).
- Préciser pour deux d'entre eux l'argumentation commerciale.

QUESTION B :

- Établir 3 fiches techniques poissons, 1 fiche mollusque, 1 fiche crustacé. (Feuillets de 4/16 à 8/16).

QUESTION C :

- Établir :
 - 1 fiche "produit transformé" (filets, rôtis, etc.) (feuillet 9/16)
 - 1 fiche "produit de salaison" (feuillet 10/16).

Note : les sept produits de B et C faisant l'objet d'une fiche seront désignés par le jury.

ÉPREUVE N° 2 (120 points) Transformation des produits

À partir des produits bruts, réaliser les transformations suivantes :

- Filetage de deux moruettes (2 x 2 kg), tirées sans peau.
- Filetage de 4 plies en filets tirées sans peau.
- Mise en "gallinette" de 4 pièces de grondin.
- Transformer un saumon en portefeuille.
- Transformer 4 merlans en "bélier".
- Mettre en PAC 2 lieus noirs.
- Filetage de deux sébastes en filets tirés sans peau.
- Ouvrir 6 huîtres creuses, 8 amandes, 2 clams, 6 moules d'Espagne et les disposer harmonieusement sur une assiette prévue à cet effet avec glace et algue, accompagnées d'une sauce à l'échalote et d'un citron cannelé.

ÉPREUVE N° 3 (20 points) Appréciation de la qualité des produits

Qualifier la fraîcheur par les critères E, A, B, C de deux poissons blancs, d'un squalé et d'un poisson bleu, désignés par le jury. Vous disposez d'un tableau à compléter par espèce suivant le barème établi par la CEE relatif à l'arrêté du 23 juillet 1997 et d'un tableau récapitulatif des critères de fraîcheur/altération (feuillets 11/16 à 14/16).

ÉPREUVE N° 4 (80 points) Préparation culinaire

- Réaliser une farce de merlan. Farcir le saumon en portefeuille précédemment préparé, suivant la fiche technique établie (feuillet 15/16).
- Assurer la cuisson sous vide.
- Compléter la fiche de conseil client (feuillet 16/16).

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	2/16

RÉPARTITION DU TEMPS

QUESTIONS	ÉPREUVE	DURÉE À titre indicatif
1	- reconnaissance + rédaction des fiches	20 minutes 40 minutes
2	- Transformation des produits crus	2 heures
3	- Fiche de cotation	10 minutes
4	- Saumon farci	1 h 20 mn

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	4/16

ÉPREUVE N°1

Candidat n° :

Question : B

Fiche technique n°1

POISSON Produit n° :	
Appellation scientifique (nom latin)	
Appellation commerciale (officielle)	
Famille	
Critères spécifiques de fraîcheur Taille marchande légale	
Mode de présentation courante (ex : entier, filet, darne...). Rendement de la transformation la plus courante correspondante (en %)	
Modes(s) de cuisson courant(s)	
Suggestion de recette titre et mode simplifié de préparation	
Argumentation commerciale	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet : 5/16	

ÉPREUVE N°1

Candidat n° :

Question : B

Fiche technique n° 2

POISSON Produit n° :	
Appellation scientifique (nom latin)	
Appellation commerciale (officielle)	
Famille	
Critères spécifiques de fraîcheur Taille marchande légale	
Mode de présentation courante (ex : entier, filet, darne...) Rendement de la transformation la plus courante correspondante (en %)	
Modes(s) de cuisson courant(s)	
Suggestion de recette titre et mode simplifié de préparation	
Argumentation commerciale	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet : 6/16	

ÉPREUVE N°1

Candidat n°:

Question : B

Fiche technique n° 3

POISSON Produit n° :	
Appellation scientifique (nom latin)	
Appellation commerciale (officielle)	
Famille	
Critères spécifiques de fraîcheur Taille marchande légale	
Mode de présentation courante (ex : entier, filet, darne...) Rendement de la transformation la plus courante correspondante (en %)	
Modes(s) de cuisson courant(s)	
Suggestion de recette titre et mode simplifié de préparation	
Argumentation commerciale	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet : 7/16	

