

СБОРНИК РЕЦЕПТУР

БЛЮД И КУЛИНАРНЫХ ИЗДЕЛИЙ

ДЛЯ
ПРЕДПРИЯТИЙ
ОБЩЕСТВЕННОГО
ПИТАНИЯ

ИЗДАТЕЛЬСТВО “ПРОФИКС”
Санкт-Петербург
2003 г.

Составитель Л. Е. Голунова

Предлагаемая книга представляет собой сборник технологических нормативов, содержит более чем 850 рецептов и является лучшей переработкой ранее изданных аналогичных сборников. С учетом структурных изменений сферы общественного питания и введения новых критериев в оценке отдельных показателей технологических режимов в Сборник внесены изменения и дополнения.
Сборник относится к технологическим нормативным документам наряду с действующими ГОСТами, ОСТами и другой технологической документацией и содержит единые требования к технологическим процессам, готовой продукции массового изготовления, а также нормы расхода продовольственных товаров при приготовлении продукции на предприятиях общественного питания.
Сборник является обязательным для предприятий всех форм собственности, систем и ведомств.

						 ПрофиКС 2003.

[bookmark: Содержание]КРАТКОЕ СОДЕРЖАНИЕ, РАСШИРЕННОЕ, ПОДРОБНОЕ

ЮРИДИЧЕСКОЕ ОБОСНОВАНИЕ ПО ПРИМЕНЕНИЮ
ВВЕДЕНИЕ
I. ХОЛОДНЫЕ БЛЮДА
II. БЛЮДА ИЗ ОВОЩЕЙ И ГРИБОВ
III. БЛЮДА ИЗ РЫБЫ, РЫБНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
IV. БЛЮДА ИЗ МЯСА И МЯСНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
V. СУПЫ
VI. БЛЮДА ИЗ КАРТОФЕЛЯ, ОВОЩЕЙ И ГРИБОВ
VII. БЛЮДА ИЗ КРУП
VIII. БЛЮДА ИЗ МАКАРОННЫХ ИЗДЕЛИЙ
IX. БЛЮДА ИЗ ЯИЦ
X. БЛЮДА ИЗ ТВОРОГА
XI. БЛЮДА ИЗ РЫБЫ И МОРЕПРОДУКТОВ
XII. БЛЮДА ИЗ МЯСА И МЯСНЫХ ПРОДУКТОВ
XIII. ГАРНИРЫ
XIV. СОУСЫ
[bookmark: _Hlt10514380]XV. СЛАДКИЕ БЛЮДА
[bookmark: _Hlt10514417]XVI. НАПИТКИ
ПРИЛОЖЕНИЕ
[bookmark: Расширенное_содержание]
РАСШИРЕННОЕ СОДЕРЖАНИЕ

ЮРИДИЧЕСКОЕ ОБОСНОВАНИЕ ПО ПРИМЕНЕНИЮ
ВВЕДЕНИЕ
[bookmark: _Hlt10277099]I. ХОЛОДНЫЕ БЛЮДА
 Бутерброды
 Банкетные закуски
 Гастрономические товары и консервы (порциями)
 Салаты и винегреты
[bookmark: _Hlt10861720][bookmark: _Hlt10277017][bookmark: _Hlt10277203]II. БЛЮДА ИЗ ОВОЩЕЙ И ГРИБОВ
[bookmark: _Hlt10277217]III. БЛЮДА ИЗ РЫБЫ, РЫБНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
[bookmark: _Hlt10277308][bookmark: _Hlt10277238]IV. БЛЮДА ИЗ МЯСА И МЯСНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
[bookmark: _Hlt10277275]V. СУПЫ
 Горячие супы
 Заправочные супы
 Борщи
[bookmark: _Hlt10277373] Щи
 Рассольники
 Супы картофельные с овощами, крупой, бобовыми и макаронными изделиями
 Супы с макаронными изделиями, домашней лапшой, крупой и бобовыми
 Солянки
 Супы молочные
 Супы-пюре
 Супы прозрачные
 Холодные супы
[bookmark: _Hlt10277526]VI. БЛЮДА ИЗ КАРТОФЕЛЯ, ОВОЩЕЙ И ГРИБОВ
 Отварные картофель и овощи
 Картофель, овощи и грибы, припущенные и тушеные
 Картофель, овощи и грибы жареные
 Картофель, овощи и грибы запеченные
[bookmark: _Hlt10277615]VII. БЛЮДА ИЗ КРУП
 Каши
Рассыпчатые каши
 Вязкие каши
 Жидкие каши
 Изделия из каш
 Крупеники, запеканки и пудинги
 Котлеты и биточки
VIII. БЛЮДА ИЗ МАКАРОННЫХ ИЗДЕЛИЙ
IX. БЛЮДА ИЗ ЯИЦ
 Блюда из вареных яиц
 Омлеты
X. БЛЮДА ИЗ ТВОРОГА
XI. БЛЮДА ИЗ РЫБЫ И МОРЕПРОДУКТОВ
 Рыба отварная
 Рыба припущенная
 Рыба тушеная
 Рыба жареная
 Рыба запеченная
 Блюда из котлетной массы
 Блюда из рыбных консервов
 Блюда из морепродуктов
XII. БЛЮДА ИЗ МЯСА И МЯСНЫХ ПРОДУКТОВ
 Отварное мясо, субпродукты
 Жареное мясо, субпродукты
 Тушеное мясо, субпродукты
 Блюда из рубленого мяса
 Мясо запеченное
 Блюда из сельскохозяйственной птицы, пернатой дичи и кролика
XIII. ГАРНИРЫ
 Гарниры для горячих блюд
 Гарниры из круп, бобовых и макаронных изделий
 Гарниры из картофеля и овощей
 Гарниры для холодных блюд
 Гарниры из овощей
 Гарниры из овощей к сельди и отварной рыбе
XIV. СОУСЫ
 Соусы горячие
 Соусы мясные красные
 Соусы белые на мясном бульоне
 Соусы на рыбном бульоне
 Соусы молочные
 Соусы сметанные
 Соусы грибные
 Соусы яично-масляные
 Смеси масляные
 Соусы холодные
 Соусы сладкие и сиропы
XV. СЛАДКИЕ БЛЮДА
 Плоды и ягоды свежие и быстрозамороженные
 Компоты
 Кисели
 Желе, муссы, самбуки
 Кремы и взбитые сливки
 Суфле, пудинги и другие сладкие блюда
 Мороженое
 Мороженое мягкое
[bookmark: _Hlt10516891]XVI. НАПИТКИ
 Чай
 Кофе
 Какао и шоколад
 Молоко, кисломолочные продукты
 Горячие напитки с вином
 Прохладительные напитки
 Молочные и сливочные прохладительные напитки
 Плодово-ягодные прохладительные напитки
 Безалкогольные коктейли
 Коктейли сливочные
 Коктейли молочные
 Коктейли молочные с мороженым
 Коктейли десертные
 Крюшоны
XVII. МУЧНЫЕ ИЗДЕЛИЯ
 Мучные блюда
 Мучные кулинарные изделия
 Мучные гарниры
 Фарши
ПРИЛОЖЕНИЕ
РАСЧЕТЫ РАСХОДА СЫРЬЯ, ВЫХОДА ПОЛУФАБРИКАТОВ
И ГОТОВЫХ ИЗДЕЛИЙ
 Мясо
 Субпродукты, колбасные изделия и свинокопчености
 Сельскохозяйственная птица
 Пернатая дичь
 Кролик
 Рыба
 Обработка рыбы с хрящевым скелетом (семейства осетровых)
 Морепродукты
 Картофель, овощи, грибы, плоды, ягоды, орехи
 Гастрономические товары
НОРМЫ ВЗАИМОЗАМЕНЯЕМОСТИ ПРОДУКТОВ ПРИ ПРИГОТОВЛЕНИИ БЛЮД

