Quelle est la meilleure façon de ranger les provisions dans le réfrigérateur - le congélateur

pour assurer leur fraîcheur et notre sécurité?

Cibles:
1. Compétences visées

Maîtriser les règles d’hygiène tout au long de la chaîne alimentaire
Conserver correctement les aliments, afin de lutter contre le développement microbien
Eviter les risques d’intoxications alimentaires
2. Savoirs ciblés:
Notions de microbiologie: développement microbien – conditions de multiplication des microbes - …
Bactéries responsables des troubles digestifs – intoxications alimentaires
Tâches à réaliser:
ranger les aliments dans le frigo dans un ordre précis
justifier les risques du non respect des températures
analyser les différentes possibilités pour couvrir un aliment avant de la mettre au frigo
s’exercer de maniere ludique
rechercher la signification des D.L.C.
faire le choix du moment pour mettre un aliment dans le frigo après sa préparation (chaud ou froid?)
prévoir: le réglage et l’entretien du frigo
Consignes:
L’élève dispose d’un réfrigérateur sur support papier
+ les aliments sous forme de photos
Ranger le réfrigérateur et le congélateur de manière logique et ordonnée afin de lutter contre les bactéries responsables des
toxi-infections
Rangement du réfrigérateur.
	Situation dans le réfrigérateur
	Températures
de conservation
	Aliments

	Niveau 1
(partie la plus froide)

	De – 12° à – 20°
	Produits congelés
. Aliments achetés congelés
. Glaces

	Niveau 2

	De 0° à 2°
	. Viandes – charcuteries
. Poissons
. Œufs - beurre

	Niveau 3
	De 3° à 5°
	. Plats préparés
. Pâtisseries

	Niveau 4
	De 5° à 8°
	. Produits laitiers - Lait
. Fromages
. Yaourts

	Niveau 5
	De 7° à 8°
	. Les légumes
. Les fruits

Remarques:
- Lors du rangement tenir compte des DLC: les plus anciennes sur le devant du réfrigérateur ou du congélateur
- Pour les produits sans DLC, comme les œufs, repérer l’ordre dans lequel les denrées sont rangées
- Emballer ou couvrir individuellement tous les aliments, avec de l’alu ou du film plastique ou mettre dans un récipient en plastique ou en verre permet d’éviter la contamination les uns les autres avec les micro-organismes qu’ils contiennent
- Ne jamais mettre de produits souillés au réfrigérateur ou au congélateur, ni d’aliments encore chauds
- Trop charger le réfrigérateur entraîne une mauvaise répartition de la température et un risque de formation de givre
- Dégivrer et désinfecter le réfrigérateur au moins une fois par trimestre avec un produit désinfectant et rincer
- Régler correctement afin que le compartiment le plus froid garde une température de 0° à + 4°
Les bactéries à la loupe !
Les bactéries provoquent sur l’organisme des troubles qui sont le plus souvent digestifs.
	Bactéries
	Aliments

	Durée d’incubation
	Symptômes

	Salmonelles
	Œufs – Volaille Produits laitiers
	12 à 36 h
	Fièvre – diarrhée vomissements douleurs

	Staphylocoques
	Produits laitiers
Plats ayant subi des manipulations
	2 à 4 h
	Vomissements diarrhées
douleurs abdominales

	Clostridium perfringens
	Aliments mixés
Viande en sauce
Plats composés
	9 à 15 h
	Diarrhées
coliques

	Listeria
	Fromage au lait cru
Viande crue Volaille peu cuite
Poissons
Fruits de mer
Légumes frais
	Jusqu’à 2 mois
	Fièvre – fatigue
Maux de tête violents et puissants

[image: image1.png]