ÉPREUVE N°1

Candidat n° :

Question : B

Fiche technique n°4

MOLLUSQUE Produit n° :	
Appellation scientifique (nom latin)	
Appellation commerciale (officielle)	
Famille	
Critères spécifiques de fraîcheur Taille marchande légale	
Mode de présentation courante	
Modes(s) de cuisson courant(s)	
Suggestion de recette titre et mode simplifié de préparation	
Argumentation commerciale	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet : 8/16	

ÉPREUVE N°1

Candidat n° :

Question : B

Fiche technique n°5

CRUSTACÉ Produit n° :	
Appellation scientifique (nom latin)	
Appellation commerciale (officielle)	
Famille	
Critères spécifiques de fraîcheur Taille marchande légale	
Mode de présentation courante	
Modes(s) de cuisson courant(s)	
Suggestion de recette titre et mode simplifié de préparation	
Argumentation commerciale	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	9/16

ÉPREUVE N°1

Candidat n° :

Question : C

FICHE PRODUIT TRANSFORMÉ n°.....	
<ul style="list-style-type: none"> ▪ APPELLATION COMMERCIALE DU PRODUIT ▪ NOM COMMERCIAL DU PRODUIT 	
<ul style="list-style-type: none"> ▪ FAMILLE DE L'ESPÈCE 	
<ul style="list-style-type: none"> ▪ NOM SCIENTIFIQUE 	
<ul style="list-style-type: none"> ▪ MODE DE CONSERVATION : ▪ TEMPÉRATURE DE STOCKAGE : 	
Suggestion de recette : <ul style="list-style-type: none"> ▪ titre de la recette ▪ argumentation simplifiée de la préparation 	

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	10/16

ÉPREUVE N°1

Candidat n° :

Question : C

FICHE PRODUIT DE SALAISON n° :

- **APPELLATION COMMERCIALE DU PRODUIT**
- **NOM COMMERCIAL DU PRODUIT**

- **FAMILLE DE L'ESPÈCE**

- **NOM SCIENTIFIQUE**

- **MODE DE CONSERVATION :**
- **TEMPÉRATURE DE STOCKAGE :**

Suggestion de recette :

- **titre de la recette**
- **argumentation simplifiée de la préparation**

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	11/16

ÉPREUVE N°3

Candidat n° :

CRITÈRES DE FRAÎCHEUR

Qualifier la fraîcheur des 4 espèces désignées par le jury (2 poissons blancs, 1 squal, 1 poisson bleu) suivant le barème de cotation européen en remplissant les grilles des feuillets numérotés de 11/16 à 14/16.

Barèmes CEE de cotation de fraîcheur d'après l'arrêté du 23 juillet 1997

CRITÈRES DE FRAÎCHEUR DES POISSONS BLANCS

Nom de l'espèce :	E (extra)	A	B	C (impropre)
Peau				
Mucus cutané				
Œil				
Branchies				
Péritoine (dans le poisson éviscéré)				
Odeur branchies, cavité abdominale (poissons blancs sauf plie)				
Odeur plie ou carrelet				
Chair (consistance)				

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure		Feuillet : 12/16

ÉPREUVE N°3

Candidat n° :

CRITÈRES DE FRAÎCHEUR DES POISSONS BLANCS

Nom de l'espèce :	E (extra)	A	B	C (impropre)
Peau				
Mucus cutané				
Œil				
Branchies				
Péritoine (dans le poisson éviscéré)				
Odeur branchies, cavité abdominale (poissons blancs sauf plie)				
Odeur plie ou carrelet				
Chair (consistance)				

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	13/16

ÉPREUVE N°3

Candidat n°.....