[bookmark: Подробное_содержание]ПОДРОБНОЕ СОДЕРЖАНИЕ

ЮРИДИЧЕСКОЕ ОБОСНОВАНИЕ ПО ПРИМЕНЕНИЮ
ВВЕДЕНИЕ
I. ХОЛОДНЫЕ БЛЮДА
Бутерброды
1. Бутерброды с маслом
2. Бутерброды с джемом или повидлом
3. Бутерброды с сыром
4. Бутерброды с отварными мясными продуктами
5. Бутерброды с мясными гастрономическими продуктами
6. Бутерброды с рыбными гастрономическими продуктами
7. Бутерброды с рыбными консервами
8. Бутерброды с икрой зернистой или паюсной
9. Бутерброды с икрой кетовой
10. Бутерброды с сельдью или килькой
11. Бутерброды с заливной рыбой, или мясом, или языком
12. Закрытые бутерброды с мясом или мясными гастрономическими продуктами
13. Закрытые бутерброды с сыром
14. Закрытые бутерброды с рыбными гастрономическими продуктами
Банкетные закуски
15. Канапе с сыром
16. Канапе с сыром и окороком
17. Канапе с бужениной и окороком
18. Канапе с паштетом
19. Канапе с икрой и севрюгой
20. Канапе с икрой, семгой и осетром
21. Канапе с паюсной икрой
22. Канапе с килькой и яйцом
23,24. Корзиночки или волованы с салатом
25. Корзиночки с паштетом
26. Корзиночки с языком или ветчиной
27. Корзиночки с крабами, креветками, кальмарами или морским гребешком
28. Волованы с икрой
29. Волованы с курицей
30. Волованы с окороком
31. Волованы с семгой или кетой
Гастрономические товары и консервы (порциями)
33. Сыр (порциями)
34. Икра (порциями)
35. Рыба соленая (порциями)
36. Рыба холодного копчения (порциями)
37. Рыба горячего копчения (порциями)
38. Рыбные консервы (порциями)
39. Колбаса (порциями)
40. Окорок, или корейка, или грудинка, или шпик с гарниром
41. Консервы овощные закусочные (порциями)
Салаты и винегреты
42. Салат зеленый
43. Салат зеленый с огурцами
44. Салат зеленый с огурцами и помидорами
45. Салат из свежих огурцов
46. Салат из соленых огурцов с луком
47. Салат из зеленого лука
48. Салат из свежих помидоров
49. Салат из свежих помидоров и огурцов
50. Салат из свежих помидоров и яблок
51. Салат из свежих помидоров со сладким перцем
52. Салат “Весна”
53. Салат из сырых овощей
54. Салат из редиса
55. Редис с маслом
56. Редис с огурцами и яйцом
57. Салат “Летний”
58. Салат картофельный
[bookmark: _Hlt10360765]59. Салат картофельный с сельдью
60. Салат картофельный с огурцами или капустой
61. Салат из белокочанной капусты
62. Салат из квашеной капусты
63. Салат витаминный
64. Салат витаминный 2
65. Маринованная свекла
[bookmark: _Hlt10444159]66. Салат из маринованной свеклы с хреном
67. Салат из маринованной свеклы с яблоками
68. Салат из свеклы с сыром и чесноком
69. Редька с маслом или сметаной
70. Салат из редьки с жареным луком
71. Салат из редьки с овощами
72. Салат из моркови, или из моркови с яблоками, или финиками, или черносливом
73. Салат мясной
74. Салат столичный
75. Винегрет овощной
76. Винегрет с сельдью
77. Салат яичный
78. Яйца под майонезом с гарниром
 79. Рубленые яйца с маслом и луком
 80. Яйца, фаршированные сельдью и луком
 81. Яйца с икрой или маслом селедочным
 82. Салат из свеклы с черносливом, орехами, чесноком
 83. Салат сезонный
 84. Салат из белокочанной капусты с яблоками и сельдереем
 85. Салат из моркови с орехами и медом
[bookmark: _Hlt10445085]86. Салат из капусты с грибами
 87. Салат “Петровский” грибной с квашеной капустой и огурцами
 88. Салат “Осенний” из свежих овощей с рыбой
 89. Салат-коктейль овощной
 90. Салат-коктейль рыбный
 91. Салат-коктейль с ветчиной и сыром
 92. Салат-коктейль с курицей и фруктами
 93. Винегрет из фруктов и овощей
 94. Сыр слоеный
 95. Салат “Степной” из разных овощей
 96. Салат из цветной капусты, помидоров и зелени
 97. Салат “Цада” (салат мясной с фасолью и картофелем — дагестанское национальное блюдо)
 98. Салат по-домашнему (с черносливом) (татарское национальное блюдо)
 99. Салат из сыра, яблок и огурцов
100. Салат из кукурузы с картофелем
101. Салат из кукурузы с фасолью
102. Салат овощной с яблоками и сладким перцем
103. Салат с сыром
II. БЛЮДА ИЗ ОВОЩЕЙ И ГРИБОВ
104. Тыква в маринаде
105. Тыква маринованная
106. Баклажаны тушеные с помидорами
107. Икра баклажанная
108. Икра кабачковая
109. Икра овощная
110. Икра свекольная или морковная
111. Помидоры, фаршированные яйцом и луком
112. Помидоры, фаршированные яйцом и луком
113. Помидоры, фаршированные грибами
114. Закуска овощная с чесноком (марийское национальное блюдо)
III. БЛЮДА ИЗ РЫБЫ, РЫБНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
115. Сельдь с гарниром
116. Сельдь с картофелем и маслом
117. Сельдь с луком
118. Сельдь рубленая
119. Рыба отварная с гарниром и хреном
120. Рыба заливная с гарниром
121. Жареная рыба под маринадом
122. Ассорти рыбное
123. Галантин из рыбы
124. Форшмак картофельный с сельдью
IV. БЛЮДА ИЗ МЯСА И МЯСНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
125. Мясо, или язык, или птица, или кролик отварные с гарниром
126. Мясо или птица, или кролик, или дичь жареные с гарниром
127. Ассорти мясное
128. Ассорти мясное 2
129. Мясо или язык, или поросенок заливные
130. Паштет из печени
V. СУПЫ
Горячие супы
131. Бульон костный
Заправочные супы
Борщи
132. Борщ
133. Борщ с капустой и картофелем
134. Борщ с картофелем
135. Борщ московский
136. Борщ флотский
137. Борщ сибирский
138. Фрикадельки мясные
139. Борщ зеленый
140. Борщ летний (с ботвой свеклы)
141. Борщ украинский
142. Пампушки с чесноком
143. Борщ с черносливом и грибами
Щи
144. Щи из свежей капусты
145. Щи из свежей капусты с картофелем
146. Щи зеленые
147. Щи из щавеля
148. Щи из квашеной капусты
149. Щи суточные
150. Щи из квашеной капусты с картофелем
151. Щи по-уральски (с крупой)
Рассольники
152. Рассольник
153. Рассольник домашний
154. Рассольник ленинградский
155. Рассольник по-россошански
Супы картофельные с овощами, крупой, бобовыми и макаронными изделиями
156. Суп картофельный
157. Суп крестьянский с крупой
158. Суп из овощей
159. Суп картофельный со щавелем
160. Суп картофельный с крупой
161. Суп полевой
162. Суп картофельный с бобовыми
163. Суп картофельный с макаронными изделиями
164. Суп картофельный с мясными фрикадельками
165. Суп картофельный с рыбными фрикадельками
 166. Фрикадельки рыбные
167. Суп картофельный с клецками
168. Суп картофельный с пельменями
Супы с макаронными изделиями, домашней лапшой, крупой и бобовыми
169. Суп с макаронными изделиями и картофелем
170. Суп-лапша домашняя
171. Суп с крупой
172. Суп пшенный с мясом (кулеш)
173. Суп-харчо (грузинское национальное блюдо)
Солянки
174. Солянка сборная мясная
175. Солянка по-казански (солянка с черносливом)
176. Солянка грибная
177. Солянка домашняя
178. Солянка сборная из субпродуктов
179. Солянка рыбная
180. Солянка донская
Супы молочные
181. Суп молочный с макаронными изделиями
182. Суп молочный с крупой
183. Суп молочный с тыквой и крупой
184. Суп молочный с овощами
185. Суп молочный с клецками
Супы-пюре
186. Суп-пюре из разных овощей
187. Суп-пюре из кабачков или тыквы
188. Суп-пюре из зеленого горошка
189. Суп-пюре из птицы
190. Суп-пюре из картофеля
Супы прозрачные
191. Бульон мясной прозрачный
192. Бульон из кур или индеек прозрачный
193. Борщок с гренками
194. Рис запеченный
195. Овощи
195а. Омлет натуральный
196. Рыбный бульон (уха) с фрикадельками
197. Уха с расстегаями
198. Уха ростовская
199. Уха рыбацкая
200. Уха с перловой крупой
201. Уха ладожская с кнелями и расстегаями
[bookmark: _Hlt10607279]202. Овощи и зелень
203. Овощи и яйца
Холодные супы
204. Хлебный квас
205. Окрошка мясная
206. Окрошка сборная мясная
207. Окрошка овощная
208. Окрошка уральская
209. Окрошка мясная на кефире
210. Окрошка сборная мясная на кефире
[bookmark: _Hlt11586821]211. Окрошка овощная на кефире
212. Борщ холодный
213. Борщ холодный мясной
214. Свекольник холодный
215. Щи зеленые с яйцом
216. Щи зеленые с мясом
217. Ботвинья
VI. БЛЮДА ИЗ КАРТОФЕЛЯ, ОВОЩЕЙ И ГРИБОВ
Отварные картофель и овощи
218. Картофель отварной
219. Картофель в молоке
220. Картофельное пюре
221. Капуста отварная с маслом или соусом
222. Тыква отварная
223. Горох овощной отварной
224. Пюре из моркови или свеклы
225. Пюре из тыквы
Картофель, овощи и грибы, припущенные и тушеные
226. Овощи припущенные
227. Морковь с зеленым горошком в молочном соусе
228. Каша из тыквы
229. Овощи припущенные в молочном или сметанном соусе
230. Капуста тушеная
231. Свекла, тушенная в сметане или соусе
232. Морковь, тушенная с рисом и черносливом
233. Рагу из овощей
234. Картофель, тушенный с грибами и луком или луком и помидорами
Картофель, овощи и грибы жареные
235. Картофель, жаренный ломтиками (из отварного)
236. Картофель, жаренный брусочками, или дольками, или кубиками, или ломтиками
237. Картофель, жаренный во фритюре брусочками
238. Картофель, жаренный с луком или грибами и луком
239. Котлеты картофельные
240. Зразы картофельные
241. Котлеты морковные
242. Котлеты свекольные
243. Котлеты капустные
244. Шницель из капусты
245. Капуста жареная
246. Оладьи из тыквы
247. Помидоры, баклажаны и другие овощи жареные
248. Драники (белорусское национальное блюдо)
249. Оладьи из кабачков
250. Крокеты картофельные
251. Крокеты из моркови с изюмом
252. Блины из вареного картофеля
253. Блины из капусты
254. Блины из тыквы
255. Картофельные оладьи со свежей капустой
256. Картофельные оладьи с сыром
257. Оладьи из капусты с сыром
Картофель, овощи и грибы запеченные
258. Картофель, запеченный в сметанном соусе
259. Картофель, запеченный с яйцом и помидорами
260. Картофельное пюре запеченное
261. Картофельные пирожки с грибами, или морковью, или другим фаршем
261а. Картофельные ватрушки с фаршем
262. Рулет или запеканка картофельные с овощами или овощами и грибами
263. Запеканка капустная
264. Морковная запеканка с творогом или без творога
265. Запеканка овощная
266. Голубцы овощные
267. Помидоры, фаршированные грибами и рисом или рисом и морковью
268. Свекла, фаршированная овощами, под соусом
269. Перец, фаршированный овощами
270. Перец, фаршированный овощами и рисом
271. Репа или кабачки, фаршированные овощами и рисом
272. Кабачки, фаршированные овощами
273. Тыква, запеченная с яйцом
274. Картофельные котлеты, запеченные под соусом грибным или сметанным
275. Солянка овощная
276. Кабачки и цветная капуста, запеченные под соусом
277. Перец, фаршированный брынзой или сыром с яйцом (карачаево-черкесское национальное блюдо)
278. Картофельные ватрушки с рыбой
279. Пудинг из моркови
280. Пудинг овощной
281. Кабачки, фаршированные овощами
VII. БЛЮДА ИЗ КРУП
Каши
Рассыпчатые каши
282. Каша рассыпчатая
283. Каша рассыпчатая с луком, шпиком или яйцом
Вязкие каши
284. Каша вязкая
285. Каша вязкая с тыквой
286. Каша вязкая с черносливом
287. Каша вязкая с морковью
288. Клецки манные с сыром или со сметаной
Жидкие каши
289. Каша жидкая
Изделия из каш
Крупеники, запеканки и пудинги
290. Крупеник
291. Запеканка рисовая, манная, пшенная, пшеничная
292. Запеканка рисовая с творогом
293. Запеканка рисовая, пшенная, пшеничная с тыквой
294. Запеканка со свежими плодами
Котлеты и биточки
295. Биточки или котлеты пшенные, пшеничные, перловые, ячневые
296. Биточки или котлеты манные, рисовые
297. Котлеты или биточки рисовые, пшенные с морковью
298. Плов с изюмом (узбекское национальное блюдо)
VIII. БЛЮДА ИЗ МАКАРОННЫХ ИЗДЕЛИЙ
299. Макаронные изделия отварные
300. Макароны отварные с жиром или сметаной
301. Макароны с сыром, брынзой или творогом
302. Макароны с томатом
303. Макароны, запеченные с яйцом
304. Макароны, запеченные с сыром
305. Макаронник
IX. БЛЮДА ИЗ ЯИЦ
Блюда из вареных яиц
306. Яйца вареные
Омлеты
307. Омлет натуральный
308. Омлет из яичного порошка
309. Омлет со шпиком
310. Омлет с луком
311. Омлет с сыром
312. Омлет, смешанный с мясными продуктами
313. Омлет, фаршированный овощами или грибами
314. Омлет, фаршированный мясными продуктами
315. Омлет, фаршированный вареньем
316. Омлет с жареным картофелем (запеченный)
317. Омлет с морковью (запеченный)
318. Драчена
X. БЛЮДА ИЗ ТВОРОГА
319. Творог с молоком, сливками, сметаной, сахаром или сметаной и сахаром
320. Творог с сыром
321. Творог со свежей зеленью
322. Вареники ленивые (полуфабрикат)
323. Вареники ленивые отварные
324. Сырники из творога
325. Сырники с морковью
326. Запеканка из творога
327. Творожная масса с орехами
328. Крем творожный
329. Творог с орехами и чесноком
330. Орешки творожные по-российски
XI. БЛЮДА ИЗ РЫБЫ И МОРЕПРОДУКТОВ
Рыба отварная
331. Рыба (филе) отварная
332. Рыба (непластованная кусками) отварная
Рыба припущенная
333. Рыба (филе) припущенная
334. Рыба (семейства осетровых) припущенная
335. Рыба (непластованная кусками) припущенная
336. Рыба по-русски
337. Рыба припущенная с соусом белое вино
338. Судак или щука, фаршированные (целиком)
339. Рыба, припущенная в молоке
Рыба тушеная
340. Рыба, тушенная в томате с овощами
341. Сазан, тушенный с пивом и пряностями
342. Гуляш из сома
Рыба жареная
344. Рыба жареная
345. Рыба, жаренная целиком
346. Рыба (семейства осетровых) жареная
347. Рыба жареная с луком по-ленинградски
348. Рыба, жаренная во фритюре
349. Рыба в тесте жареная
350. Поджарка из рыбы
351. Зразы донские
352. Рыба по-волжски (рыба маринованная жареная)
353. Рыба, жаренная грилье
Рыба запеченная
354. Рыба, запеченная с картофелем по-русски
355. Рыба, запеченная с яйцом
356. Рыба, запеченная с помидорами
357. Солянка из рыбы на сковороде
358. Рыба, запеченная в сметанном соусе
359. Рыба, запеченная в сметанном соусе с грибами, по-московски
360. Рыба, запеченная в соусе красном с луком и грибами
361. Сельдь, запеченная в тесте (карельское национальное блюдо)
362. Рыба, запеченная под молочным соусом
363. Рыба, запеченная в соусе с грибами
Блюда из котлетной массы
364. Котлеты или биточки рыбные
365. Шницель рыбный натуральный
366. Тефтели рыбные
367. Фрикадельки рыбные с томатным соусом
368. Котлеты рыбные с омлетом и сыром
369. Рулет из рыбы
Блюда из рыбных консервов
370. Консервы рыбные с гарниром
371. Картофельная запеканка с рыбными консервами
372. Солянка из рыбных консервов на сковороде
Блюда из морепродуктов
373. Салат из кальмаров со сладким перцем и луком
374. Суп из цветной капусты с креветками
375. Морской гребешок отварной с соусом
376. Креветки отварные натуральные
377. Креветки с соусом
378. Маринованная морская капуста
379. Салат из картофеля с морской капустой и свеклой
380. Салат из овощей с капустой морской
381. Салат из белокочанной и морской капусты
382. Салат из белокочанной капусты с кальмарами
383. Салат из кальмаров с яблоками
384. Салат рыбный с морской капустой
385. Салат из морского гребешка с огурцами
386. Салат из креветок с рисом
387. Яйца, фаршированные креветками
388. Морской гребешок или креветки заливные
389. Морепродукты под майонезом
390. Суп картофельный с кальмарами
391. Суп пикантный с креветками
392. Морской гребешок отварной с соусом
393. Филе морского гребешка, жаренное во фритюре
394. Креветки, запеченные под сметанным или молочным соусом
XII. БЛЮДА ИЗ МЯСА И МЯСНЫХ ПРОДУКТОВ
Отварное мясо, субпродукты
395. Мясо отварное
396. Баранина, козлятина отварные с овощами
397. Язык отварной с соусом
398. Сосиски, сардельки отварные
399. Котлеты натуральные паровые
400. Бешбармак по-киргизски
401. Рубцы в соусе
402. Мозги отварные
Жареное мясо, субпродукты
403. Мясо, жаренное крупным куском
404. Мясо, жаренное крупным куском, шпигованное
405. Бифштекс
406. Бифштекс с луком
407. Филе
408. Лангет
409. Антрекот
410. Бефстроганов
411. Поджарка
412. Шашлык из баранины, говядины или свинины
413. Шашлык из говядины
413a. Котлеты натуральные
414. Колбаса, сардельки, сосиски жареные
415. Колбаса жареная по-ленинградски
416. Эскалоп
417. Котлеты отбивные
418. Шницель
419. Ромштекс
420. Почки жареные в соусе
421. Печень жареная с жиром или с луком
422. Печень по-строгановски
423. Грудинка, фаршированная кашей
424. Говядина, фаршированная грибами
425. Котлеты из свинины по-сарански
426. Поросенок жареный
427. Колбаски по-кубански
428. Окорок жареный с помидорами или луком
429. Эскалоп с соусом
430. Мозги жареные
431. Почки фаршированные (бурятское национальное блюдо)
432. Котлеты крестьянские с грибами
433. Язык в тесте жареный
434. Шашлык из печени
435. Оладьи картофельные, фаршированные мясом
436. Блины картофельные с мясом и луком
437. Шашлык по-башкирски
Тушеное мясо, субпродукты
438. Мясо тушеное
439. Мясо шпигованое
440. Мясо духовое
441. Зразы отбивные
442. Жаркое по-домашнему
443. Гуляш
444. Печень, тушенная в соусе
445. Сердце, легкие и другие субпродукты в соусе
446. Свинина, окорок, колбаса и другие мясопродукты, тушенные с капустой
447. Рагу из баранины или свинины
448. Азу
449. Говядина, тушенная с черносливом
450. Плов
451. Почки по-русски
452. Оленина, тушенная в пиве
453. Оленина шпигованная, маринованная по-якутски
454. Мясо с медом (еврейское национальное блюдо)
455. Куырдак (поджарка из субпродуктов — казахское национальное блюдо)
456. Шартанчики по-чувашски (зразы, фаршированные печенью и рисом)
457. Мясные рулетики, фаршированные яблоками и черносливом
458. Жаркое с грибами по-русски
459. Жаркое “Казань” (жаркое с черносливом)
460. Жаркое из субпродуктов по-ингушски
461. Печень с грибами
Блюда из рубленого мяса
462. Бифштекс рубленый
463. Бифштекс рубленый с яйцом или луком
464. Котлеты натуральные рубленые
465. Шницель натуральный рубленый
466. Котлеты, биточки, шницели
467. Котлеты, биточки (особые)
468. Котлеты московские
469. Котлеты домашние
470. Зразы рубленые
471. Рулет с луком и яйцом
472. Тефтели
473. Тефтели 2-й вариант
474. Фрикадельки в соусе
475. Биточки паровые
476. Оладьи из печени
477. Пудинг из говядины
478. Мясной хлеб в форме (бурятское национальное блюдо)
478a. Биф рубленое по-удмуртски
479. Тефтели из печени и риса (чувашское национальное блюдо)
Мясо запеченное
480. Запеканка картофельная или рулет картофельный с мясом или субпродуктами
481. Солянка сборная на сковороде
482. Кабачки, баклажаны, перец или помидоры, фаршированные мясом и рисом
483. Голубцы с мясом и рисом
484. Говядина в луковом соусе запеченная
485. Котлеты натуральные в соусе запеченные
486. Язык с картофелем в соусе, запеченный
487. Макаронник с мясом или субпродуктами
488. Говядина, запеченная с макаронами
489. Тулма (голубцы — татарское национальное блюдо)
Блюда из сельскохозяйственной птицы, пернатой дичи и кролика
490. Птица, дичь или кролик отварные с гарниром
491. Котлеты натуральные из филе птицы или дичи под соусом паровым с грибами
492. Рагу из птицы, дичи, кролика или субпродуктов
493. Птица или кролик, тушенные в соусе
494. Птица или кролик жареные
495. Котлеты натуральные из филе птицы, дичи или кролика с гарниром
496. Котлеты по-киевски
497. Птица, дичь или кролик по-столичному
498. Цыплята-табака (грузинское национальное блюдо)
499. Котлеты рубленые из птицы, дичи или кролика с гарниром
500. Котлеты рубленые из бройлеров-цыплят с гарниром
501. Жаркое из курицы по-русски
502. Плов из птицы, дичи или кролика
503. Плов из птицы, дичи или кролика
504. Гусь, утка фаршированные
505. Утка, фаршированная картофелем и черносливом
506. Курица, тушенная с орехами и чесноком (северо-осетинское национальное блюдо)
507. Птица или кролик жареные с соусом томатным с грибами
508. Курица, фаршированная субпродуктами, по-тацински
509. Лакомка из кур (зразы из кур, жаренные в тесте — татарское национальное блюдо)
510. Кролик, тушенный в сметанном соусе
511. Птица или кролик, жаренные во фритюре
512. Волован с птицей или дичью и грибами
XIII. ГАРНИРЫ
Гарниры для горячих блюд
Гарниры из круп, бобовых и макаронных изделий
513. Каша рассыпчатая
514. Каша вязкая
515. Рис отварной
516. Рис припущенный
517. Рис припущенный с томатом
518. Бобовые отварные
519. Макаронные изделия отварные
520. Макароны отварные с томатом
521. Макароны отварные с овощами
522. Макаровы жареные (из отварных)
Гарниры из картофеля и овощей
523. Картофель отварной
524. Картофель в молоке
525. Пюре картофельное
526. Картофель жареный (из вареного)
527. Картофель жареный (из сырого)
528. Картофель, жаренный во фритюре
529. Картофель хрустящий (чипс)
530. Овощи отварные с жиром
531. Овощи, припущенные с жиром
532. Овощи в молочном соусе (1-й вариант)
533. Овощи в молочном соусе (2-й вариант)
534. Пюре из моркови или свеклы (1-й вариант)
535. Пюре из моркови или свеклы (2-й вариант)
536. Морковь, тушеная с черносливом или яблоками
537. Капуста тушеная
538. Капуста жареная
539. Свекла тушеная
540. Свекла, тушенная в сметанном соусе
541. Кабачки или тыква, тушенные в сметане
542. Рагу овощное (1-й вариант)
543. Рагу овощное (2-й вариант)
544. Рагу овощное (3-й вариант)
545. Лук маринованный
546. Лук, жаренный во фритюре
547. Помидоры жареные
548. Тыква, кабачки, баклажаны жареные
549. Яблоки печеные
Гарниры для холодных блюд
 Гарниры из овощей
550. 1-й вариант
551. 2-й вариант
552. 3-й вариант
553. 4-й вариант
554. 5-й вариант
 Гарниры из овощей к сельди и отварной рыбе
555. 1-й вариант
556. 2-й вариант
XIV. СОУСЫ
Соусы горячие
Соусы мясные красные
557. Бульон коричневый
558. Соус красный основной
559. Соус луковый
560. Соус красный с луком и огурцами
561. Соус луковый с горчицей
562. Соус красный с кореньями (для тушеного мяса)
563. Соус красный с кореньями (для тефтелей)
563а. Соус красный с луком и грибами (для запекания рыбы, мяса и овощей)
564. Соус красный кисло-сладкий
565. Соус красный с эстрагоном
566. Соус красный смородиновый
Соусы белые на мясном бульоне
567. Бульон
568. Соус белый основной
569. Соус паровой
570. Соус белый с яйцом
571. Соус белый с овощами
572. Соус томатный
573. Соус белый с каперсами
574. Соус томатный с грибами
575. Соус томатный с грибами и овощами
Соусы на рыбном бульоне
576. Бульон рыбный
577. Соус белый основной
578. Соус паровой
579. Соус белый (для запекания рыбы)
579а. Соус — белое вино
580. Соус томатный
581. Соус томатный с овощами
Соусы молочные
582. Соус молочный (для подачи к блюду)
583. Соус молочный (сладкий)
584. Соус молочный (для запекания овощей, мяса, рыбы)
585. Соус молочный густой (для фарширования)
Соусы сметанные
586. Соус сметанный
587. Соус сметанный с томатом
588. Соус сметанный с луком
589. Соус сметанный с томатом и луком
Соусы грибные
590. Соус грибной
591. Соус грибной с томатом
592. Соус грибной кисло-сладкий
Соусы яично-масляные
593. Соус польский
594. Соус сухарный
Смеси масляные
595. Масло зеленое, или килечное, или селедочное
Соусы холодные
596. Соус майонез
597. Соус майонез со сметаной
598. Соус майонез с корнишонами
599. Соус майонез с хреном
600. Соус хрен
601. Маринад овощной с томатом
602. Маринад овощной без томата
603. Заправка для салатов
604. Заправка горчичная
605. Желе мясное или рыбное
606. Горчица столовая
607. Соус майонез с желе (банкетный)
608. Пиканта мерце — 1-й варианте (соус пикантный — 1-й вариант)
609. Пиканта мерце — 2-й варианте (соус пикантный — 2-й вариант)
610. Соус бажа (ореховый соус)
611. Соус ткемали
612. Соус муждей
613. Соус де чапэ ку роший (соус луковый с помидорами)
614. Соус “Гаралы” (соус сливовый)
Соусы сладкие и сиропы
[bookmark: _Hlt10625853] 615. Соус шоколадный
616. Соус шоколадно-ореховый
617. Соус земляничный, или малиновый, или вишневый
618. Соус абрикосовый
619. Соус черносмородиновый
620. Соус коньячный
621. Соус клюквенный
622. Соус яблочный
623. Соус из экстракта ягодного
624. Сироп сахарный
625. Сироп кофейный
626. Сироп шоколадный
XV. СЛАДКИЕ БЛЮДА
Плоды и ягоды свежие и быстрозамороженные
627. Плоды или ягоды свежие
628. Плоды или ягоды свежие с сахаром
629. Арбуз, дыня, ананас свежие
630. Апельсины, мандарины, ананасы с сахаром
631. Лимоны с сахаром
632. Бананы со сливками или молоком
633. Ягоды быстрозамороженные с сиропом
634. Яблоки или груши со взбитыми сметаной или сливками с орехами
635. Чернослив со сливками или сметаной взбитыми
636. Яблоки или груши с сиропом
637. Изюм, или чернослив, или курага в медовом желе
638. Салат фруктовый со сметанным соусом
Компоты
639. Компот из свежих плодов
640. Компот из смеси свежих плодов и бахчевых
641. Компот из яблок и слив или из яблок и алычи
642. Компот из апельсинов или мандаринов
643. Компот из плодов или ягод сушеных
644. Компот из смеси сухофруктов
Кисели
645. Кисель из плодов или ягод свежих
646. Кисель из кураги
647. Кисель из сока плодового или ягодного натурального
648. Кисель из сока плодового или ягодного с сахаром
649. Кисель из сиропа плодового или ягодного натурального
650. Кисель из сока плодового или ягодного натурального и пюре плодового
651. Кисель из концентрата на плодовых или ягодных экстрактах
652. Кисель молочный
653. Сливки или сметана взбитые
654. Кисель из повидла, джема, варенья
655. Кисель из яблок (густой)
656. Кисель молочный (густой)
Желе, муссы, самбуки
657. Желе из плодов или ягод свежих
658. Желе из лимонов, апельсинов, мандаринов
659. Желе с плодами свежими и консервированными
660. Мусс клюквенный
661. Мусс лимонный
662. Желе из экстракта плодового или ягодного или из сока плодового или ягодного натурального
663. Желе из сиропа плодового или ягодного
664. Желе из молока
665. Яблоки в желе
666. Десерт из сметаны “Радуга”
667. Мусс яблочный (на крупе манной)
668. Самбук яблочный или сливовый
669. Самбук абрикосовый
670. Творог в желе
671. Желе со свежими плодами, ягодами и бахчевыми
672. Мусс морковный
673. Мусс апельсиновый или мандариновый
674. Мусс плодово-ягодный (на крупе манной)
675. Черемуховый десерт
676. Хоч-тосон (яблоки в сметане — калмыцкое национальное блюдо)
Кремы и взбитые сливки
677. Крем из цитрусовых
678. Крем из варенья
679. Крем из джема или конфитюра
680. Крем сметанный с курагой
681. Сливки, взбитые с орехами, шоколадные, лимонные
682. Сливки или сметана взбитые
683. Крем ванильный, шоколадный, кофейный
684. Крем ванильный из сметаны
685. Крем ягодный
Суфле, пудинги и другие сладкие блюда
686. Суфле ванильное, шоколадное, ореховое
687. Пудинг сухарный
688. Яблоки печеные
689. Яблоки, фаршированные морковью
690. Яблоки, фаршированные рисом и орехами
691. Яблоки, запеченные с творогом
692. Яблоки в тесте жареные
693. Яблоки в слойке
694. Шарлотка с яблоками
695. Десерт молочный (чувашское национальное блюдо)
696. Суфле плодовое или ягодное
697. Гренки с плодами и ягодами
698. Яблоки печеные со сливками взбитыми
699. Яблоки по-киевски
700. Сливы в тесте
701. Галушки яблочные (украинское национальное изделие)
702. Десер бехи (айва десертная—узбекское национальное блюдо)
703. Яблоки, запеченные с орехами и черносливом
704. Чернослив, фаршированный орехами
705. Корзиночки с яблоками
706. Корзиночки с ягодами
707. Корзиночки с плодами и ягодами консервированными
Мороженое
708. Мороженое с плодами или ягодами консервированными
709. Мороженое “Космос”
710. Мороженое “Москва”
711. Мороженое “Сюрприз”
Мороженое мягкое
XVI. НАПИТКИ
Чай
712. Чай-заварка
713. Чай с сахаром, вареньем, джемом, медом, повидлом
714. Чай с лимоном
715. Чай с молоком или сливками
Кофе
716. Кофе черный
717. Кофе на молоке
718. Кофе на молоке сгущенном
719. Кофейный напиток
720. Кофе на молоке по-варшавски
721. Кофе по-восточному
722. Кофе черный с мороженым (гляссе)
723. Кофе черный с лимоном и коньяком или ликером
724. Кофе черный со взбитыми сливками по-венски
Какао и шоколад
725. Какао с молоком
726. Какао с молоком сгущенным
Молоко, кисломолочные продукты
727. Молоко кипяченое
728. Кефир, ацидофилин, простокваша, ряженка
Горячие напитки с вином
729. Чай с красным вином
730. Напиток “Застольный”
Прохладительные напитки
Молочные и сливочные прохладительные напитки
731. Айран (молочный напиток — кабардино-балкарское национальное блюдо
Плодово-ягодные прохладительные напитки
732. Напиток апельсиновый или лимонный
733. Напиток клюквенный
734. Напиток яблочный
735. Напиток из плодов шиповника
736. Напиток из лимонов и тмина
736а. Напиток из чабреца
737. Квас клюквенный
738. Квас “Украина”
739. Квас медовый
740. Квас хлебный из экстракта
741. Напиток из варенья
742. Напиток из сиропа
743. Напиток из кураги
744. Отвар шиповника
745. Напиток “Петровский”
746. Квас яблочный
Безалкогольные коктейли
Коктейли сливочные
747. Сливочно-шоколадный
748. Сливочио-кофейный
Коктейли молочные
749. Молочно-шоколадный
750. Молочно-кофейный
751. Молочно-плодовый
Коктейли молочные с мороженым
752. Молочно-шоколадный с мороженым
753. Молочно-кофейный с мороженым
754. Молочно-плодовый с мороженым
755. Молочно-ягодный с мороженым
Коктейли десертные
756. Плодовый коктейль с мороженым
Крюшоны
757. Крюшон клубничный
758. Крюшон ананасный
XVII. МУЧНЫЕ ИЗДЕЛИЯ
Мучные блюда
759. Тесто для пельменей
760. Пельмени “Московские”
761. Пельмени из говядины и свинины
762. Пельмени со свининой и свежей капустой
763. Пельмени мясные
764. Пельмени отварные
765. Манты с бараниной (казахское национальное блюдо)
766. Тесто для вареников
767. Вареники с творожным, фруктовым или овощным фаршем
768. Блины
769. Блинчики-полуфабрикат (оболочка)
770. Блинчики с мясным, ливерным, творожным, яблочным фаршем, джемом, повидлом или вареньем
771. Тесто для оладий
772. Оладьи
773. Оладьи с изюмом
774. Оладьи с яблоками
775. Оладьи с творогом
776. Вареники из гречневой и пшеничной муки с творогом (украинское национальное блюдо)
777. Варнички с печенью (мучные изделия — еврейское национальное блюдо)
778. Каккара (пресные блины с кашей — карельское национальное блюдо)
779. Блины гурьевские
780. Манты с мясом
780а. Тесто для мант
781. Манты с мясом из дрожжевого теста
782. Кош-теле (ромбики из теста, жаренные во фритюре, с рафинадной пудрой — татарское национальное блюдо)
783. Пончики творожные
784. Чуду с зеленью (пирог с зеленью — дагестанское национальное блюдо)
785. Чуду с творогом (пирог с творогом — дагестанское национальное блюдо)
786. Пельмени рыбные (полуфабрикат)
787. Пельмени рыбные, запеченные в горшочке
788. Пельмени по-мордовски
789. Пельмени старорусские с субпродуктами
790. Курзе с зеленью (пельмени с фаршем из зелени — дагестанское национальное блюдо)
791. Грибные ушки
792. Блины со сладким соусом по-староелецки
793. Блины гречневые
794. Шульо мелна (блины овсяные — марийское национальное блюдо)
795. Блины кукурузные (чечено-ингушское национальное блюдо)
Мучные кулинарные изделия
796. Тесто дрожжевое и тесто дрожжевое сдобное
796а. Тесто слоеное пресное для мучных изделий
797. Пирожки печеные из дрожжевого теста
798. Пирожки жареные из дрожжевого теста
799. Пончики
800. Чебуреки
801. Беляши (казахское национальное блюдо)
802. Ватрушки
803. Расстегаи с мясом или рыбой массой 143 г.
804. Расстегаи закусочные массой 50 г.
805. Расстегаи московские массой 210 г.
806. Кулебяки
807. Колбасные, мясные изделия, запеченные в тесте
808. Береки (мучное изделие с мясом — калмыцкое национальное блюдо)
809. Шанежки наливные с яйцами
810. Гуубат (пирожки слоеные с сыром и луком — адыгейское национальное изделие)
811. Кокроки с картофелем (удмуртские пирожки)
[bookmark: _Hlt10860680]812. Кокроки с капустой
813. Кокроки со свеклой
814. Кокроки с морковью
815. Бэккен (пирожки) с тыквой (татарское национальное изделие)
816. Бэккен (пирожки) с морковью или капустой
817. Калитки картофельные (карельское национальное изделие)
818. Калитки пшенные
819. Рыбники (карельское национальное изделие)
820. Сдобная лепешка на сковороде (карельское национальное изделие)
821. Эгерче (лепешка жареная — марийское национальное блюдо)
822. Эгерче (лепешка печеная — марийское национальное блюдо)
823. Каттама (лепешка с луком — кыргызское национальное изделие)
824. Хыяр хычин (пирог с тыквой — кабардино-балкарское национальное изделие)
825. Паштет слоеный (пирог слоеный с повидлом)
826. Йошкарушмен когыльо (пирог со свеклой или со свеклой и калиной — марийское национальное изделие)
Мучные гарниры
827. Клецки
828. Лапша домашняя
829. Гренки из пшеничного хлеба
830. Гренки с сыром
831. Гренки острые
832. Профитроли
833. Волованы
834. Корзиночки (тарталетки) для закусок
Фарши
835. Фарш мясной с луком
836. Фарш мясной с яйцом
837. Фарш мясной с рисом
838. Фарш мясной с рисом и яйцом
839. Фарш ливерный (1-й вариант)
840. Фарш ливерный (2-й вариант)
841. Фарш ливерный с кашей
842. Фарш рыбный
843. Фарш рыбный с рисом
844. Фарш рыбный с рисом и визигой
845. Фарш картофельный с грибами или луком
846. Фарш из свежей капусты
847. Фарш из квашеной капусты
848. Фарш морковный
849. Фарш морковный с яйцом
850. Фарш морковный с рисом
851. Фарш из зеленого лука с яйцом
852. Фарш рисовый с яйцом
853. Фарш рисовый с грибами
 854. Фарш творожный (для ватрушек, пирожков и вареников)
 855. Фарш творожный (для блинчиков)
 856. Фарш яблочный
 857. Фарш вишневый
 858. Фарш грибной
ПРИЛОЖЕНИЕ
РАСЧЕТЫ РАСХОДА СЫРЬЯ, ВЫХОДА ПОЛУФАБРИКАТОВ И ГОТОВЫХ ИЗДЕЛИЙ
Мясо
Субпродукты, колбасные изделия и свинокопчености
Сельскохозяйственная птица
Пернатая дичь
Кролик
Рыба
Обработка рыбы с хрящевым скелетом (семейства осетровых)
Морепродукты
Картофель, овощи, грибы, плоды, ягоды, орехи
Гастрономические товары
НОРМЫ ВЗАИМОЗАМЕНЯЕМОСТИ ПРОДУКТОВ ПРИ ПРИГОТОВЛЕНИИ БЛЮД

