

烘焙食品乙級技術士技能檢定術科測試參考資料

目 錄

第二部份

壹、烘焙食品乙級技術士技能檢定術科測試應檢須知.....	1~10
貳、烘焙食品乙級技術士技能檢定術科指定參考配方表.....	11
參、烘焙食品乙級技術士技能檢定術科試題數量表—麵包項.....	12~21
肆、烘焙食品乙級技術士技能檢定術科試題數量表—西點蛋糕項.....	22~35
伍、烘焙食品乙級技術士技能檢定術科試題數量表—餅乾項.....	36~42
陸、烘焙食品乙級技術士技能檢定術科測試評分表.....	43~44
柒、烘焙食品乙級技術士技能檢定術科測試時間配當表.....	45~46

壹、烘焙食品乙級技術士技能檢定術科應檢須知 (考生請攜帶本應檢須知至術科測驗考場)

一、一般性應檢須知

- (一) 應檢人員不得攜帶規定項目以外之任何資料、工具、器材進入考場，違者以零分計。
- (二) 應檢人應按時進場，逾規定檢定時間十五分鐘，即不准進場，並取消應檢資格。
- (三) 進場時，應出示學科准考證、術科檢定測驗通知單、身份證明文件及考題之參考配方表，並接受監評人員檢查。
- (四) 檢定使用之原料、設備、機具請於開始考試後十分鐘內核對並檢查，如有疑問，應當場提出請監評人員處理。
- (五) 應檢人依據檢定位置號碼就檢定位置，並應將術科檢定測驗通知單及身份證明文件置於指定位置，以備核對。
- (六) 應檢人應聽從並遵守監評人員講解規定事項。
- (七) 檢定時間之開始與停止，悉聽監評人員之哨音或口頭通知，不得自行提前開始或延後結束。
- (八) 應檢人員應正確操作機具，如有損壞，應負賠償責任。
- (九) 應檢人員對於機具操作應注意安全，如發生意外傷害，自負一切責任。
- (十) 檢定進行中如遇有停電、空襲警報或其他事故，悉聽監評人員指示辦理。
- (十一) 檢定進行中，應檢人員因本身疏忽或過失導致機具故障，須自行排除，不另加給時間。
- (十二) 檢定結束時，應由場地服務人員點收機具，試題送繳監評人員收回，監評人員並在術科檢定測驗通知單上註記離場時間並簽監評編號，繳件出場後，不得再進場。
- (十三) 試場內外如發現有擾亂考試秩序、冒名頂替或影響考試信譽等情事，其情節重大者，得移送法辦。
- (十四) 應檢人員有下列情形之一者，取消應檢資格，其成績以不及格論。

1. 冒名頂替者，協助他人或託他人代為操作者或作弊者。
2. 互換半成品、成品或製作報告表。
3. 攜出工具、器材、半成品、成品或試題及製作報告表。
4. 故意損壞機具、設備者。
5. 不接受監評人員指導擾亂試場內外秩序者。

(十五)應檢人員有下列情形之一者，該項產品以零分計：

1. 檢定時間視考題而定，超過時限未完成者。
2. 每種產品製作以一次為原則，未經監評人員同意而重作者。
3. 成品形狀或數量與題意不合者(題意含備註說明)。
4. 成品重量超過規定 5% 者或不足規定 5% 者(如試題另有規定者，依試題規定評分)。
5. 成品平均重量超過規定 5% 者或不足規定 5% 者，平均重量以取該項成品 20% 之重量平均值。(如試題另有規定者，依試題規定評分)
6. 成品烤焙不熟、烤焙焦黑或不成型等不具商品價值者。
7. 成品不良率超過 20% 以上(如試題另有規定者，依試題規定評分)。
8. 使用別人機具或烤爐者。
9. 檢定時間內若經三位監評鑑定為嚴重過失者，譬如工作完畢未清潔歸位者，剩餘麵糰或麵糊超過規定 10% 者(如試題另有規定者，依試題規定評分)。
10. 每種產品評分項目分：工作態度與衛生習慣、配方制定、操作技術、產品外觀品質及產品內部品質等五大項目，其中任何一大項目成績被評定為零分者。

(十六)每種產品得分均需在 60 分以上始得及格。

(十七)其他未盡事宜，除依考試院頒訂之試場規則辦理及遵守檢定場中之補充規定外，並由各該考區負責人處理之。

二、專業性應檢須知

(一) 術科應檢者可自行選擇下列三類項中之二類項應檢，每類項有七至十四種產品，測驗當日由應檢人員推介一人抽出一支組合籤，再由監評人員抽一種數量籤，抽測之產品需在規定時限內製作完成。

1. 麵包類
2. 西點蛋糕類
3. 餅乾類

(二) 本職類有關制服之規定，依據食品安全衛生法第 20 條暨食品良好衛生規範第 6 章第 4 款「食品作業場所內之作業人員，工作時應穿戴整潔之工作衣帽(鞋)以防頭髮、頭屑及夾雜物落入食品中，必要時應戴口罩」暨技術士技能檢定作業及試題規則第 39 條規定「依規定須穿著制服之職類，未依規定穿著者，不得進場應試。」之規定辦理。(應檢人服裝圖示及說明如附圖。)

(三) 製作說明：

1. 考生進場可攜帶指定之參考配方表，原料及產品數量必須入場前計算填入製作報告表中，請使用藍(黑)色原子筆書寫，依規定產品數量詳細填寫原料名稱、百分比、重量，經監評人員審查無誤後，始得入工廠製作。
2. 考生依製作報告表所列配方量秤料，並將製作程序加以記錄之。
3. 配方材料計算時，除依試題規定外，題目為麵糰(糊)重之損耗不得超過 10%，題目為成品重之損耗不得超過 20%，製作時應以題目規定之重量製作之。

(四) 評分標準：

1. 工作態度與衛生習慣：包括工作態度、衣著與個人衛生、工作檯面與工具清理情形。(如附表)
2. 配方制定：包括配方、計算、原料秤量及製作報告單填寫，需使用公制單位。(參考製作報告表審查要項)
3. 操作技術：包括秤料、攪拌、成型、烤焙與裝飾等流程之操作熟練程度。
4. 產品外觀品質：包括造型式樣、體積、表皮質地、顏色、烤焙均勻程度及裝飾等。