CRITÈRES DE FRAÎCHEUR DES SQUALES

Nom de l'espèce :	E (extra)	A	B	C (impropre)
Œil				
Aspect				
Odeur				

CRITÈRES DE FRAÎCHEUR DES POISSONS BLEUS

Nom de l'espèce :	E (extra)	A	B	C (impropre)
Peau				
consistance de la chair				
Œil				
Aspect des branchies				
Odeur des branchies				

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure	Feuillet :	14/16

ÉPREUVE N°3

Candidat n° :

APPRÉCIATION DE LA QUALITÉ (2 points par espèce)

N°	NOM DE L'ESPÈCE	EXTRA	A	B	C

NOM DE L'ESPÈCE	JUSTIFICATION DU CHOIX (3 points par espèce)

Total de l'épreuve : 20 points

Toutes académies		Session 2008	Code(s) examen(s)
Sujet BACCALAURÉAT PROFESSIONNEL MÉTIER S DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 – Techniques de fabrication – Option : Poissonnerie			
Coefficient : 4	Durée : 4 heures 30 sans coupure		Feuillet : 15/16

ÉPREUVE N°4

Candidat n° :

FICHE TECHNIQUE DE FABRICATION

PRODUIT : SAUMON FARCI ENTIER à réaliser pour 12 personnes

Éléments	Unité	Quantité	Phases techniques progression du travail
Saumon en portefeuille	Pièce	1	<ul style="list-style-type: none"> ○ réalisation de la farce : <ul style="list-style-type: none"> ▪ préparer les différents ingrédients pour le passage au cutter ▪ passer au cutter le merlan, sel, poivre, muscade, persil, échalote ▪ ajouter le blanc d'œuf, mixer ▪ ajouter la crème, mixer ▪ dégazer en cloche sous vide ▪ réserver au frais ○ farcir le saumon ○ ensacher ○ cuire à la vapeur humide
Merlan en filets	Kg	1	
Poivre	Kg	0,002	
Sel	Kg	0,025	
Muscade	Kg	pm	
Persil	Kg	0,040	
Échalote	Kg	0,100	
Blanc d'œuf	Litre	0,125	
Crème liquide	Litre	0,50	

Toutes académies		Session 2008	Code(s) examen (s)
BACCALAURÉAT PROFESSIONNEL MÉTIER DE L'ALIMENTATION			MAL TS C PSN
Épreuve : E1C1.U13 Techniques de fabrication Option : Poissonnerie			
Matière d'œuvre Matériel Outillage Préparations Centre d'examen			Feuillet : 1/5
Préciser la quantité par candidat	(Ce document est envoyé aux centres d'examen pour la préparation de l'épreuve ; si une partie du sujet est nécessaire à cette préparation, ne pas omettre de la rajouter sur ce document.)		

1. Matière d'œuvre :

Étal de poissonnerie, recouvert de glace, constitué d'au moins 50 espèces et produits différents des listes académiques ci-jointes (feuilles 2/5 à 5/5), poissons, mollusques, crustacés, produits de salaison, de semi-conserves, filets, produits préparés.

2. Matière d'œuvre par candidat : épreuve n°2

- 2 moruettes de 2 kg
- 4 plies 4/500
- 4 pièces de grondins
- 1 pièce de saumon 3-4
- 4 pièces de merlan
- 2 lieus noirs
- 2 sébastes
- 6 huîtres creuses
- 8 amandes
- 2 clams
- 6 moules d'Espagne
- Algues
- Glace
- Échalotes
- Citron
- Sel
- Poivre

3. Épreuve n°4 traiteur par candidat :

Saumon 3-4	Pièce	1
Merlan en filets	kg	1
Poivre	kg	0,004
Sel	kg	0,030
Muscade	kg	pm
Persil	kg	0,040
Échalote	kg	0,100
Blanc d'œuf	litre	0,125
Crème liquide	litre	0,50