[bookmark: _Hlt10277082][bookmark: Юридическое_обоснование]ЮРИДИЧЕСКОЕ ОБОСНОВАНИЕ
ПО ПРИМЕНЕНИЮ

Настоящий Сборник составлен на основе ранее изданных подобного рода сборников и выгодно отличается от них тем, что содержит наиболее часто востребованные в современной практике рецептуры. Именно специально проведенный опрос профессионалов общественного питания и специалистов контролирующих органов в 168 городах и населенных пунктах Российской Федерации позволил составителю остановиться именно на данных рецептурах.
Рецептуры, приведенные в Сборнике, могут успешно и абсолютно юридически обоснованно использоваться на предприятиях общественного питания, ибо соответствуют всем действующим в настоящее время Законам и нормативным актам. В том числе и приказу Комитета РФ по торговле от 25 мая 1995 г. № 57.
К нормативным документам по сертификации и стандартизации, действующим на территории Российской Федерации, относятся стандарты отраслей (совокупность субъектов хозяйственной деятельности независимо от их ведомственной принадлежности и форм собственности, разрабатывающих или производящих продукцию определенных видов, которые имеют однородное потребительское назначение); стандарты предприятий; научно-технические и целый ряд иных стандартов.
Стандарты предприятий можно разрабатывать и утверждать самостоятельно, исходя из необходимости их применения в целях обеспечения безопасности жизни, здоровья людей и окружающей среды. Порядок разработки, утверждения, учета, изменения и отмены стандартов предприятий устанавливается ими самостоятельно в соответствии с Законом РФ № 5154-1 “О стандартизации”. Ответственность за соответствие требований стандартов предприятий несут утвердившие их субъекты хозяйственной деятельности. При производстве описанных в сборнике изделий производитель вправе вносить в рецептуры блюд некоторые изменения, расширять перечни компонентов, не допуская при этом нарушений санитарных правил, технологического режима производства продукции, ухудшения ее потребительских свойств и качеств.
Уважаемые предприниматели! Берите наш сборник, утверждайте его в целом или отдельные его рецептуры в качестве одного из стандартов вашего предприятия, разрабатывайте по нему технологические карты и спокойно работайте: проблем с сертификацией не должно быть.
Если же вы столкнетесь с неприятием контролирующими органами настоящего Сборника, будьте уверены, Закон на вашей стороне и любой юрист вам это подтвердит.

[bookmark: _Hlt10277094][bookmark: Введение]ВВЕДЕНИЕ

Сборник рецептур служит практическим пособием для специалистов и предпринимателей всех типов предприятий сферы общественного питания. Особенностью переработанного издания является его комплектность в подборе рецептур блюд и кулинарных изделий и расширение прав производителей продукции по свободному применению набора всех компонентов, входящих в рецептуры блюд и кулинарных изделий, не допускающего ухудшения вкусовых достоинств продукции.
В соответствии с Законами Российской Федерации “О защите прав потребителей”, “О стандартизации”, “О сертификации продукции и услуг” требования стандартов в среде общественного питания устанавливают обязательное соблюдение технических режимов при приготовлении продукции и обеспечение ее безопасности для здоровья потребителей. С учетом этого изложенные в рецептурах Сборника правила технологии приготовления блюд и изделий (последовательность технологических процессов, температурный режим, взаимозаменяемость продуктов, кулинарное назначение мясных полуфабрикатов) являются обязательными.
Нормы вложения продуктов массой брутто в рецептурах рассчитаны на стандартное сырье следующих кондиций:
- говядина, баранина, козлятина (без ножек) — I категории;
- свинина мясная;
- субпродукты мороженые;
- сельскохозяйственная птица (куры, цыплята, бройлеры-цыплята, гуси, утки, индейки) — полупотрошеные II категории;
- кролик — потрошеный II категории;
- рыба — мороженая, крупная всех размеров, неразделанная;
- для картофеля приняты нормы, рассчитанные на норму отходов на сезон до 1 ноября (с нормами отходов 25 %), для моркови и свеклы — до 1 января (с нормами отходов 20 %). На остальные периоды года нормы отходов картофеля и овощей даны в Приложении (табл. № 27).
В рецептурах предусмотрено использование томатного пюре с содержание сухих веществ 12 %, яиц куриных средней массой 40 г без скорлупы.
При использовании стандартного сырья, отличающегося от предусмотренного в рецептурах, норма вложения сырья должна определяться в соответствии с таблицами, приведенными в Приложении.
Рецептуры традиционных блюд и изделий составлены как и ранее в трех вариантах по набору сырья и выходу готовой продукции, рецептуры национальных блюд представлены одним оптимальным вариантом. Предприятию предоставлено право выбора варианта рецептур.
В Сборнике приводятся рекомендации по отпуску и оформлению блюд, которые могут быть изменены с учетом сложившихся условий работы предприятия.
Помимо изложенных основных указаний, приведенных во введении, следует учитывать дополнительные, помещенные в каждом разделе Сборника.

[bookmark: _Hlt10277106][bookmark: Холодные_блюда]I. ХОЛОДНЫЕ БЛЮДА

В этот раздел включены бутерброды, салаты, винегреты и другие блюда и кулинарные изделия, которые принято употреблять в холодном виде.
Для их приготовления широко используются свежие, квашеные, соленые и маринованные овощи, плоды и ягоды, яйца, мясо, рыба и всевозможные гастрономические товары — масло, сыр, рыбные и колбасные изделия, свинокопчености и др.
В качестве заправок к холодным блюдам применяют сметану, растительное масло, майонез, маринады, заправки из растительного масла с уксусом, горчицей и специями.
Сведения о кулинарной обработке продуктов приведены во введениях к каждой группе блюд.
Приведенные в рецептурах нормы расхода овощей, плодов и зелени на салаты, винегреты и гарниры к холодным блюдам могут быть увеличены или уменьшены (в пределах 10—15%), а также заменены другими аналогичными продуктами при условии сохранения выхода блюда.
Гарниры к холодным блюдам предусмотрены в основном в количестве 50—75 г, но норма их может быть увеличена до 100 г, при этом соответственно изменяется выход блюда.
Соусы, рекомендованные к блюдам, в отдельных случаях могут быть заменены другими, подходящими по вкусу. Предполагается использование майонеза, главным образом промышленного производства.
Блюда могут отпускаться без гарнира и соуса, если это допускается по технологии.
В рецептурах холодных блюд предусмотрена следующая промышленная разделка рыбных гастрономических товаров:
сельдь — соленая, пряная, маринованная неразделанная средняя;
семга — соленая потрошеная мелкая;
лосось — соленый потрошеный (семужной резки);
рыба холодного копчения — горбуша потрошеная; скумбрия дальневосточная потрошеная обезглавленная; рыба горячего копчения — севрюга, осетр потрошеные обезглавленные; морской окунь, треска крупные потрошеные обезглавленные; сом (кроме океанического) потрошеный обезглавленный.
В рецептурах предусмотрена норма закладки кильки и другой мелкой рыбы баночной, грибов соленых и маринованных, поступающих в бочковой таре, огурцов и помидоров — грунтовых.
Кроме предусмотренных в рецептурах сыров, колбас, рыб холодного и горячего копчения и т. д. могут быть использованы и другие, не перечисленные виды гастрономических продуктов (табл. 28).
Для некоторых продуктов, применяемых для приготовления бутербродов и других холодных блюд, установлены размеры производственных потерь (при порционировании), которые составляют по икре кетовой, паюсной, зернистой — 2%, джему, повидлу — 1%.
[bookmark: Расход_соли_специй]Расход соли, специй, а также салата, петрушки, зеленого лука, укропа для оформления блюд в рецептурах не указан. Норма расхода на одно блюдо установлена следующая: соли — 2—3 г, перца молотого — 0,02 г, перца горошком — 0,05 г, лаврового листа — 0,01 г, салата или зеленого лука — 5—10 г, перца сладкого — 5—10 г, зелени укропа или петрушки — 2—3 г нетто. Эти продукты включаются при калькулировании по мере надобности.

[bookmark: _Hlt10277121][bookmark: Бутерброды]БУТЕРБРОДЫ

В эту группу изделий включены открытые и закрытые бутерброды.
Гастрономические и другие продукты для бутербродов подготавливают следующим образом: с колбас удаляют шпагат и концы оболочек. Без оболочки колбаса портится быстрее, и поэтому оболочку удаляют только с предназначенной для нарезания части батона*. Колбасы, у которых оболочка снимается с трудом, опускают на 1—2 мин в горячую воду, разрезают оболочку вдоль и удаляют ее. У окорока удаляют шкуру и кости, мякоть разделывают на куски по соединительным прослойкам. Корейку и грудинку зачищают от шкуры и костей. Отварные и жареные мясопродукты охлаждают. Сыр разрезают на крупные куски прямоугольной или треугольной формы, очищают от корки.
Очищенную колбасу нарезают: толстые батоны — поперек по одному или половине куска, а тонкие батоны — наискось по 2—3 куска на бутерброд. Подготовленные куски окорока, корейки, грудинки, а также отварные и жареные мясопродукты нарезают поперек волокон широкими тонкими кусками толщиной 3—4 мм, равномерно распределяя жировую прослойку. Сыр нарезают ломтиками толщиной 2—3 мм.
Соленую рыбу (семгу, кету и др.) пластуют вдоль позвоночника. С части, предназначенной для нарезки, удаляют позвоночник и реберные кости. Нарезают рыбу без кожи, начиная с хвоста, по 1—2 кусочка на бутерброд.
Балыки перед нарезкой зачищают от кожи, костей или хрящей.
Звенья вареной осетровой рыбы зачищают от хрящей, охлаждают и нарезают кусками без кожи толщиной 3—4 мм.
Сельдь разделывают на филе (мякоть). Для этого у предварительно обезглавленной тушки отрезают край брюшка и удаляют внутренности, затем снимают кожу, предварительно надрезав ее вдоль спинки, и отделяют мякоть от позвоночника и реберных костей. Если сельдь очень соленая, то ее предварительно вымачивают в холодной воде (10—12 ч).
Кильку, хамсу и другую мелкую рыбу пряного посола очищают от специй, удаляют голову, внутренности, хвостовой плавник и позвоночник.
Масло сливочное зачищают и нарезают на кусочки различной геометрической формы с гофрированной или гладкой поверхностью.
Для открытых бутербродов используют хлеб из пшеничной или ржаной муки, а также из смеси той и другой.
На ржаном хлебе рекомендуется готовить бутерброды с жирными продуктами (шпик, корейка и др.), а также с продуктами резко выраженного вкуса и запаха (сельдь, килька и др.).
Указанную в рецептурах норму хлеба 30 г можно уменьшить до 20 г или увеличить до 40 г на порцию, соответственно изменив выход бутербродов.
Хлеб нарезают ломтиками толщиной 1—1,5 см. На него укладывают тонкие кусочки основного продукта (мяса, колбасы, сыра и др.), стараясь покрыть ими всю поверхность ломтика хлеба.
Зернистую икру кладут на хлеб горкой, паюсную нарезают кусочками квадратной, прямоугольной и другой формы.
Открытые бутерброды с джемом, повидлом, сыром, паштетом, рыбными консервами, икрой осетровых и лососевых рыб готовят со сливочным маслом.
Отпускать их можно и без масла. В этом случае выход бутербродов соответственно уменьшается.
Со сливочным маслом можно отпускать бутерброды с вареной колбасой и солеными рыбными продуктами, увеличивая соответственно выход бутербродов.
При изготовлении бутербродов с сыром и другими продуктами масло намазывают на хлеб ровным слоем; бутерброд с икрой, кильками, сельдью, джемом, повидлом можно оформить маслом, расположив его сбоку от основного продукта.
Бутерброды с жареными и другими мясными продуктами можно приготовить с салатом из сырых овощей, который укладывают на середину кусочка мяса. Норма салата 10—20 г.
Открытые бутерброды можно украшать салатом, шпинатом, веточками петрушки, укропа, ломтиками помидора, свежего или соленого огурца, редиса, кусочками свежего или маринованного сладкого перца и др. При этом соответственно увеличивают выход.
Закрытые бутерброды отличаются от открытых тем, что их приготавливают с двумя ломтиками хлеба, на один из которых кладут какой-либо продукт и накрывают его другим.
Для закрытых бутербродов используют преимущественно мелкоштучный пшеничный хлеб (городские, школьные и другие булочки). Допускается использование батонов, а также формованного пшеничного и ржаного хлеба.
Указанную в рецептурах норму хлеба 50 г можно увеличить до 100 г на порцию, соответственно увеличив выход бутерброда.
Мелкоштучный хлеб разрезают вдоль на две половины так, чтобы они не распались.
Формовой хлеб и батоны нарезают по два ломтика на бутерброд. Каждую половину булочки или ломтика хлеба намазывают маслом, если оно предусмотрено рецептурой, и вкладывают подготовленный продукт.
Продукты, предназначенные для бутербродов, нарезают не ранее чем за 30—40 мин до отпуска и хранят на холоде.
[bookmark: Это_относится]*	Это относится и к другим гастрономическим продуктам (окороку, сыру, к соленой рыбе и др.), имеющим на поверхности шкуру, кожу и т. д.