5. 產品內部品質：包括內部組織、質地、風味及口感等。
- (五) 其他規定，現場說明。
- (六) 一般性自備工具參考：電算機、文具，其他不得攜入試場。

一、帽子

1. 帽子：帽子需將頭髮及髮根完全包住，須附網
2. 顏色：白色

二、上衣

1. 領型：小立領、國民領、襯衫領皆可
2. 顏色：白色
3. 袖：長袖、短袖皆可

三、圍裙（可著圍裙）

1. 型式不拘
全身圍裙、下半身圍裙皆可
2. 顏色：白色
3. 長度：及膝

四、長褲：（不得穿牛仔褲）

1. 型式：直筒褲；長度至踝關節
2. 顏色：白色或黑色

五、鞋

1. 鞋型：包鞋、皮鞋、球鞋皆可（前腳後跟不能外露）
2. 顏色：不拘
3. 內須著襪

備註：帽、衣、褲、圍裙等材質須為棉或混紡

附表：工作態度與衛生習慣

項 目	說 明
工作態度與衛生習慣	<p>※凡有下列各情形之任一小項者扣 5 分，二小項者扣 10 分，依此類推，扣滿 20 分以上，本項以零分計。</p> <p>(一) 工作態度：</p> <ol style="list-style-type: none"> 1. 不愛惜原料、用具及機械。 2. 不服從監評人員糾正。 <p>(二) 衛生習慣：</p> <ol style="list-style-type: none"> 1. 指甲過長、塗指甲油。 2. 戴帶手錶或飾物。 3. 工作前未洗手。 4. 用手擦汗或鼻涕。 5. 未刮鬍子或頭髮過長未梳理整齊。 6. 工作場所內抽煙、吃零食、嚼檳榔、隨地吐痰。 7. 隨地丟廢棄物。 8. 工作前未檢視用具及清洗用具之習慣。 9. 工作後對使用之器具、桌面、機械等清潔不力。 10. 將盛裝原料或產品之容器放在地上。

製作報告審查要項：

1. 材料重量計算需計算損耗。
2. 容許誤差需在規定範圍內。
3. 每個配方的材料百分比與重量之比例需一致。
4. 配方制定未予一小時內經監評人員審查無誤（可重覆制定），其配方制定項為零分。
5. 配方制定未經審查合格前，不得離開考場，離開考場以棄權論。

(八) 考生用試題名稱及說明：

1. 麵包類項：（測驗三種產品，時間 6 小時）

(1) A 題：不帶蓋雙峰紅豆土司

(2) B 題：沙菠蘿麵包

★①沙菠蘿即顆粒狀糖麵。

②內餡為奶酥餡。

(3) C 題：墨西哥麵包

★內餡為奶酥餡。

(4) D 題：半月型牛角麵包

★本品為裹油類麵包

(5) E 題：菠蘿甜麵包

(6) F 題：起酥甜麵包

(7) G 題：帶蓋全麥土司

(8) H 題：帶蓋白土司

(9) I 題：辮子麵包

(10) J 題：三辮丹麥土司

(八) 考生用試題名稱及說明：

2. 西點蛋糕類項：（測驗三種產品，時間 6 小時）

(1) A 題：鮮奶油玫瑰花戚風裝飾蛋糕

(2) B 題：巧克力海綿屋頂蛋糕

★①屋頂蛋糕即三角形蛋糕

②成品淋嘉納錫(GANACHE)巧克力(考生自製)

③蛋糕體以全蛋打法製作

(3) C 題：水浴蒸烤乳酪蛋糕

★襯底蛋糕由主辦單位提供

(4) D 題：奶油棋格雙色蛋糕

★蛋糕本體為奶油類(麵糊類)

(5) E 題：奶油水果蛋糕

(6) F 題：虎皮戚風蛋糕捲

(7) G 題：裝飾海綿蛋糕

(8) H 題：巧克力慕斯

★①本慕斯底層採用巧克力海綿蛋糕體（考生自製）

②巧克力圍邊

(9) I 題：蘋果塔

★①成品冷卻後淋洋菜凍，凝固劑為洋菜粉

②蘋果切成薄片排列於產品表面再進爐烤焙

(10) J 題：雙皮核桃塔

★①上表皮與圍邊全部採用塔皮製作

②內餡以核桃為主，製作牛奶糖（焦糖）當結著劑

(11) K 題：三層式乳酪慕斯派

★底層為餅屑派皮，中層為乳酪慕斯夾心水果醬，上層為釋迦頭形海綿蛋糕

(12) L 題：奶酥皮水果塔

★塔皮塗抹巧克力並包含布丁餡、鮮奶油、及水果之裝飾。

(13) M 題：裝飾鬆餅

★充填或裝飾原料有布丁餡、果醬

(14) N 題：小藍莓慕斯

★底部及圍邊採用連續式指形蛋糕餅

(八) 考生用試題名稱及說明：

3. 餅乾類項：（測驗三種產品，時間 6 小時）

(1) A 題：巧克力披覆甜餅乾

(2) B 題：長條狀奶油鬆餅

(3) C 題：果醬夾心蛋糕餅

(4) D 題：裝飾薑餅

★製作模形薑餅，用蛋白糖或巧克力裝飾。（蛋白糖由考生自製）

(5) E 題：雙色花樣冰箱小西餅

(6) F 題：麩皮蘇打脆餅夾心餅乾

(7) G 題：裝飾奶油小西餅

貳、烘焙食品乙級技術士技能檢定術科指定參考配方表

應考生姓名_____ 術科測驗號碼：_____

產 品 名 稱		產 品 名 稱		產 品 名 稱	
原 料 名 稱	百 分 比	原 料 名 稱	百 分 比	原 料 名 稱	百 分 比

註：1.本表由考生試前填寫，可攜入考場參考，只准填原料名稱及配方百分比，如夾帶其他資料則配方制定該大項以零分計。（不夠填寫，自行影印）

2. 題目為麵糰(糊)重之損耗不得超過 10%，題目為成品之損耗不得超過 20%。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 A (077-900201A)