4. Locaux et matériel :

- 1 étal de poissonnerie avec glace
- 1 jeu d'étiquettes avec les n° et lettres des produits de la liste académique
- 1 assortiment de caisses en polystyrène et plateaux creux
- 1 assiette pour l'exercice d'ouverture de coquilles

Toutes académies	Session 2008	Code(s) examen(s)
BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION		
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie		

Matière d'œuvre Matériel Outillage Préparations Centre d'examen	Feuillet: 2/5
Préciser la quantité par candidat	(Ce document est envoyé aux centres d'examen pour la préparation de l'épreuve ; si une partie du sujet est nécessaire à cette préparation, ne pas omettre de la rajouter sur ce document.)

NOM COMMUN	NOM SCIENTIFIQUE	
baudroie	<i>Lophius piscatorius</i>	1
grande vive	<i>Trachinus draco</i>	2
turbot	<i>Scophthalmus maximus</i>	3
barbue	<i>Scophthalmus rhombus</i>	4
cardine	<i>Lepidorhombus whiffiagonis</i>	5
limande	<i>Limanda limanda</i>	6
limande sole	<i>Microstomus kitt</i>	7
flet	<i>Platichthys flesus</i>	8
plie cynoglosse	<i>Glyptocephalus cynoglossus</i>	9
plie, carrelet	<i>Pleuronecte platessa</i>	10
sole commune	<i>Solea vulgaris</i>	11
céteau	<i>Dicologlossa cuneata</i>	12
églefin	<i>Melanogrammus aeglefinus</i>	13
cabillaud, morue	<i>Gadus morhua</i>	14
tacaud	<i>Trisopterus luscus</i>	15
lieu noir	<i>Polachius virens</i>	16
lieu jaune	<i>Polachius polachius</i>	17
merlan	<i>Merlangus merlangus</i>	18
merlu	<i>Merluccius merluccius</i>	19
lingue franche, julienne	<i>Molva molva</i>	20
lingue bleue	<i>Molva dypterygia</i>	21
mostelle, phycis de fond	<i>Phycis blennoides</i>	22
motelle, motelle commune	<i>Gaidropsarus vulgaris</i>	23
brosme	<i>Brosme brosme</i>	24
beryx commun	<i>Beryx degadactylus</i>	25
Saint-Pierre doré	<i>Zeus faber</i>	26
rouget barbet	<i>Mullus surmuletus (roche)</i> <i>Mullus barbatus (vase)</i>	27
lançon, équille	<i>Ammodytes tobianus</i>	28
vielle	<i>Labrus vetula</i>	29
grand sébaste, rascasse du nord	<i>Sebaste marinus</i>	30
dorade royale	<i>Sparus aurata</i>	31
pagre	<i>Dentex Gibbosus</i>	32
pageot rose, dorade rose	<i>Pagellus bogaraveo</i>	33
pageot commun, pageot	<i>Pagellus etythrinus</i>	34
Griset	<i>Spondyliosoma cantharus</i>	35
bar, loup	<i>Dicentrarchus labrax</i>	36
mérou	<i>Epinephelus marginatus</i>	37
chinchard	<i>Trachurus trachurus</i>	38
grondin rouge	<i>Triglia cuculus</i>	39
grondin gris	<i>Eutriglia gurnardus</i>	40

Toutes académies	Session 2008	Code(s) examen(s)
BACCALAURÉAT PROFESSIONNEL MÉTIER DE L'ALIMENTATION		
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie		

Matière d'œuvre Matériel Outillage Préparations Centre d'examen	Feuillet: 3/5
Préciser la quantité par candidat	(Ce document est envoyé aux centres d'examen pour la préparation de l'épreuve ; si une partie du sujet est nécessaire à cette préparation, ne pas omettre de la rajouter sur ce document.)