[bookmark: N1][bookmark: N1_Бутерброды_с_маслом][bookmark: _Hlt10516887]1. Бутерброды с маслом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Масло сливочное, или шоколадное, или фруктовое, или медовое, или килечное, или селедочное, или зеленое № 595
	

20
	

20
	

15
	

15
	

10
	

10

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	50
	—
	45
	—
	40

Масло нарезают тонкими кусочками различной формы с таким расчетом, чтобы они покрывали большую часть ломтика хлеба.

[bookmark: N2_Бутерброды_с_джемом_или_повидлом]2. Бутерброды с джемом или повидлом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Джем или повидло
	35,4
	35
	30,3
	30
	20,2
	20

	Масло сливочное
	5
	5
	5
	5
	5
	5

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	70
	—
	65
	—
	55

Хлеб намазывают маслом, а затем повидлом или джемом.

[bookmark: N3_Бутерброды_с_сыром]3. Бутерброды с сыром
	Сыр советский, или российский, или волжский, или угличский
	

27
	

25
	

21
	

20
	

16
	

15

	или голландский, или швейцарский, или чеддер
	
27
	
25
	
22
	
20
	
16,5
	
15

	или латвийский
	28
	25
	23
	20
	17
	15

	или московский, или ярославский
	
27
	
25
	
21,5
	
20
	
16
	
15

	или степной, или костромской
	
26
	
25
	
21
	
20
	
15,5
	
15

	Масло сливочное
	10
	10
	5
	5
	5
	5

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	65
	—
	55
	—
	50

Ломтик хлеба намазывают маслом, а сверху кладут кусочек сыра.

[bookmark: N4_Бутерброды_с_отварными_мясными_прод]4. Бутерброды с отварными мясными продуктами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	88
	65
	65
	48
	43
	32

	или свинина
	79
	67
	59
	50
	39
	33

	или баранина
	88
	63
	66
	47
	43
	31

	или телятина
	95
	63
	71
	47
	47
	31

	или язык говяжий
	67
	67
	51
	51
	34
	34

	или язык бараний
	76
	76
	57
	57
	38
	38

	или язык свиной
	68
	68
	51
	51
	34
	34

	Масса отварных мясопродуктов
	
—
	
40
	
—
	
30
	
—
	
20

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	70
	—
	60
	—
	50

[bookmark: _Hlt11586969]На ломтик хлеба укладывают отварные мясные продукты, нарезанные тонкими кусочками.

[bookmark: N5_Бутерброды_с_мясными_гастрономическ]5. Бутерброды с мясными гастрономическими продуктами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Колбаса вареная (любительская, столичная, отдельная, чайная и др.)
	

41
	

40
	

31
	

30
	

21
	

20

	или колбаса полукопченая, или варено-копченая (полтавская, краковская, киевская, украинская, свиная и др.)
	

31
	

30
	

26
	

25
	

21
	

20

	или колбаса сырокопченая (свиная, советская, московская, любительская и др.)
	

31
	

30
	

26
	

25
	

20
	

20

	или окорок сырокопченый (со шкурой и костями): советский, сибирский, используемый в сыром виде
	

48
	

40
	

36
	

30
	

24
	

20

	или окорок копчено-вареный и вареный (со шкурой и костями): тамбовский, воронежский
	

53
	

40
	

39
	

30
	

26
	

20

	или рулет копчено-вареный (со шкурой и костями): ленинградский, ростовский
	

45
	

40
	

34
	

30
	

23
	

20

	или карбонат, или буженина
	41
	40
	30
	30
	20
	20

	или ветчина в форме
	41
	40
	31
	30
	20
	20

	или корейка копченая, используемая в сыром виде (без шкуры и костей)
	

50
	

40
	

38
	

30
	

25
	

20

	или корейка копчен., используемая в вареном виде (без шкуры и костей)
	

53
	

40
	

39
	

30
	

26
	

20

	или грудинка копченая, используемая в сыром виде (без шкуры и костей)
	

51
	

40
	

38
	

30
	

26
	

20

	или грудинка копченая, используемая в вареном виде (без шкуры и костей)
	

54
	

40
	

40
	

30
	

27
	

20

	или шпик
	42
	40
	31
	30
	21
	20

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход: с колбасой вареной, с окороком, с рулетом, с карбонатом, с бужениной, с ветчиной в форме, с корейкой, с грудинкой, со шпиком
	

—
	

70
	

—
	

60
	

—
	

50

	с колбасой полукопченой, или варенокопченой, или сырокопченой
	

—
	

60
	

—
	

55
	

—
	

50

На ломтик хлеба укладывают мясные гастрономические продукты, нарезанные тонкими кусочками.
Бутерброды с вареной колбасой можно отпускать с маслом (10 г, 5 г, 5 г по I, II и III колонкам), соответственно увеличив выход.

[bookmark: N6_Бутерброды_с_рыбными_гастрономическ]6. Бутерброды с рыбными гастрономическими продуктами
	Севрюга горячего копчения
	42
	30
	35
	25
	28
	20

	или осетр горячего копчения
	40
	30
	33
	25
	27
	20

	или кета, или чавыча соленые
	46
	30
	38
	25
	31
	20

	или горбуша соленая
	43
	30
	36
	25
	29
	20

	или лосось каспийский, или балтийский, или озерные соленые
	

46
	

30
	

38
	

25
	

31
	

20

	или семга соленая
	42
	30
	35
	25
	28
	20

	или спинка осетровая, или спинка севрюжья холодного копчения
	

39
	

30
	

32
	

25
	

26
	

20

	или теша осетровая хол. Копчения
	
37
	
30
	
31
	
25
	
25
	
20

	или теша белужья хол. Копчения
	
37
	
30
	
30
	
25
	
24
	
20

	или боковник белужий холодного копчения
	
35
	
30
	
29
	
25
	
23
	
20

	или боковник осетровый холодного копчения
	
37
	
30
	
31
	
25
	
25
	
20

	или боковник севрюжий холодного копчения
	
38
	
30
	
32
	
25
	
25
	
20

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	60
	—
	55
	—
	50

На ломтик хлеба укладывают рыбные гастрономические продукты, нарезанные тонкими кусочками.
Бутерброды с солеными продуктами можно отпускать с маслом сливочным (10; 5; 5 г по I, II и III колонкам), соответственно увеличив выход.

[bookmark: N7_Бутерброды_с_рыбными_консервами]7. Бутерброды с рыбными консервами
	Рыбные консервы в масле
	
	
	
	
	
	

	(шпроты, сардины и др.)
	32
	30
	26
	25
	21
	20

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	60
	—
	55
	—
	50

На ломтик хлеба кладут шпроты, или сардины, или другую рыбу, консервированную в масле.
Бутерброды можно отпускать со сливочным маслом (I и II колонки — 10; 5 г на порцию), соответственно увеличив выход.

[bookmark: N8_Бутерброды_с_икрой_зернистой_или]8. Бутерброды с икрой зернистой или паюсной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Икра зернистая или паюсная
	20,4
	20
	15,3
	15
	10,2
	10

	Масло сливочное
	2
	2
	2
	2
	2
	2

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	52
	—
	47
	—
	42

На ломтик хлеба горкой кладут зернистую икру или нарезанную кусочками различной формы паюсную икру, оформляют маслом.

[bookmark: N9_Бутерброды_с_икрой_кетовой]9. Бутерброды с икрой кетовой
	Икра кетовая
	25,5
	25
	20,4
	20
	10,2
	10

	Масло сливочное
	2
	2
	2
	2
	2
	2

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	57
	—
	52
	—
	42

На ломтик хлеба горкой кладут кетовую икру, оформляют маслом.

[bookmark: _Hlt10518977][bookmark: N10_Бутерброды_с_сельдью_или_килькой]10. Бутерброды с сельдью или килькой
	Сельдь
	63
	30
	52
	25
	42
	20

	или килька
	67
	30
	56
	25
	44
	20

	Масло сливочное
	10
	10
	5
	5
	5
	5

	Лук зеленый
	6
	5
	6
	5
	6
	5

	Хлеб
	30
	30
	30
	30
	30
	30

	Выход
	—
	75
	—
	65
	—
	60

Сельдь и кильку разделывают на филе. Филе сельди режут наискось по 2—3 кусочка на бутерброд.
Кусочки сельди, филе кильки укладывают по краям хлеба, посередине кладут нашинкованный лук и масло цветочком. Для оформления можно использовать яйцо (10—20 г на порцию).
Бутерброд можно отпускать без лука и масла, соответственно уменьшив выход.

[bookmark: N11_Бутерброды_с_заливной_рыбой_или_мяс]11. Бутерброды с заливной рыбой, или мясом, или языком
	
	БРУТТО
	НЕТТО

	Осетр
	57
	34

	Или севрюга
	53
	34

	Или язык говяжий
	42
	42

	Или говядина
	54
	40

	 Масса отварных мясных продуктов и рыбы
	—
	25

	Желе № 658
	—
	35

	Морковь вареная (для оформления)
	5
	4

	Петрушка (зелень)
	1,4
	1

	Хлеб
	40
	40

	Выход
	—
	105

Заливное мясо, язык или рыбу, приготовленные, как указано в рец. № 144, № 161, кладут на хлеб. Размер порции заливных мясных или рыбных продуктов должен соответствовать размерам ломтиков хлеба.

[bookmark: N12_Закрытые_бутерброды_с_мясом_или_]12. Закрытые бутерброды с мясом или мясными
 гастрономическими продуктами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	—
	—
	65
	48
	43
	32

	или баранина
	—
	—
	66
	47
	43
	31

	или свинина
	—
	—
	59
	50
	39
	33

	 Масса отварных мясных продуктов
	
—
	
—
	
—
	
30
	
—
	
20

	Говядина
	—
	—
	63
	46
	42
	31

	или баранина
	—
	—
	67
	48
	45
	32

	или свинина
	—
	—
	52
	44
	34
	29

	Жир животный топленый пищевой
	
—
	
—
	
1,2
	
1,2
	
0,8
	
0,8

	 Масса жареных мясных продуктов
	
—
	
—
	
—
	
30
	
—
	
20

	или колбаса вареная (любительская, отдельная, ветчинно-рубленая и др.)
	

—
	

—
	

31
	

30
	

26
	

25

	или колбаса полукопченая, или варено-копченая (полтавская, краковская, семипалатинская и др.)
	

—
	

—
	

26
	

25
	

21
	

20

	или колбаса сырокопченая (советская, деликатесная, польская, московская и др.)
	

—
	

—
	

26
	

25
	

20
	

20

	или окорок копчено-вареный и вареный (со шкурой и костями): тамбовский или воронежский
	

—
	

—
	

39
	

30
	

33
	

25

	или рулет вареный (со шкурой без костей): ленинградский, ростовский и др.
	

—
	

—
	

33
	

30
	

27
	

25

	или корейка копченая, используемая в сыром виде (без шкуры и костей)
	

—
	

—
	

38
	

30
	

25
	

20

	или шпик
	—
	—
	31
	30
	21
	20

	Хлеб
	—
	—
	50
	50
	50
	50

	Выход: с мясом отварным и жареным, с корейкой копченой, со шпиком
	

—
	

—
	

—
	

80
	

—
	

70

	с колбасой вареной, с окороком копчено-вареным и вареным, с рулетом вареным
	

—
	

—
	

—
	

80
	

—
	

75

	с колбасой полукопченой, или варено-копченой, или сырокопченой
	

—
	

—
	

—
	

75
	

—
	

70

Бутерброды с вареной колбасой можно отпускать с маслом сливочным (10 г по II и III колонкам), соответственно увеличив выход.

[bookmark: N13_Закрытые_бутерброды_с_сыром]13. Закрытые бутерброды с сыром
	Сыр советский, или российский, или угличский
	
—
	
—
	
27
	
25
	
21
	
20

	или голландский, или швейцарский, или чеддер
	
—
	
—
	
27
	
25
	
22
	
20

	или латвийский
	—
	—
	28
	25
	23
	20

	или московский, или ярославский
	
—
	
—
	
27
	
25
	
21,5
	
20

	или степной, или костромской
	—
	—
	26
	25
	21
	20

	или сыр копченый, или сыр плавленый, или брынза
	
—
	
—
	
26
	
25
	
21
	
20

	Масло сливочное
	—
	—
	10
	10
	10
	10

	Хлеб
	—
	—
	50
	50
	50
	50

	Выход
	—
	—
	—
	85
	—
	80

Бутерброды с сыром можно готовить без масла, соответственно уменьшив выход.

[bookmark: N14_Закрытые_бутерброды_с_рыбными_гаст]14. Закрытые бутерброды с рыбными гастрономическими
 продуктами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кета или чавыча соленые
	—
	—
	46
	30
	38
	25

	Масло сливочное
	—
	—
	10
	10
	10
	10

	Хлеб
	—
	—
	50
	50
	50
	50

	Выход
	—
	—
	—
	90
	—
	85

[bookmark: _Hlt10277142][bookmark: Банкетные_закуски]БАНКЕТНЫЕ ЗАКУСКИ
В этот раздел включены канапе, корзиночки, волованы.
Канапе — это маленькие фигурные бутерброды, которые красиво оформляют и подают в качестве закуски. Для их приготовления, кроме хлеба или небольших фигурных крутонов, выпеченных из слоеного и других видов теста, используют несколько видов разнообразных рыбных, мясных и других продуктов.
Из рыбных продуктов для приготовления канапе можно использовать зернистую, паюсную и кетовую икру, балычные изделия, рыбу соленую, горячего и холодного копчения, а также разнообразные рыбные консервы.
Из мясных продуктов можно использовать ветчину, различные колбасы, вареные и жареные мясные продукты, а также и другие мясные гастрономические и кулинарные изделия.
Подбираемые для канапе продукты должны сочетаться по внешнему виду, цвету и вкусу. Для оформления применяют сливочное масло, масляные смеси (№ 595), майонез, свежие и маринованные огурцы, красный сладкий перец, зелень, вареные яйца, лимон, фрукты и т. д.
Соленые рыбные продукты хорошо сочетаются с яйцом, а ветчина, буженина и некоторые другие мясные продукты — с неострыми сырами (советский, российский, голландский и др.). Сыры можно использовать для канапе и в качестве основного продукта.
Сливочное масло для канапе размягчают и взбивают.
Канапе обычно приготавливают на пшеничном хлебе и только для некоторых их видов (с килькой, бужениной) используют ржаной. С хлеба срезают корки, нарезают его полосами толщиной 0,5 см, шириной 5—6 см или фигурно (выемкой), подсушивают в жарочном шкафу или тостере и охлаждают.
По краям подготовленного хлеба, покрытого сливочным маслом, по всей длине укладывают полоски основного продукта, между которыми из кондитерского мешка, используя различные насадки, выпускают сливочное масло, масляные смеси или майонез. Полосы оформляют дополнительными продуктами и разрезают их на бутерброды различной формы (прямоугольники, ромбы, треугольники).
Готовые канапе охлаждают, давая маслу затвердеть.
Отпускают из расчета 3—5 шт. на порцию.
Корзиночки (тарталетки) № 834 приготавливают из сдобного или слоеного теста с выходом 12—25 г, а волованы № 833 из слоеного теста с выходом 10—20 г.
Корзиночки и волованы наполняют различными продуктами, кулинарными изделиями (волованы с икрой, с салатом, с паштетом из печени и т. д.).
Для фуршетного стола может быть уменьшен выход наполненных корзиночек до 25 г, а волованов до 20 г.
Закусочные бутерброды, корзиночки и волованы укладывают на блюдо, подбирая их так, чтобы они красиво сочетались по форме и цвету. Под каждый бутерброд и волован хорошо положить салфетку.
В табл. 1 представлены рецептуры канапе с мясными продуктами и сыром, в табл. 2 — с икрой и рыбными продуктами, в табл. 3 и 4 — рецептуры корзиночек и волованов с различными продуктами и кулинарными изделиями.

[bookmark: Таблица_01]Таблица 1
Канапе с мясными гастрономическими изделиями и сыром
	Наименование продуктов
	Канапе

	
	с сыром
№ 15
	с сыром
и окороком
№ 16
	с бужениной
и окороком
№ 17
	с паштетом
№ 18

	
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто

	Хлеб пшеничный
	45
	30
	45
	30
	45
	30
	45
	30

	Масло сливочное
	15
	15
	10
	10
	5
	5
	10
	10

	Окорок копчено-вареный и вареный (со шкурой и костями)
	

—
	

—
	

20
	

15
	

20
	

15
	

—
	

—

	Паштет из печени № 130
	—
	—
	—
	—
	—
	—
	—
	20

	Буженина
	—
	—
	—
	—
	20
	20
	—
	—

	Сыр
	27
	25
	16,5
	15
	—
	—
	—
	—

	Огурцы маринованные
	—
	—
	—
	—
	18
	10
	—
	—

	Или свежие
	—
	—
	—
	—
	13
	10
	—
	—

	Или перец маринованный
	20
	10
	—
	—
	20
	10
	20
	10

	Яйца
	—
	—
	1/4 шт.
	10
	—
	—
	1/4 шт.
	10

	Выход
	3—5 шт.
	80
	3—5 шт.
	80
	3—5 шт.
	80
	3—5 шт.
	80

[bookmark: N15_Канапе_с_сыром]15. Канапе с сыром. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла, сверху укладывают ломтики сыра так, чтобы они полностью закрывали хлеб. На середину ломтиков сыра при помощи кондитерского мешка наносят рисунок из сливочного масла и оформляют зеленью и перцем.
[bookmark: N16_Канапе_с_сыром_и_окороком]16. Канапе с сыром и окороком. Длинные полоски сыра и окорока укладывают по краям кусочков намазанного маслом хлеба, между ними располагают мелко нарубленные яйца и зелень. Оформляют маслом.
[bookmark: N17_Канапе_с_бужениной_и_окороком]17. Канапе с бужениной и окороком. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла. Буженину и окорок укладывают полосками по краям хлеба. Середину оформляют огурцом или перцем и измельченной зеленью. Эти канапе можно готовить на ржаном хлебе.
[bookmark: N18_Канапе_с_паштетом]18. Канапе с паштетом. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла. Из корнетика выпускают паштет. Оформляют перцем, рублеными яйцами и зеленью.
[bookmark: N19_Канапе_с_икрой_и_севрюгой]19. Канапе с икрой и севрюгой. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла. Ломтики севрюги укладывают так, чтобы они полностью закрывали хлеб. На середину помещают горкой икру, оформляют свежим огурцом и зеленым луком.
[bookmark: N20_Канапе_с_икрой_семгой_и_осетром]20. Канапе с икрой, семгой и осетром. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла, сверху укладывают икру, семгу и осетр. Оформляют маслом и зеленым луком. Полоски хлеба нарезают на прямоугольники, треугольники, ромбы и т. д.
[bookmark: N21_Канапе_с_паюсной_икрой]21. Канапе с паюсной икрой. Полосы подготовленного хлеба покрывают тонким слоем сливочного масла. Сверху укладывают икру, кружочки очищенного огурца и рубленые яйца. Шинкованный зеленый лук располагают по краям. Полоски хлеба нарезают на кусочки различной геометрической формы.
[bookmark: N22_Канапе_с_килькой_и_яйцом]22. Канапе с килькой и яйцом. На гренок круглой формы из ржаного хлеба укладывают кружочек яйца, на него кружочек свежего очищенного огурца, а сверху — филе кильки в виде кольца. Середину оформляют шинкованным луком.