一、麵包項 A 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：不帶蓋雙峰紅豆土司 (077-900201A)

1. 製作每個成品重 450 ± 20 公克 (對麵粉內含 50%蜜紅豆粒) 不帶蓋雙峰紅豆土司 3 條。
2. 製作每個成品重 450 ± 20 公克 (對麵粉內含 50%蜜紅豆粒) 不帶蓋雙峰紅豆土司 4 條
3. 製作每個成品重 450 ± 20 公克 (對麵粉內含 50%蜜紅豆粒) 不帶蓋雙峰紅豆土司 5 條

備註：

1. 紅豆粒需加入攪拌缸中與麵糰攪拌。
2. 攪拌前，蜜紅豆粒量必須經由監評委員**確認並蓋確認章**。
3. 成品重量必須控制在規定範圍內，否則**以零分計**。
4. **成品頂峰高度需高出烤模 3 公分以上，否則以零分計。**

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 B (077-900201B)

一、麵包項 B 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：沙菠蘿麵包 (077-900201B)

1. 製作每個成品重 95 ± 5 公克 (包奶酥餡) 沙菠蘿麵包 28 個。
2. 製作每個成品重 95 ± 5 公克 (包奶酥餡) 沙菠蘿麵包 30 個。
3. 製作每個成品重 95 ± 5 公克 (包奶酥餡) 沙菠蘿麵包 32 個。

備註：

1. 麵糰配方中糖及油脂用量皆需為麵粉用量之 10% 以上。
2. 沙菠蘿即顆粒狀糖麵。
3. 麵糰：奶酥餡：糖麵為 4：2：1。
4. 成品重量必須控制在規定範圍內，否則以零分計。
5. 成品高度未達 5 公分或底部直徑未達 10 公分者，以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
－麵包項 C（077－900201C）

一、麵包項 C 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：墨西哥麵包（077－900201C）

1. 製作每個成品重 110 ± 5 公克（包奶酥餡）之墨西哥麵包 28 個。
2. 製作每個成品重 110 ± 5 公克（包奶酥餡）之墨西哥麵包 30 個。
3. 製作每個成品重 110 ± 5 公克（包奶酥餡）之墨西哥麵包 32 個。

備註：

1. 麵糰配方中糖及油脂用量皆需為麵粉用量之 10% 以上。
2. 麵糰：奶酥餡：墨西哥麵糊為 2：1：1。
3. 成品重量必須在規定範圍內，否則以零分計。
4. 成品高度未達 4 公分，或底部直徑未達 10 公分者，以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 D (077-900201D)

一、麵包項 D 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：半月型牛角麵包 (077-900201D)

1. 製作每個成品重 40 ± 5 公克之牛角麵包 28 個。(其中未裹油麵糰：裹入油為 100:30)
2. 製作每個成品重 40 ± 5 公克之牛角麵包 30 個。(其中未裹油麵糰：裹入油為 100:30)
3. 製作每個成品重 40 ± 5 公克之牛角麵包 32 個。(其中未裹油麵糰：裹入油為 100:30)

備註：

1. 本試題請監評委員評核考生後發酵前麵糰重量，並蓋確認章。
2. 成品外觀需捲三捲以上（三層以上），成品兩角距離不得大於 5 公分，否則以零分計。
3. 成品重量必須在規定範圍內，否則以零分計。
4. 剩餘麵糰不得超過 20%，否則以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 E (077-900201E)

一、麵包項 E 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：菠蘿甜麵包 (077-900201E)

1. 製作每個成品重 100 ± 5 公克 (包奶酥餡) 之菠蘿甜麵包 28 個。
2. 製作每個成品重 100 ± 5 公克 (包奶酥餡) 之菠蘿甜麵包 30 個。
3. 製作每個成品重 100 ± 5 公克 (包奶酥餡) 之菠蘿甜麵包 32 個。

備註：

1. 麵糰配方中糖及油脂用量皆需為麵粉用量之 10% 以上。
2. 麵糰：奶酥餡：菠蘿皮 = 2.5 : 1 : 1
3. 表面不得使用模具或工具切割，否則以零分計。
4. 成品重量必須在規定範圍內，否則以零分計。
5. 成品高度未達 4 公分，或底部直徑未達 10 公分者，以零分計。

參、乙級烘焙食品技術士技能檢定術科試題數量表
—麵包項 F (077-900201F)

一、麵包項 F 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：起酥甜麵包 (077-900201F)

1. 製作每個成品重 90 ± 10 公克（包蜜紅豆粒）之起酥甜麵包 28 個。
2. 製作每個成品重 90 ± 10 公克（包蜜紅豆粒）之起酥甜麵包 30 個。
3. 製作每個成品重 90 ± 10 公克（包蜜紅豆粒）之起酥甜麵包 32 個。

備註：

1. 麵糰配方中糖及油脂用量皆需為麵粉用量之 10% 以上。
2. 以蜜紅豆粒為內餡，麵糰：蜜紅豆粒：起酥皮為 6：2.5：3.5。
3. 成品重量必須在規定範圍內，否則以零分計。
4. 起酥皮剩餘麵糰超過 20% 者以零分計。
5. 成品底部直徑未達 8 公分者，以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 G (077-900201G)

一、麵包項 G 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：帶蓋全麥土司 (077-900201G)

1. 製作每條成品重 1000 ± 30 公克，全麥土司三條(全麥粉：麵粉 = 50：50)。
2. 製作每條成品重 970 ± 30 公克，全麥土司三條(全麥粉：麵粉 = 45：55)。
3. 製作每條成品重 950 ± 30 公克，全麥土司三條(全麥粉：麵粉 = 40：60)。

備註：

1. 成品重量必須在規定範圍內，否則以零分計。
2. 側腰凹陷處，小於模具 80% 者，以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項H(077-900201H)

一、麵包項H數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：帶蓋白土司 (077-900201H)

1. 製作每條成品重 900±30 公克，帶蓋白土司三條，配方限用麵粉 100%，糖含量 2%，油脂含量 2%，並以直接發酵法製作。
2. 製作每條成品重 900±30 公克，帶蓋白土司三條，配方限用麵粉 100%，糖含量 3%，油脂含量 3%，並以直接發酵法製作。
3. 製作每條成品重 900±30 公克，帶蓋白土司三條，配方限用麵粉 100%，糖含量 4%，油脂含量 4%，並以直接發酵法製作。