NOM COMMUN	NOM SCIENTIFIQUE	
grondin perlon, tombe	<i>Triglia lucerna</i>	41
thon rouge	<i>Thunnus thynnus</i>	42
bonite à dos rayé, bonite	<i>Sarda sarda</i>	42 b
germon, thon blanc	<i>Thunnus alalunga</i>	43
maquereau	<i>Scomber scombrus</i>	44
anchois	<i>Engraulis encrasicolus</i>	45
sardine	<i>Sardina pilchardus</i>	46
hareng	<i>Clupea harengus</i>	47
sprat	<i>Sprattus sprattus</i>	48
orphie	<i>Belone belone</i>	49
éperlan	<i>Osmerus eperlanus</i>	50
mulet	<i>Mugil cephalus</i>	51
congre	<i>Conger conger</i>	52
anguille	<i>Anguilla anguilla</i>	53
roussette	<i>Scyliorhinus canicula</i>	54
emissole	<i>Mutellus asterias</i>	55
ha	<i>Galeorhinus galeus</i>	56
aiguillat commun,	<i>Squalus acanthias</i>	57
pastenague commune	<i>Dasyatis pastinaca</i>	58
pocheteau	<i>Raja batis</i>	59
raie bouclée	<i>Raja clavata</i>	60
raie fleurie	<i>Raja naevus</i>	61
raie douce	<i>Raja montagui</i>	62
empereur	<i>Hoplostetus atlanticus</i>	63
sabre	<i>Lepidonus caudatus (gris)</i> <i>Aphanopus carbo (noir)</i>	64
grenadier	<i>Coryphaenoides rupestris</i>	65
sikki	<i>Etnophorus spinax</i>	66
alose	<i>Alosa alosa</i>	66 b
perche	<i>Perca fluviatilis</i>	67
sandre	<i>Stizostedion lucioperca</i>	68
Saumon Atlantique	<i>Salmo salar</i>	69
truite arc en ciel	<i>Salmo gairdneri</i>	70
truite de mer	<i>Salmo trutta</i>	70 b
carpe	<i>Cyprinus carpio</i>	71
brochet	<i>Esox lucius</i>	72
crevette rose (bouquet)	<i>Palaemon serratus</i>	73

Toutes académies	Session 2008	Code(s) examen(s)
BACCALAURÉAT PROFESSIONNEL MÉTIER DE L'ALIMENTATION		
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie		

Matière d'œuvre Matériel Outillage Préparations Centre d'examen	Feuillet: 4/5
Préciser la quantité par candidat	(Ce document est envoyé aux centres d'examen pour la préparation de l'épreuve ; si une partie du sujet est nécessaire à cette préparation, ne pas omettre de la rajouter sur ce document.)

NOM COMMUN	NOM SCIENTIFIQUE	
crevette grise	<i>Crangon crangon</i>	74
langouste	<i>Palinurus elephas</i>	75
grande cigale, cigale	<i>Scyllarides latus</i>	76
langoustine	<i>Nephrops norvegicus</i>	77
homard européen	<i>Homarus gammarus</i>	78
araignée	<i>Maja squinado</i>	79
tourteau	<i>Cancer pagurus</i>	80
étrille	<i>Portunus puber</i>	81
anatif, pousse-pied	<i>Lepas anatifera</i> <i>Pollicipes cornucopia</i>	82
écrevisse	<i>Astacus fluviatilis</i>	83
huître creuse	<i>Ostrea japonicus</i>	84
huître plate	<i>Ostrea edulis</i>	85
coquille St Jacques	<i>Pecten maximus</i>	86
pétoncle	<i>Chlamys varius</i>	87
vanneau	<i>Chlamys opercularis</i>	88
moule	<i>Mytilus edulis</i>	89
praire	<i>Venus verrucosa</i>	90
clam	<i>Venus mercenaria</i>	91
vernis	<i>Meretrix chione</i> <i>Cytherea chione</i>	92
bulot, buccin	<i>Buccinum undatum</i>	93
bigorneau, vigneau, vignot	<i>Littorina littorea</i>	94
encornet, calamar, calmar	<i>Loligo vulgaris</i>	95
seiche	<i>Sepia officinalis</i>	96
oursin	<i>Echinus esculentus</i>	97
patelle, bernique	<i>Patella vulgata</i>	98
amande de mer	<i>Glycymeris glycymeris</i>	99
telline, filon	<i>Donax trunculus</i>	100
palourde	<i>Venerupis rhomboides (rose)</i> <i>Ruditapes decussatus (grise)</i>	101