[bookmark: Таблица_02]Таблица 2

Канапе с икрой и рыбными гастрономическими изделиями
	Наименование продуктов
	Канапе

	
	с икрой
и севрюгой
№ 19
	С икрой, семгой и осетром
№ 20
	с паюсной икрой
№ 21
	с килькой
и яйцом
№ 22

	
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто

	Хлеб пшеничный
	45
	30
	45
	30
	45
	30
	—
	—

	Хлеб ржаной
	—
	—
	—
	—
	—
	—
	45
	30

	Масло сливочное
	10
	10
	10
	10
	10
	10
	10
	10

	Икра кетовая
	10,2
	10
	—
	—
	—
	—
	—
	—

	Севрюга горячего копчения
	21
	15
	—
	—
	—
	—
	—
	—

	Икра паюсная
	—
	—
	10,2
	10
	10,2
	10
	—
	—

	Семга соленая
	—
	—
	21
	15
	—
	—
	—
	—

	Осетр
	—
	—
	35
	21
	—
	—
	—
	—

	Масса отварного осетра
	—
	—
	—
	15
	—
	—
	—
	—

	Яйца
	—
	—
	—
	—
	2/5 шт.
	15
	¼ шт.
	10

	Кильки
	—
	—
	—
	—
	—
	—
	44
	20

	Огурцы свежие
	19
	15
	—
	—
	19
	15
	13
	10

	Выход
	3—5 шт.
	80
	3—5 шт.
	80
	3—5 шт.
	80
	3—5 шт.
	80

[bookmark: Таблица_03]Таблица 3

Корзиночки и волованы с различными продуктами
и кулинарными изделиями
	Наименование продуктов
и изделий
	Корзиночки
с салатом
№ 23
	Корзиночки
с паштетом
№ 25
	Корзиночки
с языком или ветчиной
№ 26
	Корзиночки
с крабами, креветками, кальмарами или морским гребешком
№ 27
	Волованы
с салатом
 № 24

	
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто

	Корзиночки
№ 834
	2—4 шт.
	50
	2—4 шт.
	50
	2—4 шт.
	50
	2—4 шт.
	50
	—
	—

	Или волованы
№ 833
	—
	—
	—
	—
	—
	—
	—
	—
	2—4 шт.
	40

	Салат № 100, 101, 110
	
—
	
50
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
40

	Паштет из печени № 130
	
—
	
—
	
—
	
35
	
—
	
—
	
—
	
—
	
—
	
—

	[bookmark: _Hlt9918346]Язык отварной или окорок копчено-вареный (со шкурой и костями)*
	

—
	

—
	

—
	

—
	

—
	

40
	

—
	

—
	

—
	

—

	Морепродукты под майонезом № 389
	

—
	

—
	

—
	

—
	

—
	

—
	

—
	

50
	

—
	

—

	Яйца
	—
	—
	1/4 шт.
	10
	—
	—
	—
	—
	—
	—

	Соус № 596
	—
	—
	—
	5
	—
	10
	—
	—
	—
	—

	Выход
	2—4 шт.
	100
	2—4 шт.
	100
	2—4 шт.
	100
	2—4 шт.
	100
	2—4 шт.
	80

	[bookmark: Расход_сырья]* Расход сырья массой брутто см. табл. 16 и 28.

[bookmark: N23_Корзиночки_или_волованы_с_салатом][bookmark: N24_Корзиночки_или_волованы_с_салатом]23,24. Корзиночки или волованы с салатом. Выпеченные корзиночки или волованы наполняют готовыми салатами (столичный, с птицей или дичью, мясной, с рыбой горячего копчения или морепродуктами (с крабами), рыбный, яичный), оформляют продуктами, входящими в состав салата, и зеленью.
[bookmark: N25_Корзиночки_с_паштетом]25. Корзиночки с паштетом. Корзиночки наполняют готовым паштетом из печени, поверхность которого оформляют яйцом, майонезом с корнишонами и зеленью.
[bookmark: N26_Корзиночки_с_языком_или_ветчиной]26. Корзиночки с языком или ветчиной. Корзиночки наполняют мелко нарезанным вареным языком или ветчиной, заправленными майонезом с корнишонами, оформляют зеленью.
[bookmark: N27_Корзиночки_с_крабами_креветками]27. Корзиночки с крабами, креветками, кальмарами или морским гребешком. Подготовленные морепродукты укладывают в корзиночки и оформляют зеленью.
[bookmark: Таблица_04]Таблица 4

Волованы с различными гастрономическими товарами
	Наименование продуктов
	Волованы

	
	с икрой
№ 28
	с курицей
№ 29
	с окороком
№ 30
	с семгой или кетой № 31

	
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто
	Брутто
	Нетто

	[bookmark: N113][bookmark: _Hlt9845335]Волованы № 833
	2—4 шт.
	40
	2—4 шт.
	40
	2—4 шт.
	40
	2—4 шт.
	40

	Икра зернистая, или паюсная, или кетовая
	
15,3
	
15
	
—
	
—
	
—
	
—
	
—
	
—

	[bookmark: _Hlt9845724][bookmark: _Hlt10519034]Курица отварная (мякоть)*
	—
	—
	—
	30
	—
	—
	—
	—

	Окорок копчено-вареный и вареный (со шкурой и костями)
	

—
	

—
	

—
	

—
	

33
	

25
	

—
	

—

	Кета соленая
	—
	—
	—
	—
	—
	—
	31
	20

	Или семга соленая
	—
	—
	—
	—
	—
	—
	28
	20

	Масло сливочное
	5
	5
	—
	—
	—
	—
	10
	10

	Огурцы свежие
	13
	10
	—
	—
	—
	—
	13
	10

	Яйца
	1/4
шт.
	10
	—
	—
	—
	—
	—
	—

	Майонез
	—
	—
	10
	10
	—
	—
	—
	—

	Майонез с хреном № 599
	—
	—
	—
	—
	—
	15
	—
	—

	Выход
	2—4
шт.
	80
	2—4
шт.
	80
	2—4
шт.
	80
	2—4
шт.
	80

	[bookmark: Расход_сырья_Т3]* Расход сырья см. табл. 21.

[bookmark: N28_Волованы_с_икрой]28. Волованы с икрой. Икру укладывают в волован, оформляют сливочным маслом в виде цветочка, свежим очищенным огурцом, яйцом и зеленым луком.
[bookmark: N29_Волованы_с_курицей]29. Волованы с курицей. Мякоть отварных кур без кожи нарезают соломкой, заправляют майонезом, укладывают в волованы и посыпают зеленью.
[bookmark: N30_Волованы_с_окороком]30. Волованы с окороком. Готовят, как волованы с курицей, но вместо майонеза используют майонез с хреном.
[bookmark: N31_Волованы_с_семгой_или_кетой]31. Волованы с семгой или кетой. Мякоть семги или кеты нарезают брусочками, укладывают кольцами в волованы, в середину кладут кусочки свежего очищенного огурца, масло и оформляют зеленым луком.

[bookmark: _Hlt10277178][bookmark: Гастрономические_товары_и_консервы]ГАСТРОНОМИЧЕСКИЕ ТОВАРЫ И КОНСЕРВЫ (ПОРЦИЯМИ)

Отдельными порциями подают масло, сыры, колбасу, икру, рыбтовары, свинокопчсности и другие продукты, а также рыбные, овощные консервы.
Способ обработки и подготовки гастрономических продуктов для отпуска порциями такой же, как и для бутербродов (№ 6, 7).
Подают продукты порциями с гарниром или без него.
Для гарнира используют овощи (огурцы, помидоры, редис и др.) или овощные салаты в количестве 30—100 г. Овощи нарезают ломтиками, половинками или отпускают целыми.
Масло подают на розетке, остальные продукты в порционной посуде, украшая их веточками петрушки, сельдерея, листочками салата.
Норма расхода продуктов (массой нетто, г) на оформление гастрономических продуктов порциями установлена следующая: зелень петрушки, сельдерея, укропа — 1—2 г; салат, шпинат, лук зеленый — 3—5 г; огурцы, помидоры, сладкий перец и др. — 5—10 г.

[bookmark: N32_Масло_порциями]32. Масло (порциями)

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Масло сливочное, или шоколадное, или фруктовое, или медовое, или килечное № 595, или селедочное № 595, и др.
	

20
	

20
	

15
	

15
	

10
	

10

	Выход
	—
	20
	—
	15
	—
	10

Масло нарезают на кусочки прямоугольной или другой формы.

[bookmark: N33_Сыр_порциями]33. Сыр (порциями)

	Советский, или российский, или волжский, или угличский, или рокфор
	

80
	

75
	

53
	

50
	

32
	

30

	Или голландский, или швейцарский, или чеддер
	
82
	
75
	
54
	
50
	
33
	
30

	Или латвийский
	85
	75
	57
	50
	34
	30

	Или московский, или ярославский
	
81
	
75
	
54
	
50
	
32
	
30

	Или степной, или костромской
	78
	75
	52
	50
	31
	30

	Или копченый, или плавленый, или брынза
	
78
	
75
	
52
	
50
	
31
	
30

	Выход
	—
	75
	—
	50
	—
	30

Сыр подготавливают, как указано на № 8.

[bookmark: N34_Икра_порциями]34. Икра (порциями)

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Икра зернистая, или паюсная,
	
	
	
	
	
	

	Или кетовая
	51
	50
	30,6
	30
	20,4
	20

	Лук зеленый
	19
	15
	13
	10
	6
	5

	Лимон
	16
	14
	10
	9
	—
	—

	Выход
	—
	79
	—
	49
	—
	25

Порцию икры оформляют ломтиком лимона. Отдельно подают шинкованный зеленый лук. Икру можно отпускать без лука и лимона, соответственно уменьшив выход блюда.

[bookmark: N35_Рыба_соленая_порциями]35. Рыба соленая (порциями)

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кета
	115
	75
	77
	50

	или семга
	106
	75
	70
	50

	или лосось каспийский, или балтийский, или озерный
	
115
	
75
	
77
	
50

	Лимон
	16
	14
	10
	9

	Выход
	—
	89
	—
	89

Рыбу нарезают тонкими кусочками по 2—3 на порцию.

[bookmark: N36_Рыба_холодного_копчения_порциями]36. Рыба холодного копчения (порциями)

	Спинки-балыки: осетровые, или севрюжьи
	
97
	
75
	
65
	
50

	или белорыбьи, или лосося балтийского
	
99
	
75
	
66
	
50

	или кеты, или чавычи, или нерки
	101
	75
	68
	50

	или боковник: севрюжий
	95
	75
	63
	50

	или осетровый
	93
	75
	62
	50

	или белужий
	87
	75
	58
	50

	или горбуша
	129
	75
	86
	50

	или скумбрия дальневосточная
	101
	75
	68
	50

	Выход
	—
	75
	—
	50

К блюду можно подать лимон (9—18 г массой нетто).

[bookmark: N37_Рыба_горячего_копчения_порциями]37. Рыба горячего копчения (порциями)

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Севрюга
	104
	75
	69
	50

	Или осетр
	100
	75
	67
	50

	Или окунь морской
	100
	75
	67
	50

	Или сом (кроме океанического)
	107
	75
	71
	50

	Или треска
	115
	75
	77
	50

	Гарнир №№ 523, 524, 525
	—
	50
	—
	50

	Соус №№ 593, 600
	—
	30
	—
	20

	Выход
	—
	155
	—
	120

Соус к блюду подают отдельно.

[bookmark: N38_Рыбные_консервы_порциями]38. Рыбные консервы (порциями)

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Консервы в масле (шпроты, сардины, корюшка, ряпушка, печень трески и др.)
	

105
	

100
	

79
	

75
	

 53
	

50

	или консервы в томатном соусе (частик крупный, мелкий, осетровые, треска, печень трески, бычки и др.)
	

105
	

100
	

79
	

75
	

53
	

50

	или скумбрия атлантическая в томатном соусе
	
103
	
100
	
77
	
75
	
52
	
50

	или пресервы в горчичном соусе
	
105
	
100
	
79
	
75
	
53
	
50

	или консервы натуральные (кроме лососевых)
	
105
	
100
	
79
	
75
	
53
	
50

	Выход
	—
	100
	—
	75
	—
	50

Масло, томатную заливку и сок при отпуске консервов распределяют равномерно по порциям. Рыбные консервы можно отпускать с гарниром (30—100 г).

[bookmark: N39_Колбаса_порциями]39. Колбаса (порциями)

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	вареная (любительская, или отдельная, или чайная, или ветчинно-рубленая и др.)
	

77
	

75
	

62
	

60
	

41
	

40

	или полукопченая, или варено-копченая (полтавская и др.)
	
62
	
60
	
51
	
50
	
31
	
30

	или сырокопченая (деликатесная и др.)
	
51
	
50
	
41
	
40
	
31
	
30

	Гарнир №№ 523, 525
	—
	30
	—
	50
	—
	50

	Выход колбасы: вареной
	—
	105
	—
	110
	—
	90

	Полукопченой или варено-копченой
	
—
	
90
	
—
	
100
	
—
	
80

	Сырокопченой
	—
	80
	—
	90
	—
	80

К вареной колбасе можно дать соусы хрен № 600 или майонез с корнишонами № 598 (20—25 г на порцию).

[bookmark: N40_Окорок_или_корейка_или_грудинка_или]40. Окорок, или корейка, или грудинка, или шпик с гарниром

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Окорок сырокопченый (со шкурой и костями), используемый в сыром виде: тамбовский
	

93
	

75
	

62
	

50

	советский, сибирский
	90
	75
	60
	50

	или окорок копчено-вареный и вареный (со шкурой и костями): тамбовский, воронежский
	

99
	

75
	

66
	

50

	или рулет копчено-вареный (со шкурой и костями): ленинградский, ростовский
	

85
	

75
	

57
	

50

	или рулет вареный (со шкурой без костей): ленинградский, ростовский
	
82
	
75
	
54
	
50

	или карбонат, буженина
	76
	75
	51
	50

	или ветчина в форме
	77
	75
	51
	50

	или корейка копченая, используемая в сыром виде (без шкуры и костей)
	
94
	
75
	
63
	
50

	или грудинка копченая, используемая в сыром виде (без шкуры и костей)
	
96
	
75
	
64
	
50

	или шпик
	78
	75
	52
	50

	Гарнир №№ 523, 525
	—
	50
	—
	50

	Соус №№ 598, 602
	—
	25
	—
	25

	Выход
	—
	150
	—
	125

Свинокопчености нарезают тонкими ломтиками. При отпуске сбоку кладут гарнир, соус подают отдельно. Блюдо можно подавать без гарнира и соуса.

[bookmark: N41_Консервы_овощные_закусочные_порциям]41. Консервы овощные закусочные (порциями)

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баклажаны, перец, томаты, фаршированные овощами или овощами с рисом; баклажаны, кабачки, нарезанные кружочками; икра из баклажанов, кабачковая и т. п.
	

105
	

100
	

53
	

50

	Выход
	—
	100
	—
	50

Консервы раскладывают на порции.

[bookmark: _Hlt10277196][bookmark: Салаты_и_винегреты]САЛАТЫ И ВИНЕГРЕТЫ
Салаты и винегреты готовят из различных овощей, зелени, грибов, в некоторые из них добавляют также мясные, рыбные продукты, птицу, дичь в отварном, припущенном, жареном или консервированном виде.
Овощные салаты и винегреты используются не только как самостоятельные блюда, но и как гарниры к мясным и рыбным изделиям.
Большинство рецептур на салаты и винегреты составлено на выход 1 кг. Это дает возможность выбрать наиболее приемлемую массу порции с учетом спроса потребителей и местных условий.
Наиболее целесообразной нормой отпуска салатов и винегретов является 100—150 г на порцию, однако эта норма может быть изменена (увеличена или уменьшена).
Обработка всех используемых продуктов должна производиться в строгом соответствии с установленными санитарными правилами. Картофель, овощи сортируют, моют. Картофель, свеклу, морковь для салатов и винегретов варят в кожице, а затем очищают.
Картофель и корнеплоды можно варить в воде и на пару. При варке в воде картофель и овощи погружают в кипяток; в этом случае лучше сохраняются витамины. Чтобы картофель не разваривался, его варят при слабом кипении до полуготовности, затем сливают почти всю воду и доваривают на пару при закрытой крышке.
На пару картофель и овощи варят в пароварочном шкафу. Для этого овощи в перфорированных емкостях (противнях) загружают в варочную камеру электрического пароварочного аппарата.
При наличии на предприятиях пароварочного оборудования для улучшения санитарного состояния и качества салатов, винегретов и других холодных блюд картофель отваривают на пару очищенным.
Морковь и свеклу очищают, нарезают и припускают в небольшом количестве воды до готовности. Морковь, используемую для приготовления блюд в сыром виде, моют, очищают от кожицы, промывают и нарезают. Очищенную и нарезанную свеклу припускают с добавлением уксуса для сохранения окраски.
Перец сладкий перед использованием промывают, затем прорезают мякоть вокруг стебля и удаляют его вместе с семенами. Перец, предназначенный для салатов, ошпаривают и тонко нарезают.
Салат, лук зеленый, зелень петрушки, укроп и т. п. перебирают, удаляют посторонние примеси, загнившие листья и промывают в большом количестве воды.
Репчатый лук очищают, срезая у луковицы донце и шейку, удаляют сухие листья, затем нарезают его кольцами, полукольцами или шинкуют.
Белокочанную и краснокочанную капусту после удаления верхних загрязненных и зашивших листьев моют, разрезают на две или четыре части, вырезают кочерыгу и измельчают. Квашеную капусту перебирают, крупные куски дополнительно измельчают. Если капуста очень кислая, ее промывают в холодной воде и отжимают.
Соцветия цветной капусты освобождают от листьев, зачищают поврежденные места и кладут в подсоленную воду на 15—20 мин. Большие соцветия цветной капусты делят на 2—4 части. Варят ее в кипящей подсоленной воде.
Свежие и соленые огурцы промывают, а огурцы с огрубевшей кожицей очищают. Для некоторых блюд соленые огурцы очищают от кожицы и семян. Подготовленные огурцы нарезают кружочками, ломтиками, кубиками и т. д.
Парниковые и ранние огурцы от кожицы не очищают, в этом случае соответственно уменьшают их закладку.
Спаржу очищают от кожицы, промывают, связывают в пучки и варят в подсоленной воде; охлаждают в той же воде. Для салатов спаржу нарезают брусочками по 1—2 см.
Помидоры свежие промывают, вырезают место прикрепления плодоножки и нарезают на кружочки, ломтики или подают целыми. Соленые помидоры промывают и нарезают на ломтики.
У редиса отрезают остатки ботвы и корни, промывают, нарезают ломтиками или подают целым.
При изготовлении салатов и винегретов необходимо соблюдать следующие основные правила:
— продукты, используемые для приготовления салатов и винегретов, должны быть предварительно охлаждены до температуры от +8 до +10 °С;
— овощные наборы для салатов и винегретов из вареных овощей можно подготавливать заранее (за 1—2 ч до отпуска) и хранить в охлаждаемом помещении, а салаты из свежих овощей готовить только порциями по мере спроса. Заправлять салаты и винегреты следует непосредственно перед отпуском, чтобы вкус и их внешний вид не ухудшались. Перемешивать продукты следует осторожно, чтобы они не мялись.
В салаты, заправляемые сметаной, можно добавить перец молотый — 0,02 г на порцию.
Рекомендации о возможном включении дополнительных продуктов в рецептуру даны в технологии к отдельным рецептурам. В рецептурах на салаты и винегреты, в которых не предусмотрены зеленый лук, зелень петрушки, эти продукты можно расходовать по указанной норме.
В салаты, заправляемые сметаной или майонезом, можно использовать смесь сметаны и майонеза в равных количествах.
Салаты и винегреты укладывают горкой в порционную посуду (салатники, тарелки, глубокие вазы). Для оформления блюда отбирают продукты, входящие в его состав, фигурно нарезают их, располагают сверху блюда, придавая ему красивый вид. Продукты, предназначенные для оформления, не рекомендуется заливать соусом.