備註：

1. 新鮮酵母限用 3.5%（或即發酵母粉限用 1.2%）以下。
2. 攪拌前，**麵粉、糖、油脂及酵母等四項材料**必須經由監評委員**確認重量並蓋確認章**。
3. 成品重量必須在規定範圍內，否則**以零分計**。
4. **側腰凹陷處，小於模具 80%者，以零分計**。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 I (077-900201I)

一、麵包項 I 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：辮子麵包 (077-900201I)

1. 製作成品長度 30 ± 3 公分之六辮麵包，(每辮麵糰重 100 公克)4 條。
2. 製作成品長度 30 ± 3 公分之五辮麵包，(每辮麵糰重 100 公克)5 條。
3. 製作成品長度 30 ± 3 公分之四辮麵包，(每辮麵糰重 100 公克)6 條。

備註：

成品長度必須在規定範圍內，否則以零分計。

參、烘焙食品乙級技術士技能檢定術科試題數量表
—麵包項 J (077-900201J)

一、麵包項 J 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：三辮丹麥土司 (077-900201J)

1. 製作每條裹油後麵糰重 360 公克之三辮丹麥土司 6 條。(其中未裹油麵糰：裹入油為 100:25)
2. 製作每條裹油後麵糰重 360 公克之三辮丹麥土司 7 條。(其中未裹油麵糰：裹入油為 100:25)
3. 製作每條裹油後麵糰重 360 公克之三辮丹麥土司 8 條。(其中未裹油麵糰：裹入油為 100:25)

備註：

1. 本試題請監評委員評核考生後發酵前麵糰重量並蓋確認章。
2. 剩餘麵糰不得超過 20%，否則以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 A (077－900202A)

一、西點蛋糕項 A 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：鮮奶油玫瑰花戚風裝飾蛋糕（077－900202A）

1. 製作每個麵糊重 300 公克，直徑 8 吋戚風蛋糕 4 個，取其中兩個組合，以鮮奶油裝飾成一個蛋糕。
2. 製作每個麵糊重 300 公克，直徑 8 吋戚風蛋糕 5 個，取其中兩個組合，以鮮奶油裝飾成一個蛋糕。
3. 製作每個麵糊重 300 公克，直徑 8 吋戚風蛋糕 6 個，取其中兩個組合，以鮮奶油裝飾成一個蛋糕。

備註：

1. 鮮奶油限用 400 公克。
2. 以花瓣花嘴擠 3 朵 10 瓣粉紅色之玫瑰花（不含花心）。
3. 以花瓣花嘴於表面及側邊作不同樣式之邊飾。
4. 以平口花嘴書寫粉紅色「生日快樂」四字。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
— 西點蛋糕項 B (077-900202B)

一、西點蛋糕項 B 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：巧克力海綿屋頂蛋糕 (077-900202B)

1. 製作每盤麵糊重 1000 公克，巧克力海綿蛋糕一盤，取其中一半蛋糕切成四片裝飾成長 40 公分之直立式八層三角形屋頂蛋糕。
2. 製作每盤麵糊重 1050 公克，巧克力海綿蛋糕一盤，取其中一半蛋糕切成四片裝飾成長 40 公分之直立式八層三角形屋頂蛋糕。
3. 製作每盤麵糊重 1100 公克，巧克力海綿蛋糕一盤，取其中一半蛋糕切成四片裝飾成長 40 公分之直立式八層三角形屋頂蛋糕。

備註：

1. 裝飾蛋糕時，夾心奶油霜飾由承辦單位提供，造形做好之後需再淋上嘉納錫(GANACHE) (此考生需自己製作)，等定型後，切寬 3 公分 5 片，剩餘留著不切直接繳交評分。
2. 巧克力海綿蛋糕體以全蛋打法製作，可可粉對麵粉量 20% (含) 以上。
3. 製作嘉納錫時，限用巧克力 200 公克。
4. 三角形底部寬需為 10±3 公分，否則以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
— 西點蛋糕項 C (077-900202C)

一、西點蛋糕項 C 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：水浴蒸烤乳酪蛋糕 (077-900202C)

1. 製作每個麵糊重 700 公克，直徑 8 吋之乳酪蛋糕 3 個（使用乳酪總重 400 克）。
2. 製作每個麵糊重 700 公克，直徑 8 吋之乳酪蛋糕 3 個（使用乳酪總重 500 克）。
3. 製作每個麵糊重 700 公克，直徑 8 吋之乳酪蛋糕 3 個（使用乳酪總重 600 克）。

備註：

1. 需以海綿蛋糕體為底，蛋糕體由承辦單位提供。
2. 麵粉或澱粉用量需在麵糊總量 15% 以下。
3. 必須用水浴蒸烤，否則以零分計。
4. 冷卻後需刷亮光液並取一個蛋糕切成八片，否則以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項D(077－900202D)

一、西點蛋糕項D數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：奶油棋格雙色蛋糕（077－900202D）

1. 製作長方形奶油蛋糕每條麵糊重 500 公克，其中原味蛋糕 3 條巧克力奶油蛋糕 2 條共 5 條蛋糕，取其中奶油蛋糕 1 條，巧克力蛋糕 1 條，製作黑白相間 9 格之棋格蛋糕 2 條。
2. 製作長方形奶油蛋糕每條麵糊重 500 公克，其中原味蛋糕 4 條巧克力奶油蛋糕 2 條共 6 條蛋糕，取其中奶油蛋糕 1 條，巧克力蛋糕 1 條，製作黑白相間 9 格之棋格蛋糕 2 條。
3. 製作長方形奶油蛋糕每條麵糊重 500 公克，其中原味蛋糕 5 條巧克力奶油蛋糕 2 條共 7 條蛋糕，取其中奶油蛋糕 1 條，巧克力蛋糕 1 條，製作黑白相間 9 格之棋格蛋糕 2 條。