Toutes académies	Session 2008	Code(s) examen(s)
BACCALAURÉAT PROFESSIONNEL MÉTIER(S) DE L'ALIMENTATION		
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie		

Matière d'œuvre Matériel Outillage Préparations Centre d'examen	Feuillet: 5/5
Préciser la quantité par candidat	(Ce document est envoyé aux centres d'examen pour la préparation de l'épreuve ; si une partie du sujet est nécessaire à cette préparation, ne pas omettre de la rajouter sur ce document.)

LISTE DES PRODUITS TRANSFORMÉS

<ul style="list-style-type: none"> A. Hareng salé B. Morue salée C. Langues de morue D. Œufs de lompe E. Saur F. Bouffi G. Kipper H. Sprat fumé I. Anguille fumée J. Filets doux de hareng K. Filets saur L. Haddock M. Saumon 	<ul style="list-style-type: none"> N. Flétan fumé O. Œufs de cabillaud fumés P. Maquereau buckling Q. Hareng buckling R. Filets de maquereau (nature, poivre, etc. S. Flanc de saumonette fumé T. Rollmops U. Harengs marinés V. Passe pierre (salicorne) W. Soupe de poisson X. Pavés de saumon braisés Y. Rogue de hareng fumé Z. Laitance de hareng fumé
---	--

FILETS FRAIS ET PRODUITS PRÉPARÉS

<ul style="list-style-type: none"> a) Filet de lieu noir b) Filet de morue c) Filet de moruette d) Filet de merlan e) Filet de tacaud f) Filet de grenadier g) Filet de lingue h) Filet d'églefin i) Filet de brosmé j) Filet de plie k) Filet de limande l) Filet de flétan m) Filet de sole n) Filet de rascasse sébaste 	<ul style="list-style-type: none"> o) Filet d'empereur p) Filet de sabre q) Filet de truite r) Filet de saumon s) Gallinette t) Saumonette u) Sikki v) Roussette écorchée w) Aile de raie x) Rôti de lingue y) Rôti de lieu noir z) Longe de thon rouge aa) Longe de thon blanc bb) Longe d'espadon
--	---

ATTENTION :

Matière d'œuvre obligatoire : 1 squalé et 1 poisson bleu au minimum

Toutes académies	Session 2008	Code(s) examen(s)
BACCALAURÉAT PROFESSIONNEL MÉTIERS DE L'ALIMENTATION		
Épreuve : E1C1.U13 - Techniques de fabrication - Option : Poissonnerie		

MATÉRIEL, OUTILLAGE, DOCUMENTS A APPORTER PAR LE CANDIDAT

(ces indications sont données au candidat lors de la convocation à l'examen)

ATTENTION

Le port de chaussures de type « Basket ou Tennis » est interdit lors de la pratique professionnelle.

Vous devez porter des chaussures répondant aux règles d'hygiène et de sécurité dans les métiers de l'alimentation.

- **Petit matériel**
 - **1 stylo**
 - **1 calculatrice**

- **Matériel de poissonnier :**
 - **1 couteau à fileter**
 - **1 couteau à trancher**
 - **1 couteau d'office**
 - **1 paire de ciseaux**
 - **1 fusil**
 - **1 écailleur**
 - **1 raclette**
 - **1 lancette à huître**
 - **1 tablier de protection en plastique**
 - **1 coiffe**
 - **1 paire de bottes**

**Ce matériel peut être
fourni par le centre
d'examen**