[bookmark: N42_Салат_зеленый]42. Салат зеленый

	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Салат
	1056
	760
	1125
	810

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Подготовленный салат нарезают. Перед отпуском его поливают сметаной или салатной заправкой. Можно заменить салатную заправку растительным маслом. На порцию салата можно добавить яйцо — 1/2—1/4 шт., соответственно увеличив выход блюда.

[bookmark: N43_Салат_зеленый_с_огурцами]43. Салат зеленый с огурцами

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Салат
	535
	385
	569
	410

	Огурцы свежие*
	469
	375
	500
	400

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_43]* Здесь и далее в рецептурах норма закладки дана на огурцы, очищенные от кожицы.

Подготовленный салат нарезают. При отпуске на салат кладут нарезанные кружочками свежие огурцы и поливают сметаной или салатной заправкой.

[bookmark: N44_Салат_зеленый_с_огурцами_и_помидорам]44. Салат зеленый с огурцами и помидорами

	Салат
	361
	260
	361
	260

	Огурцы свежие
	313
	250
	375
	300

	
	294
	250
	294
	250

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Подготовленный салат нарезают на крупные части, помидоры и огурцы — ломтиками. При отпуске на салат укладывают нарезанные огурцы и помидоры и поливают сметаной или салатной заправкой.

[bookmark: N45_Салат_из_свежих_огурцов]45. Салат из свежих огурцов

	Огурцы свежие
	950
	760
	1013
	810

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Свежие, нарезанные кружочками огурцы перед отпуском солят и поливают сметаной или заправкой для салатов. При отпуске салата можно добавить зеленый лук (10—15 г) и яйцо — 1/2—1/4 шт. на порцию, в этом случае соответственно увеличивается выход. Салат можно отпускать без сметаны и заправки, а только с луком зеленым (125 г нетто лука на 1 кг салата), соответственно изменив норму закладки огурцов.

[bookmark: N46_Салат_из_соленых_огурцов_с_луком]46. Салат из соленых огурцов с луком

	
	БРУТТО
	НЕТТО

	
	1013
	810

	Лук репчатый
	179
	150

	или лук зеленый
	188
	150

	Масло растительное
	50
	50

	Выход
	 —
	1000

Огурцы нарезают тонкими ломтиками, добавляют шинкованный репчатый или зеленый лук и поливают растительным маслом.

[bookmark: N47_Салат_из_зеленого_лука]47. Салат из зеленого лука

	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Лук зеленый
	950
	760
	1013
	810

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Лук шинкуют, посыпают солью. При отпуске поливают сметаной или заправкой. Салат можно отпускать с яйцом — 1/2—1/4 шт. на порцию, соответственно изменив выход.

[bookmark: N48_Салат_из_свежих_помидоров]48. Салат из свежих помидоров

	
	659
	560
	718
	610

	Лук зеленый
	250
	200
	250
	200

	Или лук репчатый
	238
	200
	238
	200

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Подготовленные помидоры нарезают тонкими ломтиками, лук шинкуют. Помидоры и лук раскладывают на порции, поливают сметаной или заправкой. Салат можно отпускать без лука, а также без сметаны или заправки, соответственно уменьшив выход. При отпуске салата допускается добавлять вареные яйца — 1/2—1/4 шт. на порцию, соответственно уменьшив закладку помидоров.

[bookmark: N49_Салат_из_свежих_помидоров_и_огурцов]49. Салат из свежих помидоров и огурцов

	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	482
	410
	482
	410

	Огурцы свежие
	313
	250
	375
	300

	Лук зеленый
	125
	100
	125
	100

	Или лук репчатый
	119
	100
	119
	100

	Сметана или заправка для салатов № 603
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Подготовленные помидоры и огурцы режут тонкими ломтиками, репчатый лук — кольцами, а зеленый лук шинкуют. Помидоры и огурцы укладывают вперемежку и посыпают луком. Перед отпуском салат поливают сметаной или заправкой.
Салат можно отпускать без сметаны и заправки или без лука, соответственно уменьшив выход.

[bookmark: N50_Салат_из_свежих_помидоров_и_яблок]50. Салат из свежих помидоров и яблок

	
	482
	410
	512
	435

	Яблоки свежие
	400
	280
	500
	350

	Салат
	167
	120
	104
	7

	Заправка для салатов № 603
	200
	200
	150
	150

	Выход
	—
	1000
	—
	1000

Помидоры и очищенные яблоки с удаленным семенным гнездом нарезают ломтиками. Салат мелко нарезают.
Мелко нарезанный зеленый салат укладывают горкой, а вокруг кладут помидоры и яблоки. Перед подачей салат поливают заправкой. Салат можно заправлять сметаной.

[bookmark: N51_Салат_из_свежих_помидоров_с_перцем]51. Салат из свежих помидоров со сладким перцем

	
	365
	310
	600
	510

	Лук зеленый
	—
	—
	125
	100

	Лук репчатый
	119
	100
	—
	—

	Перец сладкий
	267
	200
	267
	200

	Огурцы свежие
	250
	200
	—
	—

	или огурцы соленые
	250
	200
	—
	—

	Заправка для салатов № 603
	200
	200
	200
	200

	или майонез
	200
	200
	—
	—

	Выход
	—
	1000
	—
	1000

Помидоры, огурцы режут тонкими ломтиками, перец — соломкой, лук шинкуют. Овощи смешивают, поливают заправкой или майонезом. Салат можно отпускать с яйцом (1/2—1/4 шт. на порцию).

[bookmark: N52_Салат_Весна]52. Салат “Весна”

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Салат
	292
	210
	292
	210
	292
	210

	Редис красный обрезной
	215
	200
	215
	200
	215
	200

	Огурцы свежие
	188
	150
	250
	200
	250
	200

	Лук зеленый
	188
	150
	125
	100
	175
	140

	Яйца
	2,5 шт.
	100
	2,5 шт.
	100
	1,5 шт.
	60

	Сметана
	200
	200
	200
	200
	200
	200

	Выход
	—
	1000
	—
	1000
	—
	1000

Зеленый салат нарезают крупно, редис и огурцы — тонкими ломтиками, лук шинкуют. Овощи перемешивают. При отпуске салат поливают сметаной и оформляют яйцом.
Допускается приготовление салата без огурцов, в этом случае соответственно увеличивают норму редиса и салата. Можно использовать редис, очищенный от кожицы, увеличив соответственно его закладку.

[bookmark: N53_Салат_из_сырых_овощей]53. Салат из сырых овощей

	Морковь
	169
	135
	175
	140
	200
	160

	Репа
	167
	125
	—
	—
	—
	—

	Сельдерей молодой (корень)
	61
	50
	85
	70
	—
	—

	или
	67
	50
	93
	70
	—
	—

	Помидоры свежие
	206
	175
	271
	230
	294
	250

	[bookmark: _Hlt11584450]Огурцы свежие
	219
	175
	288
	230
	313
	250

	Капуста белокочанная свежая
	125
	100
	175
	140
	188
	150

	Сметана или майонез
	250
	250
	200
	200
	200
	200

	Выход
	—
	1000
	—
	1000
	—
	1000

Подготовленные сырые морковь и репу, сельдерей или петрушку нарезают тонкой соломкой, свежие огурцы и помидоры — тонкими ломтиками, капусту шинкуют. Овощи перемешивают и при отпуске поливают сметаной или майонезом. В салат можно добавить нарезанный сладкий перец (10—15 г на порцию массой нетто), соответственно изменив выход порции.

[bookmark: N54_Салат_из_редиса]54. Салат из редиса

	Редис белый с ботвой
	820
	410
	1140
	570
	1220
	610

	Или редис красный обрезной
	441
	410
	613
	570
	656
	610

	Лук зеленый
	188
	150
	125
	100
	125
	100

	Яйца
	5 шт.
	200
	3,5 шт.
	140
	2,5 шт.
	100

	Сметана или заправка для салатов № 603
	
250
	
250
	
200
	
200
	
200
	
200

	Выход
	—
	1000
	—
	1000
	—
	1000

Редис очищают от ботвы, а белый редис — от кожицы. Промытый в холодной воде редис нарезают тонкими кружочками, соединяют с шинкованным зеленым луком. При отпуске заправляют сметаной или заправкой. Салат оформляют яйцом.
Салат можно отпускать без яйца и лука, в этом случае увеличивают соответственно норму закладки редиса. Допускается часть редиса заменять зеленым салатом. Можно использовать редис красный, очищенный от кожицы, увеличив соответственно его закладку.

[bookmark: N55_Редис_с_маслом]55. Редис с маслом

	
	БРУТТО
	НЕТТО

	Редис белый с ботвой
	1800
	900

	Или редис красный с ботвой
	1429
	900

	Масло растительное
	110
	110

	Выход
	—
	1000

Подготовленный редис (рец. № 54) нарезают тонкими кружочками и заправляют растительным маслом.

[bookmark: N56_Редис_с_огурцами_и_яйцом]56. Редис с огурцами и яйцом

	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Редис красный обрезной
	495
	460
	548
	510

	Огурцы свежие
	250
	200
	250
	200

	Яйца
	2,5 шт.
	100
	2,5 шт.
	100

	Сметана
	250
	250
	200
	200

	Выход
	—
	1000
	—
	1000

Подготовленные редис и огурцы нарезают ломтиками; часть овощей оставляют для украшения. Подготовленные овощи перемешивают, укладывают горкой, оформляют дольками яиц и овощами.
При отпуске салат поливают сметаной. Можно использовать редис, очищенный от кожицы, соответственно увеличив норму закладки.

[bookmark: N57_Салат_Летний][bookmark: _Hlt10276757]57. Салат “Летний”
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель молодой
	160
	128/120*
	186
	149/140*
	266
	213/200*

	Огурцы свежие
	213
	170
	263
	210
	263
	210

	Помидоры свежие
	188
	160
	235
	200
	235
	200

	Лук зеленый
	150
	120
	169
	135
	125
	100

	Фасоль стручковая
консервированная
	
133
	
80
	
108
	
65
	
—
	
—

	или горошек зеленый
консервированный
	
123
	
80
	
100
	
65
	
—
	
—

	Яйца
	3 шт.
	120
	1,5 шт.
	60
	2,5 шт.
	100

	Сметана
	240
	240
	200
	200
	200
	200

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_57][bookmark: Масса_вареного][bookmark: Масса_вареного_картофеля]* Масса вареного очищенного картофеля.

Молодой картофель очищают, отваривают. Подготовленные овощи нарезают: картофель, огурцы — ломтиками, помидоры — дольками, фасоль — ромбиками. Зеленый лук шинкуют. Картофель, овощи и фасоль или горошек консервированный перемешивают. При отпуске поливают сметаной. К сметане можно добавить соус “Южный” в количестве 5 г на порцию, соответственно уменьшив закладку сметаны. При отпуске салат оформляют дольками яиц и посыпают зеленым луком.

[bookmark: _Hlt10360725][bookmark: N58_Салат_картофельный]58. Салат картофельный
	
	БРУТТО
	НЕТТО

	Овощной набор:
	
	

	Картофель
	1155
	840*

	Лук зеленый
	213
	170

	Или лук репчатый
	202
	170

	Масса овощного набора
	—
	1000

	Овощной набор
	—
	860

	Сметана, или заправка для салатов № 603, или майонез
	150
	150

	Выход
	—
	1000

[bookmark: Примечание_58]* Масса вареного очищенного картофеля.

Очищенный вареный картофель нарезают мелкими ломтиками, смешивают с шинкованным зеленым луком или нарезанным полукольцами, или шинкованным репчатым луком. Салат заправляют сметаной, или майонезом, или заправкой.

[bookmark: N59_Салат_картофельный_с_сельдью][bookmark: _Hlt10360916][bookmark: _Hlt10360712]59. Салат картофельный с сельдью
	Салат картофельный № 58
	—
	810

	Сельдь
	417
	200

	Выход
	—
	1000

Сельдь разделывают на филе (мякоть) и нарезают наискось тонкими кусочками. Готовый салат укладывают горкой, сверху кладут кусочки сельди.

[bookmark: N60_Салат_картофельный_с_огуцами_и_кап]60. Салат картофельный с огурцами или капустой
	
	БРУТТО
	НЕТТО

	Салат картофельный (овощной набор) № 58
	—
	510

	Огурцы соленые
	313
	250

	Или капуста квашеная
	357
	250

	Или огурцы соленью
	188
	150

	и капуста квашеная
	143
	100

	Морковь
	126
	100*

	Сметана, или майонез, или заправка для салатов № 603
	15
	150

	Выход
	—
	1000

[bookmark: Масса_вареной_очищенной_моркови]* Масса вареной очищенной моркови.

Соленые огурцы, очищенные от кожицы, и вареную морковь нарезают ломтиками. В овощной набор картофельного салата добавляют нарезанные соленые огурцы и морковь, или капусту квашеную и морковь, или огурцы соленые, капусту квашеную и морковь. Салат заправляют сметаной, или майонезом, или заправкой.

[bookmark: _Hlt10362902][bookmark: N61_Салат_из_белокочанной_капусты]61. Салат из белокочанной капусты
	
	I
	II
	III

	
	брутто
	нетто
	брутто
	нетто
	брутто
	нетто

	Капуста белокочанная свежая
	709
	567
	848
	678
	986
	789

	Масса прогретой капусты
	—
	510
	—
	610
	—
	710

	Клюква свежая
	—
	—
	105
	100
	—
	—

	Яблоки моченые
	182
	100
	—
	—
	—
	—

	Слива маринованная
	91
	50
	—
	—
	—
	—

	Вишня маринованная
	91
	50
	—
	—
	—
	

	Лук зеленый
	125
	100
	125
	100
	125
	100

	или морковь
	125
	100
	125
	100
	125
	100

	[bookmark: _Hlt11587608]Уксус 3%-ный
	100
	100
	100
	100
	100
	100

	Сахар
	50
	50
	50
	50
	50
	50

	Масло растительное
	50
	50
	50
	50
	50
	50

	Выход
	—
	1000
	—
	1000
	—
	1000

Капусту шинкуют, добавляют соль (15 г на 1 кг), уксус и нагревают при непрерывном помешивании. Не следует перегревать капусту, так как она будет слишком мягкой. Прогретую капусту охлаждают, смешивают с клюквой или нарезанными ломтиками мочеными яблоками, маринованными плодами, шинкованным зеленым луком или морковью, нарезанной соломкой, добавляют сахар и масло. Клюкву можно заменить свежими яблоками или сливами.

[bookmark: N62_Салат_из_квашеной_капусты][bookmark: _Hlt10362971]62. Салат из квашеной капусты
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста квашеная
	871
	610
	1157
	810

	Лук зеленый
	125
	100
	125
	100

	или лук репчатый
	119
	100
	119
	100

	Яблоки свежие
	114
	100
	—
	—

	Клюква свежая
	105
	100
	—
	—

	Сахар
	50
	50
	50
	50

	Масло растительное
	50
	50
	50
	50

	Выход
	—
	1000
	—
	1000

Квашеную капусту перебирают, крупные части измельчают. Яблоки с удаленным семенным гнездом нарезают тонкими ломтиками. Клюкву перебирают. Нарезанные яблоки, клюкву смешивают с капустой, затем добавляют шинкованный лук, сахар и заправляют растительным маслом. Вместо яблок можно добавить маринованную вишню. При отсутствии клюквы ее заменяют таким же количеством капусты.

[bookmark: N63_Салат_витаминный][bookmark: _Hlt10363062]63. Салат витаминный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1-й вариант
	
	
	
	
	
	

	Яблоки свежие
	199
	175
	227
	200
	227
	200

	Помидоры
	206
	175
	271
	230
	294
	250

	Огурцы свежие
	125
	100
	169
	135
	250
	200

	Морковь
	94
	75
	125
	100
	188
	150

	Сельдерей молодой (корень)
	122
	100
	79
	65
	—
	—

	Горошек зеленый
консервированный
	
77
	
50
	
—
	
—
	
—
	
—

	Вишня свежая
	88
	75
	79
	67
	—
	—

	Лимон (для сока)
	95
	40
	119
	50
	95
	40

	Сахар
	15
	15
	13
	13
	10
	10

	Сметана
	250
	250
	200
	200
	200
	200

	Выход
	—
	1000
	—
	1000
	—
	1000

Яблоки с удаленным семенным гнездом, помидоры, огурцы нарезают ломтиками, сырые морковь и сельдерей — тонкой соломкой. У вишни удаляют косточку. Нарезанные плоды и овощи соединяют с зеленым горошком, заправляют соком лимона, сахаром и сметаной. Салат украшают нарезанными плодами и овощами.

[bookmark: N64_Салат_витаминный_2]64. Салат витаминный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	2-й вариант
	
	
	
	
	
	

	Капуста белокочанная
	250
	200
	250
	200
	313
	250

	Морковь
	200
	160
	200
	160
	125
	100

	Лук зеленый
	63
	50
	56
	45
	125
	100

	Перец сладкий
	—
	—
	—
	—
	200
	150

	Горошек зеленый консервированный
	
—
	
—
	
—
	
—
	
308
	
200

	Яблоки свежие
	273
	240
	273
	240
	—
	—

	Компот из плодов консервированных
	
160
	
160
	
160
	
160
	
—
	
—

	Лимон (для сока)
	83
	35
	83
	35
	100
	42

	Масло растительное
	30
	30
	—
	—
	—
	—

	Сметана
	120
	120
	160
	160
	150
	150

	Сахар
	30
	30
	30
	30
	50
	50

	[bookmark: _Hlt11587446]Мадера
	10
	10
	—
	—
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Сырую капусту, морковь, зеленый лук, яблоки с удаленным семенным гнездом нарезают и заправляют соком лимона, маслом, сиропом от консервированного компота, сахаром, вином и сметаной. Консервированные плоды режут дольками и укладывают сверху для украшения салата. Рекомендуется использовать светло-окрашенные компоты (яблоки, персики и др.).

[bookmark: _Hlt10363180][bookmark: N65_Маринованая_свекла]65. Маринованная свекла
	
	БРУТТО
	НЕТТО

	Свекла
	1276
	1000*

	Соль
	10
	1

	Перец черный горошком
	0,1
	0,1

	Лавровый лист
	0,1
	0,1

	Гвоздика или корица
	0,1
	0,1

	Уксус 3%-ный
	—
	350

	Масса маринада
	—
	500

	Сахар
	1
	15

	Выход
	—
	1000

[bookmark: Масса_вареной_очищенной_свеклы]* Масса вареной очищенной свеклы.