備註：

1. 奶油霜飾由承辦單位提供。
2. 棋格蛋糕以蛋糕屑沾邊，頂部用巧克力米裝飾。
3. 成品規格長 16 ± 1 公分寬 7 ± 0.5 公分高 7 ± 0.5 公分，不在範圍內以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 E (077-900202E)

一、西點蛋糕項 E 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：奶油水果蛋糕 (077-900202E)

1. 製作每個麵糊重 600 克奶油水果蛋糕 5 個，綜合蜜餞水果佔麵粉量 100%。
2. 製作每個麵糊重 600 克奶油水果蛋糕 6 個，綜合蜜餞水果佔麵粉量 100%。
3. 製作每個麵糊重 600 克奶油水果蛋糕 7 個，綜合蜜餞水果佔麵粉量 100%。

備註：

成品不得添加核桃等核果。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 F (077-900202F)

一、西點蛋糕項 F 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：虎皮戚風蛋糕捲 (077-900202F)

1. 製作麵糊重 1800 克戚風捲一盤及麵糊 600 克虎皮一盤，各切一半製作 1 條長度 40 公分虎皮捲，剩餘一半蛋糕及虎皮需一併繳交評審。
2. 製作麵糊重 1800 克戚風捲一盤及麵糊 650 克虎皮一盤，各切一半製作 1 條長度 40 公分虎皮捲，剩餘一半蛋糕及虎皮需一併繳交評審。
3. 製作麵糊重 1800 克戚風捲一盤及麵糊 700 克虎皮一盤，各切一半製作 1 條長度 40 公分虎皮捲，剩餘一半蛋糕及虎皮需一併繳交評審。

※奶油霜由承辦單位提供。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 G (077-900202G)

一、西點蛋糕項 G 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：裝飾海綿蛋糕 (077-900202G)

1. 製作每個麵糊 310 克，直徑 8 吋海綿蛋糕 4 個，取其中二個組合，以披覆用翻糖及杏仁膏裝飾成一個蛋糕。
2. 製作每個麵糊 310 克，直徑 8 吋海綿蛋糕 5 個，取其中二個組合，以披覆用翻糖及杏仁膏裝飾成一個蛋糕。
3. 製作每個麵糊 310 克，直徑 8 吋海綿蛋糕 6 個，取其中二個組合，以披覆用翻糖及杏仁膏裝飾成一個蛋糕。

備註：

1. 披覆翻糖前，以奶油霜飾夾心及抹面，翻糖，杏仁膏，奶油霜飾等由承辦單位提供。
2. 以 400 公克披覆用翻糖披覆蛋糕體，翻糖厚度為 0.4 ± 0.05 公分，剩餘翻糖搓成直徑 0.5 公分條狀圍底邊。
3. 以 100 公克杏仁膏製作粉紅色十瓣玫瑰花（不含花心）2 朵及綠色葉子 4 片以上（玫瑰花每朵至少 20 公克以上）。
4. 以黑色巧克力書寫「Happy Birthday」字樣。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項H(077－900202H)

一、西點蛋糕項H數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：巧克力慕斯（077－900202H）

1. 製作 8 吋圓形巧克力慕斯 1 個，底層採用 1 公分巧克力海綿蛋糕體，並用雙色木紋片狀巧克力圍邊，表面淋嘉納錫。
2. 製作 8 吋圓形巧克力慕斯 1 個，底層採用 1 公分巧克力海綿蛋糕體，並用雙色片狀巧克力圍邊，表面淋嘉納錫。
3. 製作 8 吋圓形巧克力慕斯 1 個，底層採用 1 公分巧克力海綿蛋糕體，並用單色片狀巧克力圍邊，表面淋嘉納錫。

備註：

1. 限用 300 公克巧克力海綿蛋糕麵糊擠製直徑 8 吋蛋糕體 2 片，1 片製作慕斯，1 片繳交評審。
2. 模框高度 5 公分。
3. 以 500±100 公克製作內餡。
4. 巧克力圍邊需比模框高 1±0.5 公分，否則以零分計。
5. 以 200 公克巧克力製作 3 朵扇形巧克力（長、寬各 5 公分），3 支煙卷巧克力（直徑 0.5 公分以上長度 8 公分），裝飾於表面。
6. 將麵糊直接擠在以筆（包括簽字筆、鉛筆、原子筆等非食品用筆）做記號的紙上，且直接接觸者，以零分計。
7. 刮巧克力時用手摩擦、搓巧克力者，衛生品質項以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 I (077-900202I)

一、西點蛋糕項 I 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：蘋果塔 (077-900202I)

1. 製作 7 吋蘋果塔 2 個，生皮熟餡，餅皮採用塔皮，內餡為奶油布丁餡（粉：蛋水 = 1:10），表面用蘋果片排列環狀裝飾。
2. 製作 7 吋蘋果塔 2 個，生皮熟餡，餅皮採用塔皮，內餡為肉桂布丁餡（粉：蛋水 = 1:10），表面用蘋果片排列環狀裝飾。
3. 製作 7 吋蘋果塔 2 個，生皮熟餡，餅皮採用塔皮，內餡為香草布丁餡（粉：蛋水 = 1:10），表面用蘋果片排列環狀裝飾。

備註：

1. 成品冷卻後表面淋洋菜凍（製作總量不得超過 400 公克）至塔皮高度，凝固劑為洋菜粉，否則以零分計。
2. 蘋果切成 0.2 ± 0.1 公分薄片需先處理再排列於產品表面，進爐烤焙，烤焙後不得褐變，否則以零分計。
3. 烤焙前塔皮重量每個 220 ± 10 公克。
4. 布丁餡蛋水為配方中液體材料，每個盛裝煮好的餡 450 ± 50 公克。
5. 塔模為高 2.5cm 活動菊花模。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項 J (077－900202J)

一、西點蛋糕項 J 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：雙皮核桃塔 (077－900202J)

1. 製作每個成品重約 1000 公克之 7 或 8 英吋雙皮核桃塔 2 個，塔皮：核桃餡
=1：1。
2. 製作每個成品重約 1000 公克之 7 或 8 英吋雙皮核桃塔 3 個，塔皮：核桃餡
=1：1。
3. 製作每個成品重約 1000 公克之 7 或 8 英吋雙皮核桃塔 4 個，塔皮：核桃餡
=1：1。