Охлажденную очищенную вареную свеклу нарезают кубиками, брусочками, ломтиками или соломкой, заливают горячим маринадом и маринуют 3—4 ч при температуре 0—4 °С. Затем маринад сливают, а свеклу заправляют сахаром. Слитый маринад можно использовать для заправки борщей и для маринования.
Маринад: в горячую воду кладут перец, корицу, соль, гвоздику, лавровый лист, доводят до кипения, настаивают 4—5 ч, добавляют уксус и процеживают. В маринад можно добавить тмин (0,1 г). Для маринования можно использовать нарезанную припущенную или печеную свеклу. Маринованную свеклу используют для салатов, борщей или в качестве гарнира к мясным, рыбным и другим блюдам.

[bookmark: N66_Салат_из_маринованой_свеклы_с_хреном][bookmark: _Hlt10363234]66. Салат из маринованной свеклы с хреном
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Маринованная свекла № 65
	—
	—
	—
	—
	—
	870

	Хрен (корень)
	—
	—
	—
	—
	156
	100

	Масло растительное
	—
	—
	—
	—
	50
	50

	Выход
	—
	—
	—
	—
	—
	1000

В маринованную свеклу добавляют тертый хрен (можно предварительно ошпаренный), растительное масло и порционируют.

[bookmark: N67_Салат_из_маринованой_свеклы_с_яблок][bookmark: _Hlt10363282]67. Салат из маринованной свеклы с яблоками

	
	БРУТТО
	НЕТТО

	Маринованная свекла № 65
	—
	610

	Яблоки свежие
	227
	200

	Сметана
	200
	200

	Выход
	—
	1000

К маринованной свекле добавляют яблоки с удаленным семенным гнездом, нарезанные тонкими ломтиками, и перемешивают. При отпуске салат поливают сметаной.

[bookmark: N68_Салат_из_свеклы_с_сыром_и_чесноком][bookmark: _Hlt10363302]68. Салат из свеклы с сыром и чесноком

	Свекла свежая
	906
	710*

	Или свекла маринованная № 65
	—
	710

	Сыр
	165
	150**

	Или брынза
	156
	150**

	Чеснок
	3,2
	2,5

	Майонез
	150
	150

	Выход
	—
	1000

[bookmark: Примечание_68]* Масса вареной очищенной свеклы.
[bookmark: Примечание_68_2]** Масса тертого сыра и брынзы.

Вареную свеклу нарезают соломкой, добавляют мелко нарезанный чеснок и заправляют майонезом. Салат укладывают горкой и при отпуске посыпают сыром или брынзой, натертыми на крупной терке. Салат можно приготовить из маринованной свеклы.

[bookmark: N69_Редька_с_маслом_или_сметаной][bookmark: _Hlt10363325]69. Редька с маслом или сметаной

	
	БРУТТО
	НЕТТО

	Редька
	1214
	850

	Лук репчатый
	119
	100

	Или лук зеленый
	125
	100

	Масло растительное
	70
	70

	Или редька
	1071
	750

	Лук репчатый
	101
	85

	Или лук зеленый
	106
	85

	Сметана
	175
	175

	Выход
	—
	1000

Редьку нарезают тонкими ломтиками или шинкуют соломкой, посыпают солью, смешивают с шинкованным луком и заправляют растительным маслом или сметаной.

[bookmark: N70_Салат_из_редьки_с_жареным_луком][bookmark: _Hlt10363345]70. Салат из редьки с жареным луком

	Редька
	1143
	800

	Лук репчатый
	238
	200

	Масло растительное
	150
	150

	 Масса пассерованного лука с маслом
	—
	210

	Выход
	—
	1000

В нарезанную соломкой или тонкими ломтиками редьку добавляют пассерованный лук с маслом.

[bookmark: N71_Салат_из_редьки_с_овощами][bookmark: _Hlt10363370]71. Салат из редьки с овощами

	Редька
	814
	570

	Морковь
	250
	200

	Или огурцы свежие
	211
	200

	Или помидоры свежие
	235
	200

	Лук зеленый
	125
	100

	Сметана, или майонез, или заправка для салатов № 603
	150
	150

	Выход
	—
	1000

Редьку и морковь нарезают соломкой. Огурцы или помидоры нарезают ломтиками. Овощи смешивают с шинкованным зеленым луком и при отпуске поливают сметаной, или майонезом, или заправкой. Салат можно готовить без лука, увеличив закладку других овощей.

[bookmark: N72_Салат_из_моркови_с_яблоками][bookmark: _Hlt10363403]72. Салат из моркови, или из моркови с яблоками, или финиками, или черносливом

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	—
	—
	813
	650
	1075
	860

	Яблоки свежие
	—
	—
	227
	200
	—
	—

	Или финики
	—
	—
	200
	200
	—
	—

	Или чернослив*
	—
	—
	267
	200
	—
	—

	Сметана
	—
	—
	150
	150
	100
	100

	Сахар
	—
	—
	20
	20
	50
	50

	Выход
	—
	—
	—
	1000
	—
	1000

[bookmark: Примечание_72]* Норма закладки дана на чернослив без косточек.

Сырую очищенную морковь нарезают соломкой. Яблоки с удаленным семенным гнездом нарезают тонкими ломтиками, чернослив или финики — кусочками. Чернослив предварительно замачивают 20—30 мин в горячей воде, удаляют косточки. Морковь соединяют с яблоками, или финиками, или черносливом, добавляют сахар, выкладывают горкой и поливают сметаной. По III колонке салат готовят без яблок, или фиников, или чернослива.
[bookmark: N73_Салат_мясной]
[bookmark: _Hlt10363433]73. Салат мясной

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	65
	48
	43
	32

	Или баранина
	66
	47
	43
	31

	Или свинина
	59
	50
	39
	33

	Или телятина
	71
	47
	47
	31

	Или язык говяжий
	51
	51
	34
	34

	 Масса отварных мясных продуктов
	—
	30
	—
	20

	Картофель
	55
	40*
	76
	55*

	Огурцы свежие или соленые
	38
	30
	38
	30

	Яйца
	3/8 шт.
	15
	1/4 шт.
	10

	Крабы**
	6
	5
	—
	—

	Салат
	—
	—
	8
	6

	Майонез
	30
	30
	30
	30

	
	8
	8
	5
	5

	Выход
	—
	150
	—
	150

[bookmark: Примечание_73_1]* Масса вареного очищенного картофеля.
[bookmark: Примечание_73_2]** Консервы.

Вареные мясные продукты, картофель и свежие или соленые огурцы режут тонкими ломтиками, заправляют частью майонеза с добавлением соуса “Южный”; выкладывают горкой, оформляют яйцом, кусочками вареного мяса, крабами или салатом зеленым и оставшимся майонезом. Соус “Южный” можно заменить таким же количеством майонеза. Вместо крабов можно использовать раковые шейки в том же количестве. Салат можно отпускать без крабов, соотвественно уменьшив выход.

[bookmark: N74_Салат_столичный][bookmark: _Hlt10363476]74. Салат столичный

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	152
	105
	115
	79

	Или индейка
	129
	95
	97
	71

	Или фазан
	112
	74
	85
	56

	или рябчик
	112
	74
	85
	56

	или куропатка серая
	112
	74
	85
	56

	или тетерев
	116
	74
	88
	56

	 Масса вареной мякоти птицы и дичи
	—
	40
	—
	30

	Картофель
	27
	20*
	48
	35*

	Огурцы соленые или свежие
	25
	20
	38
	30

	Салат
	14
	10
	14
	10

	Крабы**
	6
	5
	—
	—

	Яйца
	3/8 шт.
	15
	1/4шт.
	10

	Майонез
	45
	45
	40
	40

	Выход
	—
	150
	—
	150

[bookmark: Примечание_74_1]* Масса вареного очищенного картофеля.
[bookmark: Примечание_74_2]** Консервы.

Для салата используют отварную мякоть птицы или дичи без кожи. Половину мякоти мелко режут, а остальную часть используют для украшения.
Салат готовят и оформляют так же, как салат мясной № 73. Вместо крабов можно использовать раковые шейки. Салат можно отпускать без крабов, соответственно уменьшив выход.

[bookmark: _Hlt10363529][bookmark: N75_Винегрет_овощной]75. Винегрет овощной

	
	БРУТТО
	НЕТТО

	Картофель
	289
	210*

	Свекла
	191
	150*

	Морковь
	126
	100*

	 **
	188
	150

	Капуста квашеная**
	214
	150

	Лук зеленый
	188
	150

	или лук репчатый
	179
	150

	Заправка для салатов № 603 или масло растительное
	100
	100

	Выход
	—
	1000

[bookmark: Примечание_75_1]* Масса вареных очищенных овощей.
[bookmark: Примечание_75_2]** Огурцы соленые можно заменить капустой квашеной, капусту квашеную можно заменить огурцами солеными.

Вареные очищенные картофель, свеклу и морковь, очищенные соленые огурцы нарезают ломтиками, капусту квашеную перебирают, отжимают и шинкуют. Зеленый лук нарезают длиной 1—1,5 см, а репчатый — полукольцами. Подготовленные овощи соединяют, добавляют заправку или масло растительное, перемешивают.
В винегрет можно добавлять от 50 до 100 г зеленого горошка за счет соответственного уменьшения соленых огурцов или квашеной капусты.

[bookmark: N76_Винегрет_с_сельдью]76. Винегрет с сельдью

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Винегрет № 75
	—
	150
	—
	115
	—
	75

	Сельдь
	104
	50
	73
	35
	52
	25

	Выход
	—
	200
	—
	150
	—
	100

Винегрет раскладывают на порции, сверху кладут разделанную на филе сельдь, нарезанную наискось тонкими кусочками.

[bookmark: N77_Салат_яичный][bookmark: _Hlt10363622]77. Салат яичный

	
	БРУТТО
	НЕТТО

	Яйца
	11 шт.
	440

	Огурцы соленые
	338
	270

	Лук репчатый
	131
	110

	Горчица
	—
	30

	Майонез
	200
	200

	Выход
	—
	1000

Яйца варят вкрутую, огурцы очищают. Яйца, огурцы, репчатый лук мелко режут, добавляют готовую горчицу, майонез и перемешивают.

[bookmark: _Hlt10363655]78. Яйца под майонезом с гарниром

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца
	1 шт.
	40
	1/2 шт.
	20

	Картофель
	21
	15*
	21
	15*

	Морковь
	13
	10*
	13
	10*

	Огурцы соленые
	13
	10
	19
	15

	Помидоры свежие
	18
	15
	12
	10

	Горошек зеленый консервированный
	15
	10
	—
	—

	 Масса гарнира
	—
	60
	—
	50

	Желе № 605
	—
	10
	—
	—

	Майонез
	40
	40
	30
	30

	
	4
	4
	3
	3

	Выход
	—
	150
	—
	100

[bookmark: Примечание_78]* Масса вареных очищенных овощей.

Подготовленные овощи нарезают тонкими ломтиками, заправляют частью майонеза (15—20 г) и соусом “Южный”. Заправленные овощи раскладывают на порции, сверху помещают половинки вареных яиц и заливают их оставшимся майонезом. При отпуске блюдо оформляют рубленым желе и овощами. Блюдо можно отпускать без желе или без гарнира, соответственно уменьшив выход. Соус “Южный” можно заменить майонезом.

[bookmark: N78_Рубленые_яйца_с_маслом_и_луком][bookmark: N79_Рубленые_яйца_с_маслом_и_луком]79. Рубленые яйца с маслом и луком

	
	БРУТТО
	НЕТТО

	Яйца
	17,25 шт.
	690

	Лук репчатый
	167
	140

	Или лук зеленый
	175
	140

	Масло сливочное
	175
	175

	Выход
	—
	1000

Сваренные вкрутую яйца рубят, смешивают с шинкованным луком, солят и заправляют сливочным маслом. Рубленые яйца с маслом и луком можно использовать для бутербродов.

[bookmark: N80_Яйца_фаршированные_с_сельдью_и_лук]80. Яйца, фаршированные сельдью и луком

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца
	1 шт.
	40
	1/2 шт.
	20
	—
	—

	Сельдь
	21
	10
	10
	5
	—
	—

	Лук репчатый
	12
	10
	6
	5
	—
	—

	Или лук зеленый
	13
	10
	6
	5
	—
	—

	Масса фаршированного
яйца
	
—
	
60
	
—
	
30
	
—
	
—

	Масло сливочное
	5
	5
	—
	—
	—
	—

	Горошек зеленый консервированный
	
46
	
30
	
38
	
25
	
—
	
—

	Огурцы свежие
	31
	25
	25
	20
	—
	—

	Помидоры свежие
	29
	25
	24
	20
	—
	—

	Майонез
	10
	10
	10
	10
	—
	—

	Выход
	—
	150
	—
	100
	—
	—

Яйцо, сваренное вкрутую, разрезают вдоль, удаляют желток, протирают его и соединяют с мякотью сельди и луком, пропущенным через мясорубку (сельдь предварительно вымачивают). Полученную массу заправляют 1/2 частью майонеза, а затем укладывают в белок вместо желтка; с нижней части белка срезают небольшой кусочек так, чтобы яйцо было устойчивым, и поливают оставшимся майонезом. Рядом с яйцом укладывают овощи.
Допускается отпускать блюдо без овощей, соответственно уменьшив его выход.

[bookmark: N81_яйца_с_икрой_или_маслом_селедочным]81. Яйца с икрой или маслом селедочным

	
	БРУТТО
	НЕТТО

	Яйца
	1/2 шт.
	20

	Масло селедочное № 595
	—
	20

	или икра зернистая, или паюсная, или кетовая
	10,2
	10

	и масло сливочное
	2
	2

	Выход: с маслом селедочным
	—
	40

	с икрой
	—
	32

Сваренные вкрутую яйца разрезают вдоль. На каждую половинку укладывают икру горкой или выпускают из корнетика селедочное масло. Яйца с икрой оформляют сливочным маслом. Можно отпускать с салатом овощным 50—100 г.

[bookmark: N82_Салат_из_свеклы_с_черносливом_орех]82. Салат из свеклы с черносливом, орехами, чесноком
	Свекла
	77
	60*

	Чернослив
	12
	9**

	Орехи грецкие
	24
	11

	Майонез
	20
	20

	Чеснок
	3
	2

	Выход
	—
	100

[bookmark: Примечание_82][bookmark: Примечание_82_1]* Масса вареной очищенной свеклы.
[bookmark: Примечание_82_2]** Масса чернослива без косточки.

Вареную очищенную свеклу нарезают соломкой. Подготовленный чернослив заливают горячей водой и оставляют в ней до полного набухания, затем удаляют косточку и нарезают. Ядра орехов и чеснок измельчают. Свеклу соединяют с черносливом, орехами, чесноком и заправляют майонезом.
При отпуске можно оформить зеленью.

[bookmark: N83_Салат_сезонный]83. Салат сезонный
	Лук-порей зеленый
	62,5
	50

	Редька
	143
	100

	Капуста белокочанная свежая
	594
	300

	Морковь
	100
	80

	Яблоки свежие
	315
	220

	Картофель
	151
	110*

	Майонез
	150
	150

	Петрушка (зелень)
	27
	20

	Выход
	—
	1000

[bookmark: Примечание_83]* Масса вареного очищенного картофеля.

Подготовленный лук, редьку, морковь, вареный очищенный картофель, яблоки, очищенные от кожицы, с удаленным семенным гнездом нарезают соломкой, Капусту шинкуют, посыпают солью и перетирают. Подготовленные овощи и яблоки соединяют, перемешивают и заправляют майонезом.
Салат укладывают горкой, украшают ломтиками моркови, яблок и зеленью петрушки.

[bookmark: N84_Салат_из_белокочанной_капусты_с_ябл]84. Салат из белокочанной капусты с яблоками и сельдереем
	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	1171
	[bookmark: Масса_стертой_с_солью_капусты]937/590*

	Яблоки свежие
	214
	150

	Сельдерей молодой (корень)
	159
	130

	Уксус 3%-ный
	70
	70

	Сахар
	25
	25

	Масло растительное
	50
	50

	Выход
	–
	1000

* В числителе указана масса капусты нетто, в знаменателе — масса стертой с солью капусты.

Подготовленную капусту шинкуют, посыпают солью (15 г на 1 кг) и перетирают до выделения сока и мягкой консистенции. Яблоки без кожицы (с удаленным семенным гнездом) и очищенный сельдерей нарезают соломкой. Капусту, яблоки, сельдерей соединяют, добавляют уксус, сахар, масло растительное, перемешивают и оставляют на 30 мин. После этого салат укладывают горкой и отпускают.

[bookmark: N85_Салат_из_морковы_с_орехами_и_медом]85. Салат из моркови с орехами и медом
	Морковь
	900
	720

	Орехи фундук
	234
	[bookmark: Масса_жареных_орехов]117/110*

	Мед
	100
	100

	Клюква
	125
	85**

	Выход
	—
	1000

* В числителе указана масса орехов нетто, в знаменателе — масса жареных орехов.
** Масса сока.

Очищенную морковь нарезают соломкой. Орехи очищают от скорлупы, измельчают и обжаривают. Подготовленные морковь, орехи соединяют с медом и клюквенным соком, перемешивают.
При отпуске салат можно оформить целыми ягодами клюквы, посыпать рублеными орехами.

[bookmark: N86_Салат_из_капусты_с_грибами][bookmark: _Hlt10445001]86. Салат из капусты с грибами
	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	1477
	745*

	Грибы сушеные
	70
	140**

	Лук репчатый
	95
	80

	Масло растительное
	35
	35

	 Масса пассерованного лука с грибами
	—
	180

	Лимон
	83
	35***

	Сахар
	30
	30

	Специи
	27
	20

	Выход
	—
	1000

* Масса капусты, стертой с солью.
** Масса вареных грибов.
*** Масса сока.

Подготовленную капусту нарезают соломкой, посыпают солью и пассеруют. Подготовленные грибы варят до готовности, охлаждают, нарезают соломкой. Лук репчатый шинкуют, пассеруют на масле растительном, добавляют вареные грибы и жарят вместе с луком еще 10—15 мин. Капусту соединяют с пассерованным луком и грибами, добавляют лимонный сок, сахар, перец черный молотый и перемешивают.
Салат укладывают горкой и украшают зеленью.

[bookmark: N87_Салат_Петровский_грибной]87. Салат “Петровский” грибной с квашеной капустой и огурцами
	Грибы соленые (в бочковой таре)
	329
	270

	Огурцы соленые
	338
	270

	Лук репчатый
	202
	170

	Капуста квашеная
	286
	200

	Масло растительное
	100
	100

	Выход
	—
	1000

Грибы соленые отделяют от рассола, промывают, нарезают ломтиками. Соленые огурцы очищенные от кожицы, нарезают ломтиками, лук репчатый шинкуют. Капусту квашеную перебирают (промывают, если она очень кислая), отжимают и мелко нарезают. Все компоненты соединяют, заправляют растительным маслом и перемешивают.
При отпуске можно оформить зеленью (2—3 г нетто на порцию).