備註：

1. 上下表皮與圍邊全部採用塔皮製作，上表皮為整片蓋上。
2. 內餡採整粒核桃為材料，並製作牛奶糖（焦糖）糖漿做為結著劑。
3. 烘焙後成品，取其中一個切成 8 等份，否則以零分計。
4. 模具為 7 英吋高 6.5 公分或 8 英吋高 4 公分。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項K(077－900202K)

一、西點蛋糕項K數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：三層式乳酪慕斯派（077－900202K）

1. 製作每個成品重 800 公克之 8 英吋三層式乳酪慕斯派 2 個，乳酪慕斯餡：
夾心水果醬＝3：1。
2. 製作每個成品重 800 公克之 8 英吋三層式乳酪慕斯派 3 個，乳酪慕斯餡：
夾心水果醬＝3：1。
3. 製作每個成品重 800 公克之 8 英吋三層式乳酪慕斯派 4 個，乳酪慕斯餡：
夾心水果醬＝3：1。

備註：

1. 底層為餅屑粉製作之派皮。
2. 中層為乳酪慕斯夾心水果醬。
3. 上層為連續式釋迦頭形狀(直徑 1~2 公分之小圓球)海綿蛋糕。
4. 餅屑粉派皮：乳酪慕斯夾水果醬：海綿蛋糕體＝2：5：1.5（重量比）。
5. 模具為 8 英吋高 4 公分圓形。
6. 成品蛋糕體與慕斯不得分離，否則以零分計。
7. 將麵糊直接擠在以筆（包括簽字筆、鉛筆、原子筆等非食品用筆）做記號的紙上，且直接接觸者，以零分計。

肆、烘焙食品乙級技術士技能檢定術科試題數量表

—西點蛋糕項 L (077-900202L)

一、西點蛋糕項 L 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：奶酥皮水果塔 (077-900202L)

1. 限用麵糰 650 公克製作 32 個 7 公分模形（高 2.4 公分）奶酥皮水果塔，取 20 個裝飾成 4 種花樣，每種 5 個，包含塔皮塗抹巧克力及作布丁餡、鮮奶油及水果之裝飾。
2. 限用麵糰 750 公克製作 36 個 7 公分模形（高 2.4 公分）奶酥皮水果塔，取 20 個裝飾成 4 種花樣，每種 5 個，包含塔皮塗抹巧克力及作布丁餡、鮮奶油及水果之裝飾。
3. 限用麵糰 800 公克製作 40 個 7 公分模形（高 2.4 公分）奶酥皮水果塔，取 20 個裝飾成 4 種花樣，每種 5 個，包含塔皮塗抹巧克力及作布丁餡、鮮奶油及水果之裝飾。

備註：

1. 塔皮麵糰重量限制為最大量，否則以零分計。
2. 水果表面需刷亮光果膠（承辦單位提供）。
3. 考生需自製 500 公克布丁餡。
4. 填充餡為 2 份布丁餡與 1 份鮮奶油之混合體，成品裝飾高度必須高過塔皮 3 公分以上，否則以零分計。
5. 裝飾水果 2 項（含）以上。

肆、烘焙食品乙級技術士技能檢定術科試題數量表
—西點蛋糕項M(077-900202M)

一、西點蛋糕項M數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：裝飾鬆餅 (077-900202M)

1. 使用麵粉 900 公克製作二種不同裝飾鬆餅各 20 個，其總油量為麵粉的 95 %，充填或裝飾之餡料為布丁餡及果醬，裝飾後必經烤焙。
2. 使用麵粉 900 公克製作二種不同裝飾鬆餅各 20 個，其總油量為麵粉的 90 %，充填或裝飾之餡料為布丁餡及果醬，裝飾後必經烤焙。
3. 使用麵粉 900 公克製作二種不同裝飾鬆餅各 20 個，其總油量為麵粉的 85 %，充填或裝飾之餡料為布丁餡及果醬，裝飾後必經烤焙。

備註：

1. 摺疊需以 3x4 或 4x3 製作。
2. 剩餘麵皮不得超過 10% 並與成品一併繳交送評。
3. 整形前麵皮厚度為 0.4±0.05 公分，需經監評確認。
4. 烤焙後，體積未達 4 倍以上者，以零分計。
5. 每個餡料需重 25 公克。

肆、烘焙食品乙級技術士技能檢定術科試題數量表

—西點蛋糕項 N (077-900202N)

一、西點蛋糕項 N 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：

小藍莓慕斯 (077-900202N)

1. 製作 8 吋小藍莓慕斯 2 個，底部需墊蛋糕底，圍邊採用連續式指形蛋糕餅作裝飾，表面作小藍莓果凍裝飾。
2. 製作 8 吋小藍莓慕斯 3 個，底部需墊蛋糕底，圍邊採用連續式指形蛋糕餅作裝飾，表面作小藍莓果凍裝飾。
3. 製作 8 吋小藍莓慕斯 4 個，底部需墊蛋糕底，圍邊採用連續式指形蛋糕餅作裝飾，表面作小藍莓果凍裝飾。

備註：

1. 限用 1 公斤麵糊擠製高 5 公分×長 60 公分之連續式指形蛋糕餅 5 條，4 個直徑 8 吋蛋糕體，剩餘蛋糕需一併送評。
2. 連續式指形蛋糕餅之每個蛋糕餅寬為 2 ± 0.5 公分，高為 5 ± 0.5 公分。
3. 小藍莓佔慕斯內餡總量之 20%，需拌入內餡中。
4. 使用罐頭小藍莓汁液製作小藍莓果凍（每個 150~200 公克）。
5. 模具為 8 英吋高 4 公分。
6. 成品不得看見蛋糕底（蛋糕底必須放入圍邊蛋糕體內緣）。
7. 慕斯體低於 3 公分以零分計。
8. 將麵糊直接擠在以筆（包括簽字筆、鉛筆、原子筆等非食品用筆）做記號的紙上，且直接接觸者，以零分計。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
— 餅乾項 A (077－900203A)

一、餅乾項 A 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：巧克力披覆甜餅乾（077－900203A）

1. 使用 1.8 公斤麵糰製作烤焙後成品長 6.5 ± 1 公分寬 1 ± 0.2 公分厚 0.5 ± 0.1 公分之長條形甜餅乾 100 支，其中取 30 支披覆巧克力。
2. 使用 2.0 公斤麵糰製作烤焙後成品長 6.5 ± 1 公分寬 1 ± 0.2 公分厚 0.5 ± 0.1 公分之長條形甜餅乾 100 支，其中取 40 支披覆巧克力。
3. 使用 2.2 公斤麵糰製作烤焙後成品長 6.5 ± 1 公分寬 1 ± 0.2 公分厚 0.5 ± 0.1 公分之長條形甜餅乾 100 支，其中取 50 支披覆巧克力。

備註：

1. 剩餘麵糰需與成品同時繳交評審。
2. 餅乾外表需全部披覆巧克力。
3. 需依中國國家標準(CNS)所定義之硬質餅乾經壓延製作，否則以零分計。
4. 考生成型前監評人員需先稱重並蓋確認章。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
－餅乾項 B (077－900203B)

一、餅乾項 B 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：長條狀奶油鬆餅（077－900203B）

1. 使用 1.8 公斤麵糰（含裹入用油），製作生餅片長 7 公分寬 3.5 公分厚 0.4 公分之長條狀奶油鬆餅 50 片。
2. 使用 2.0 公斤麵糰（含裹入用油），製作生餅片長 7 公分寬 3.5 公分厚 0.4 公分之長條狀奶油鬆餅 60 片。
3. 使用 2.2 公斤麵糰（含裹入用油），製作生餅片長 7 公分寬 3.5 公分厚 0.4 公分之長條狀奶油鬆餅 70 片。

備註：

1. 烤焙前表面撒細砂糖並烤至融化。
2. 表面須穿孔或割線。
3. 未裹油麵糰：裹入用油 = 100:40。
4. 剩餘麵糰需與成品同時繳交評審。
5. 考生成型前監評人員需先稱重並蓋確認章。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
— 餅乾項 C (077-900203C)

一、餅乾項 C 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：製作果醬夾心蛋糕餅（077-900203C）

1. 使用 1.0 公斤海綿蛋糕麵糊，製作成品直徑 8 ± 1 公分圓形蛋糕餅，以果醬夾心 20 套，取其中 10 套全面披覆巧克力，蛋糕餅重：果醬 = 1 : 0.8。
2. 使用 1.2 公斤海綿蛋糕麵糊，製作成品直徑 8 ± 1 公分圓形蛋糕餅，以果醬夾心 25 套，取其中 10 套全面披覆巧克力，蛋糕餅重：果醬 = 1 : 0.9。
3. 使用 1.4 公斤海綿蛋糕麵糊，製作成品直徑 8 ± 1 公分圓形蛋糕餅，以果醬夾心 30 套，取其中 10 套全面披覆巧克力，蛋糕餅重：果醬 = 1 : 1.0。

備註：

1. 蛋糕餅表面須撒糖粉烤焙。
2. 成品直徑必須在規定範圍內，否則以零分計。
3. 夾心後之成品高度需達 1.5 公分以上。
4. 巧克力需全部披覆。
5. 果醬由承辦單位準備，需注意軟硬適中。
6. 夾心前蛋糕餅需經監評確認重量並蓋確認章。
7. 未夾心蛋糕餅每片厚度需達 0.7 ± 0.1 公分（5 片平均）。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
— 餅乾項 D (077-900203D)

一、餅乾項 D 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：裝飾薑餅（077-900203D）

1. 使用 1.5 公斤麵糰，製作薑餅教堂乙座，教堂尺寸，長、寬、高 12 ± 2 公分。
2. 使用 1.5 公斤麵糰，製作薑餅教堂乙座，教堂尺寸，長、寬、高 16 ± 2 公分。
3. 使用 1.5 公斤麵糰，製作薑餅教堂乙座，教堂尺寸，長、寬、高 20 ± 2 公分。

備註：

1. 裝飾用之蛋白霜飾由考生自製。
2. 教堂造形西卡紙模皆由考生自備。
3. 造形需裝飾在烤焙後 30×40 公分之薑餅底座上。
4. 烘焙後薑餅厚度 $0.5\sim 0.8$ 公分。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
—餅乾項 E (077-900203E)

一、餅乾項 E 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：雙色花樣冰箱小西餅 (077-900203E)

1. 使用 1.5 公斤麵糰製作成品直徑 4 ± 0.5 公分圓形及邊長 4 ± 0.5 公分之九格棋格正方塊，厚 0.8 公分內有雙色花樣之二種冰箱小西餅。
2. 使用 1.5 公斤麵糰製作成品直徑 5 ± 0.5 公分圓形及邊長 5 ± 0.5 公分之九格棋格正方塊，厚 0.8 公分內有雙色花樣之二種冰箱小西餅。
3. 使用 1.5 公斤麵糰製作成品直徑 6 ± 0.5 公分圓形及邊長 6 ± 0.5 公分之九格棋格正方塊，厚 0.8 公分內有雙色花樣之二種冰箱小西餅。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
—餅乾項 F (077-900203F)

一、餅乾項 F 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：麩皮蘇打脆餅夾心餅乾 (077-900203F)

1. 使用 2 公斤麵糰，麩皮與麵粉比 20：80，成品奶油夾心佔全重 25%，製作麩皮蘇打脆餅 100 片，夾心 30 套。
2. 使用 2 公斤麵糰，麩皮與麵粉比 15：85，成品奶油夾心佔全重 25%，製作麩皮蘇打脆餅 100 片，夾心 30 套。
3. 使用 2 公斤麵糰，麩皮與麵粉比 10：90，成品奶油夾心佔全重 25%，製作麩皮蘇打脆餅 100 片，夾心 30 套。

備註：

1. 需依中國國家標準(CNS)所定義之蘇打脆餅經壓延製作，否則以零分計。
2. 餅片成品大小為 $(4.5\pm 0.5) \times (4.5\pm 0.5) \times (0.5\pm 0.1)$ 公分。
3. 剩餘麵糰需與成品同時繳交評審。
4. 考生成型前監評人員需先稱重。

伍、烘焙食品乙級技術士技能檢定術科試題數量表
—餅乾項 G (077-900203G)

一、餅乾項 G 數量表

(一) 試題說明：

承辦術科考試單位請自下列三個數量表中，每場次由監評人員依序抽籤取用。

(二) 試題名稱及編號：製作裝飾奶油小西餅 (077-900203G)

1. 使用麵糰 1.5 公斤，製作三種麵糰等量之奶油花紋小西餅。
2. 使用麵糰 1.5 公斤，製作四種麵糰等量之奶油花紋小西餅。
3. 使用麵糰 1.5 公斤，製作五種麵糰等量之奶油花紋小西餅。

備註：

1. 每五枚成品重為 30 ± 2 公克。
2. 各式花紋之成品，取 1/4 以巧克力裝飾同式樣成品，取 1/4 作蛋白糖裝飾同式樣成品。
3. 以蛋白糖裝飾者，需經乾燥定型，蛋白糖由考生自製。
4. 需依中國國家標準(CNS)所定義之名稱製作奶油小西餅，否則以零分計。

陸、烘焙食品乙級技術士技能檢定評分表

學科准考證號碼：_____ 桌號：_____ 檢定日期：_____年_____月_____日

術科准考證號碼：_____ 考生姓名：_____

產品名稱	等級 評分項目	0	1	2	3	4	5	6	7	8	9	10	總分	特殊事項 摘要記載
	工作態度與衛生習慣(20%)	0	2	4	6	8	10	12	14	16	18	20	分	以零分計情形
	配方制定(10%)	0	1	2	3	4	5	6	7	8	9	10		1
	操作技術(20%)	0	2	4	6	8	10	12	14	16	18	20		2
	產品外觀品質(30%)	0	3	6	9	12	15	18	21	24	27	30		3
	產品內部品質(20%)	0	2	4	6	8	10	12	14	16	18	20		4
														5
														6
														7
														8
														9
														10
	工作態度與衛生習慣(20%)	0	2	4	6	8	10	12	14	16	18	20	分	以零分計情形
	配方制定(10%)	0	1	2	3	4	5	6	7	8	9	10		1
	操作技術(20%)	0	2	4	6	8	10	12	14	16	18	20		2
	產品外觀品質(30%)	0	3	6	9	12	15	18	21	24	27	30		3
	產品內部品質(20%)	0	2	4	6	8	10	12	14	16	18	20		4
														5
														6
														7
														8
														9
														10
	工作態度與衛生習慣(20%)	0	2	4	6	8	10	12	14	16	18	20	分	以零分計情形
	配方制定(10%)	0	1	2	3	4	5	6	7	8	9	10		1
	操作技術(20%)	0	2	4	6	8	10	12	14	16	18	20		2
	產品外觀品質(30%)	0	3	6	9	12	15	18	21	24	27	30		3
	產品內部品質(20%)	0	2	4	6	8	10	12	14	16	18	20		4
														5
														6
														7
														8
														9
														10

[備註] 請參閱以零分計情形種類表勾選以零分計項目。請監評人員確認各細項分數已勾選。

監評人員簽名：_____ (請勿於測試結束前簽名)

以零分計情形種類表

項目	以 零 分 計 情 形
1	檢定時間視考題而定超過時限未完成者。
2	每種產品製作以一次為原則，未經監評人員同意而重作者。
3	成品形狀或數量與題意不合者（題意含備註說明）。
4	成品重量超過規定 5%或不足規定 5%者(如試題另有規定者，依試題規定評分)。
5	成品平均重量超過規定 5%者或不足規定 5%者，平均重量以取該項成品 20%之重量平均值。(如試題另有規定者，依試題規定評分)
6	成品烤焙不熟、烤焙焦黑或不成型等不具商品價值者。
7	成品不良率超過 20%以上（如試題另有規定者，依試題規定評分）。
8	使用別人機具或烤爐者。
9	檢定時間內若經三位監評鑑定為嚴重過失者，譬如工作完畢未清潔歸位者，剩餘麵糰或麵糊超過規定 10%者(如試題另有規定者，依試題規定評分)。
10	每種產品評分項目分：工作態度及衛生習慣、配方制定、操作技術、產品外觀品質及產品內部品質等五大項目，其中任何一大項目成績被評定為零分者。

[備註]

第二項未經監評人員同意而重作者，(如考場準備材料錯誤或機具故障、損壞時，需事先提出，經評審確認，如在事後提出者，則不予以採納)

柒、烘焙食品乙級技術士技能檢定術科測試時間配當表

每日排定測試場次為乙場；參考程序表如下：

時 間	內 容	備 註
08：30—09：00	1.監評前協調會議（含監評檢查機具設備） 2.應檢人更衣、完成報到。	
09：00—09：30	1.應檢人抽題及測試應注意事項說明。 2.場地設備及供料、自備機具及材料等作業說明。 3.應檢人清點工具及材料。	
09：30—15：30	測試時間	測試時間 6 小時
15：30—16：00	監評人員進行成品評審	
16：00—16：30	檢討會（監評人員及術科測試辦理單位視需要召開）	

每日排定測試場次為二場次；參考程序表如下：

時 間	內 容	備 註
07：30 前	第一場次應檢人更衣、完成報到	
07：30—08：00	1.第一場次監評前事務協調會議 2.第一場次抽題組及測試應注意事項說明 3.第一場次應檢人清點工具及材料	
08：00—14：00	第一場次應檢人測試	含成品製作、填寫製作報告書、工作區域清理
14：00—15：00	第一場次監評人員成品評分	
15：00—15：30	第一場次檢討會（監評人員及術科測試辦理單位視需要召開）	
14：00 前	第二場次應檢人更衣、完成報到	
14：00—14：30	1.第二場次監評前事務協調會議 2.第二場次抽題組及測試應注意事項說明 3.第二場次應檢人清點工具及材料	
14：30—20：30	第二場次應檢人測試	含成品製作、填寫製作報告書、工作區域清理
20：30—21：00	第二場次監評人員成品評分	
21：00—21：30	第二場次檢討會（監評人員及術科測試辦理單位視需要召開）	

（註）第一場次與第二場次之監評人員和工作人員不得重複（須聘請兩組人員作業，不得重複）。