[bookmark: N88_Салат_Осенний_из_свежих_овощей_с_ры]88. Салат “Осенний” из свежих овощей с рыбой
	Капуста белокочанная свежая
	375
	300

	Капуста брюссельская свежая (кочанчики)
	169
	110

	Редис белый обрезной
	123
	80

	Морковь
	100
	80

	Яблоки свежие
	114
	80

	Окунь морской горячего копчения*
	240
	180

	Или треска горячего копчения*
	277
	180

	Лимон
	119
	50**

	Майонез
	100
	100

	Петрушка (зелень)
	41
	30

	Выход
	—
	1000

[bookmark: Примечание_88_1]* Норма закладки дана на рыбу потрошеную обезглавленную крупную.
[bookmark: Примечание_88_2]** Масса сока
Подготовленную белокочанную капусту шинкуют, кочанчики брюссельской капусты нарезают на 2—4 части, редис и морковь — соломкой. Промытые яблоки очищают от кожицы, удаляют семенное гнездо и нарезают также соломкой.
Рыбу горячего копчения разделяют на филе (мякоть) и нарезают кусочками. Овощи, яблоки, рыбу соединяют, добавляют отжатый из лимона сок, майонез, соль и перемешивают.
Салат укладывают горкой, посыпают мелко нарезанной зеленью петрушки.

[bookmark: N89_Салат_коктейль]89. Салат-коктейль овощной
	
	БРУТТО
	НЕТТО

	Огурцы свежие
	25
	20

	Помидоры свежие
	24
	20

	Горошек зеленый консервированный
	31
	20

	Капуста цветная
	33
	15*

	Перец сладкий консервированный
	10
	5

	Заправка для салатов № 603
	—
	20

	Петрушка (зелень)
	3
	2

	Выход
	—
	100

* Масса отварной цветной капусты.

Очищенные от кожицы огурцы нарезают соломкой, подготовленные помидоры — ломтиками, цветную капусту отваривают в подсоленной воде и разбирают на мелкие соцветия.
В фужер кладут нарезанные огурцы, затем слой помидоров, сверху цветную капусту. Салат поливают заправкой.
При отпуске оформляют перцем консервированным и зеленью петрушки.

[bookmark: N90_Салат_коктейль_рыбный]90. Салат-коктейль рыбный
	Судак (филе, выпускаемое промышленностью)
	53
	[bookmark: Масса_припущенного_судака]49/40*

	 свежие
	35
	20**

	Огурцы маринованные (в банках)
	46
	25

	Майонез
	30
	30

	Перец сладкий маринованный (в банках)
	10
	5

	Лимон
	8
	7

	Петрушка (зелень)
	3
	2

	Выход
	—
	125

* Масса припущенного судака.
** Масса вареных грибов.

Филе судака припускают, охлаждают, нарезают ломтиками, грибы отваривают. Грибы и огурцы нарезают соломкой. Подготовленные продукты слоями кладут в фужер, поливают майонезом.
При отпуске оформляют перцем, лимоном, зеленью петрушки.

[bookmark: N91_Салат_коктейль_с_ветчиной_и_сыром]91. Салат-коктейль с ветчиной и сыром
	
	БРУТТО
	НЕТТО

	Сыр
	22
	20

	Ветчина в форме
	20,4
	20

	Огурцы свежие
	25
	20

	Яйца
	1/4 шт.
	10

	Майонез
	15
	15

	Сметана
	10
	10

	Перец сладкий маринованный (в банках)
	10
	5

	Петрушка (зелень)
	3
	2

	Выход
	—
	100

Подготовленные огурцы, очищенные от кожицы, сыр и ветчину нарезают соломкой и укладывают в фужер (креманку) слоями, поливают смесью майонеза и сметаны.
При отпуске оформляют перцем сладким, яйцом и зеленью петрушки.

[bookmark: N92_Салат_коктейль_с_курицей_и_фруктами]92. Салат-коктейль с курицей и фруктами
	Курица
	119
	[bookmark: Масса_вареной_мякоти_без_кожи]79/30*

	Яблоки
	29
	20

	Апельсины
	45
	30

	Лимонный сок
	20
	20

	Орехи (ядро)
	10
	10

	Петрушка (зелень)
	3
	2

	Выход
	—
	110

* Масса вареной мякоти без кожи

Приготовленную курицу заливают горячей водой и варят при слабом кипении, периодически снимая пену. Вареную курицу охлаждают, мякоть отделяют, нарезают мелкими кубиками. Яблоки очищают от кожицы, удаляют семенное гнездо, нарезают соломкой, апельсин — ломтиками, орехи измельчают. Подготовленные продукты кладут в фужер поочередно слоями, поливают лимонным соком.
При отпуске оформляют зеленью.

[bookmark: N93_Винегрет_из_фруктов_и_овощей]93. Винегрет из фруктов и овощей
	
	БРУТТО
	НЕТТО

	Яблоки свежие
	143
	100

	Груши свежие
	137
	100

	Морковь свежая
	100
	80

	[bookmark: Огрубевшую_кожицу_очищают]Огурцы свежие*
	105
	100

	Картофель
	344
	250**

	Сельдерей молодой (корень)
	49
	40

	Петрушка (зелень)
	54
	40

	Горошек зеленый консервированный
	77
	50

	Сахар
	30
	30

	Лимон
	95
	40***

	Майонез
	120
	120

	Салат
	14
	10

	Апельсины
	75
	50

	Выход
	—
	1000

* Огурцы с огрубевшей кожицей очищают.
** Масса вареных очищенных овощей.
*** Масса сока.

Очищенные яблоки и груши (с удаленным семенным гнездом), морковь и вареный картофель, огурцы с кожицей нарезают тонкими ломтиками. Подготовленную зелень петрушки и корень сельдерея мелко нарезают.
Фрукты, овощи, зелень соединяют и смешивают с горошком зеленым консервированным, добавляют соль, сахар, сок лимона и заправляют майонезом.
Салат укладывают горкой и оформляют листьями салата, дольками апельсина.

[bookmark: N94_Сыр_слоеный]94. Сыр слоеный
	Сыр
	296
	280*

	Ветчина в форме или в оболочке
	286
	280

	Крем творожный
	—
	360

	Желе мясное № 605
	—
	80

	Выход
	—
	1000

	 Крем творожный
	
	

	Творог
	162
	162

	Масло сливочное
	113
	113

	Желатин
	9
	9

	Вода
	70
	70

	Орехи грецкие
	40
	18

	Чеснок
	3
	2

	Выход
	—
	360

[bookmark: Примечание_94]* Масса тертого сыра.

Ветчину нарезают тонкими ломтиками, укладывают в лоток ровным слоем, сверху кладут слой творожного крема, затем вновь слой ветчины и далее слои повторяются. Поверхность слоеного сыра заливают мясными желе и охлаждают.
Для крема творожного творог протирают, соединяют с размягченным маслом сливочным, перемешивают. Подготовленный желатин заливают восьмикратным количеством охлажденной кипяченой воды и оставляют для набухания в течение 1—1,5 ч, затем желатин растворяют при слабом нагреве, процеживают и постепенно вводят в творожно-масляную массу, добавляют мелко нарубленные грецкие орехи, чеснок, соль и тщательно вымешивают.
При отпуске сыр нарезают на порции по 75—100 г.

[bookmark: N95_Салат_Степной_из_разных_овощей]95. Салат “Степной” из разных овощей
	
	БРУТТО
	НЕТТО

	Картофель
	293
	220

	Морковь
	238
	190

	Огурцы соленые
	213
	170

	Лук репчатый
	202
	170

	Горошек зеленый консервированный
	169
	110

	Заправка для салатов № 603
	—
	150

	Выход
	—
	1000

Очищенный сырой картофель нарезают соломкой и бланшируют в подсоленной воде 5 мин. Подготовленную сырую морковь и очищенные от кожицы соленые огурцы нарезают соломкой, лук репчатый мелко шинкуют. Картофель и овощи соединяют, добавляют зеленый горошек, заправку и перемешивают.
При отпуске салат оформляют овощами и зеленью петрушки (2—3 г нетто на порцию).

[bookmark: N96_Салат_из_цветной_капусты_помидоров]96. Салат из цветной капусты, помидоров и зелени
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста цветная
	427
	222/200*
	427
	222/200*
	427
	222/200*

	Помидоры свежие
	188
	160
	235
	200
	235
	200

	Огурцы свежие
	200
	160
	250
	200
	250
	200

	Салат
	111
	80
	97
	70
	139
	100

	Горошек зеленый
консервированный
	
123
	
80
	
100
	
65
	
—
	
—

	Или фасоль стручковая
консервированная
	
133
	
80
	
108
	
65
	
—
	
—

	Лук зеленый
	100
	80
	81
	65
	125
	100

	Сметана
	120
	120
	100
	100
	100
	100

	Майонез
	120
	120
	100
	100
	100
	100

	Сахар
	16
	16
	20
	20
	20
	20

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_96]* В числителе указана масса цветной капусты нетто, в знаменателе - масса вареной цветной капусты.

Отварную цветную капусту разбирают на мелкие соцветия, огурцы и помидоры нарезают ломтиками, салат зеленый — на крупные части, добавляют консервированные зеленый горошек или фасоль, шинкованный зеленый лук и перемешивают. Заправляют сметаной, смешанной с майонезом, с добавлением сахара.
При отпуске оформляют овощами и листьями салата.

[bookmark: N97_Салат_Цада_мясной_с_фасолью]97. Салат “Цада” (салат мясной с фасолью и картофелем — дагестанское национальное блюдо)

	
	БРУТТО
	НЕТТО

	Говядина (грудная, лопаточная, подлопаточная части)
	175
	130

	 Масса отварного мяса
	—
	80

	Фасоль
	146
	[bookmark: Масса_вареной_фасоли]145/305*

	Картофель
	344
	250**

	Лук репчатый
	66
	55

	Огурцы соленые
	200
	160

	 Заправка:
	
	

	Сметана
	130
	130

	Чеснок
	39
	30

	 Масса заправки
	—
	160

	Выход
	—
	1000

[bookmark: Примечание_97_1]* В числителе указана масса фасоли нетто, в знаменателе — масса вареной фасоли.
[bookmark: Примечание_97_2]** Масса вареного очищенного картофеля.

Фасоль перебирают, промывают, замачивают в холодной воде на 5—8 ч и варят в той же воде до готовности. Вареное мясо, вареный очищенный картофель, соленые огурцы, очищенные от кожицы, нарезают мелкими кубиками, лук репчатый шинкуют, добавляют вареную фасоль, соль, перец черный молотый и перемешивают.
Для заправки сметану соединяют с мелко нарезанным чесноком и перемешивают.
При отпуске салат поливают заправкой. Можно оформить веточкой зелени (2—3 г нетто на порцию).

[bookmark: N98_Салат_по_домашнему_с_черносливом]98. Салат по-домашнему (с черносливом) (татарское национальное блюдо)

	Говядина (грудинка, лопаточная, подлопаточная части)
	88
	65

	 Масса отварного мяса
	—
	40

	Огурцы соленые
	31
	25

	Горошек зеленый консервированный
	31
	20

	Чернослив
	13
	[bookmark: Масса_набухшего_чернослива_без_косточки]20/15*

	Яйца
	3/8 шт.
	15

	Майонез
	30
	30

	Яблоки маринованные
	18
	10

	Выход
	—
	150

* В числителе указана масса набухшего чернослива с косточкой, в знаменателе — масса набухшего чернослива без косточки.

Вареное мясо и очищенные от кожицы соленые огурцы нарезают мелкими кубиками. Перебранный и промытый чернослив заливают горячей водой и оставляют до полного набухания, затем удаляют косточки и мелко нарезают.
Мясо, чернослив, огурцы соединяют, добавляют зеленый горошек, соль, перец, заправляют майонезом и перемешивают.
Салат укладывают горкой, оформляют дольками вареного яйца, маринованными яблоками. Можно украсить зеленью.

[bookmark: N99_Салат_из_сыра_яблок_и_огурцов]99. Салат из сыра, яблок и огурцов
	
	БРУТТО
	НЕТТО

	Сыр
	41
	38

	Огурцы свежие
	31
	25

	Яблоки свежие
	26
	18

	Майонез или заправка для салатов № 603
	20
	20

	Выход
	—
	100

Подготовленный сыр, свежие огурцы, очищенные от кожицы, яблоки, очищенные от кожицы, с удаленным семенным гнездом нарезают тонкой соломкой.
Продукты укладывают слоями в фужер или бокал, поливают майонезом или заправкой, украшают ломтиками яблок и огурцами. Можно посыпать мелко нарезанной зеленью.

[bookmark: _Hlt10445531][bookmark: N100_Салат_из_кукурузы_с_картофелем]100. Салат из кукурузы с картофелем
	Кукуруза в початках молочной спелости
	1968
	1122

	 Масса вареных зерен
	—
	370

	Картофель
	509
	370*

	Масло растительное
	70
	70

	Уксус 3%-ный
	105
	105

	Сахар
	20
	20

	Петрушка (зелень)
	106
	85

	Выход
	—
	1000

[bookmark: Примечание_100]* Масса вареного очищенного картофеля.

С початков кукурузы срезают верхушку стебля и тщательно промывают. Початки кладут в подсоленную воду и варят до готовности 1—1,5 ч, затем с вареных початков снимают зерна, доводят их в отваре до кипения и откидывают. Вареный очищенный картофель нарезают тонкими ломтиками.
Отварные зерна кукурузы, нарезанный картофель соединяют, добавляют растительное масло, уксус, сахар, соль, перец черный молотый и перемешивают.
При отпуске салат посыпают мелко нарезанным луком.

[bookmark: N101_Салат_из_кукурузы_с_фасолью]101. Салат из кукурузы с фасолью
	Кукуруза в початках молочной спелости
	1968
	1122

	 Масса вареных зерен
	—
	370

	Фасоль
	184
	182

	 Масса отварной фасоли
	—
	380

	Масло растительное
	70
	70

	Уксус 3%-ный
	105
	105

	Сахар
	25
	25

	Петрушка (зелень)
	81
	60

	Выход
	—
	1000

Подготовленные початки тщательно промывают. Початки кладут в подсоленную воду и варят до готовности 1—1,5 ч. Затем с вареных початков снимают зерна, доводят их в отваре до кипения и откидывают.
Перед варкой подготовленную фасоль замачивают в течение 5—8 ч. Набухшую фасоль заливают холодной водой (2,5 л на 1 кг фасоли) и варят в закрытой посуде при слабом кипении 1—2 ч. Когда фасоль станет мягкой, варку прекращают, добавляют соль и оставляют ее на 15—20 мин в отваре, который затем сливают.
Отварные зерна кукурузы и фасоль соединяют, добавляют масло растительное, уксус, сахар, соль, перец черный молотый и перемешивают. При отпуске салат посыпают мелко нарезанной зеленью петрушки.

[bookmark: N102_Салат_овощной_с_яблоками_и_сладким]102. Салат овощной с яблоками и сладким перцем
	
	БРУТТО
	НЕТТО

	Яблоки
	29
	20

	Помидоры
	29
	25

	Огурцы соленые
	31
	25

	Лук репчатый
	18
	15

	Перец сладкий
	27
	20

	Чеснок
	3
	2

	Майонез
	20
	20

	Петрушка (зелень)
	3
	2

	Выход
	—
	125

Очищенные от кожицы яблоки и огурцы нарезают ломтиками, сладкий перец — соломкой, лук репчатый — полукольцами, помидоры — ломтиками, чеснок измельчают. Подготовленные компоненты соединяют, заправляют майонезом.
При отпуске салат оформляют зеленью.

[bookmark: N103_Салат_с_сыром]103. Салат с сыром
	Сыр
	251
	230

	Морковь
	252
	200*

	Огурцы свежие
	431
	410

	Майонез
	150
	150

	Петрушка (зелень)
	27
	20

	Выход
	—
	1000

[bookmark: Примечание_103]* Масса вареной очищенной моркови.

Тертый сыр соединяют с вареной очищенной морковью и огурцами, нарезанными соломкой, добавляют соль, перемешивают, заправляют майонезом.
Салат укладывают горкой, украшают ломтиками моркови, огурцов и зеленью петрушки.

[bookmark: _Hlt10277066]

[bookmark: _Hlt10277208][bookmark: Блюда_из_овощей_и_грибов]II. БЛЮДА ИЗ ОВОЩЕЙ И ГРИБОВ

[bookmark: N104_Тыква_в_маринаде]104. Тыква в маринаде
	
	БРУТТО
	НЕТТО

	Тыква
	1250
	875

	Мука пшеничная
	30
	30

	Масло растительное
	40
	40

	 Масса жареной тыквы
	—
	700

	Маринад № 65
	305
	305

	Выход
	—
	1000

Очищенную от кожи и зерен тыкву режут на куски, панируют в муке, жарят на растительном масле, заливают готовым маринадом и тушат 10—15 мин.

[bookmark: N105_Тыква_маринованная]105. Тыква маринованная
	Тыква
	860
	602

	 Масса вареной тыквы
	—
	500

	Уксус 3%-ный
	300
	300

	Сахар
	80
	80

	Соль
	8
	8

	Корица
	0,3
	0,3

	Гвоздика
	0,1
	0,1

	Перец черный горошком
	0,1
	0,1

	Лавровый лист
	0,1
	0,1

	Вода
	150
	150

	Выход
	—
	1000

Воду с солью, сахаром, пряностями доводят до кипения, кладут очищенную от кожи и зерен тыкву, нарезанную кубиками (12—15 мм), и варят ее до мягкого состояния, затем охлаждают, добавляют уксус и выдерживают тыкву в холодном месте в течение 5—6 ч. Подают в холодном виде вместе с маринадом по 75, 100 г на порцию.

[bookmark: N106_Баклажаны_тушеные_с_помидорами]106. Баклажаны тушеные с помидорами
	Баклажаны свежие
	712
	676

	Масса жареных баклажанов
	—
	500

	Помидоры свежие
	560
	476

	 Масса жареных помидоров
	—
	300

	Масло растительное
	75
	75

	, или “Восточный”,
или “Любительский”
	
200
	
200

	Чеснок
	13
	10

	Выход
	—
	1000

Очищенные баклажаны, нарезанные кружочками, и свежие помидоры, нарезанные крупными дольками, слегка обжаривают по отдельности на масле. Обжаренные баклажаны заливают соусом, с добавлением воды (вода берется в количестве 15—20% к массе обжаренных баклажанов), солят и тушат 15—20 мин. В конце тушения добавляют толченый чеснок и обжаренные помидоры. Отпускают по 100—150 г на порцию.

[bookmark: N107_Икра_баклажанная]107. Икра баклажанная
	
	БРУТТО
	НЕТТО

	Баклажаны свежие
	1438
	1050*

	Лук репчатый
	131
	110

	Масло растительное
	56
	56

	Томатное пюре
	110
	110

	Уксус 3%-ный
	32
	32

	Чеснок
	6
	5

	Выход
	—
	1000

[bookmark: Примечание_107]* Масса запеченных баклажанов.

Промытые баклажаны с удаленной плодоножкой запекают в жарочном шкафу до готовности, охлаждают, кожицу снимают, мякоть измельчают. Шинкованный репчатый лук слегка пассеруют на растительном масле, затем добавляют томатное пюре и пассеруют еще 10—15 мин. Массу соединяют с баклажанами и сушат до загустения, заправляют толченым чесноком, уксусом, солью, перцем.
Отпускают по 75—100 г на порцию.
Блюдо можно готовить без чеснока.

[bookmark: N108_Икра_кабачковая]108. Икра кабачковая
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	—
	—
	1693
	[bookmark: Масса_готовых_продуктов]1354/880*
	1343
	1074/698*

	Капуста свежая
	—
	—
	—
	—
	275
	220

	Лук репчатый
	—
	—
	143
	120
	131
	110

	Томатное пюре
	—
	—
	110
	110
	110
	110

	Масло растительное
	—
	—
	50
	50
	50
	50

	Уксус 3%-ный
	—
	—
	30
	30
	30
	30

	Выход
	—
	—
	—
	1000
	—
	1000

* В графе нетто в числителе указана масса нетто, в знаменателе — масса готовых продуктов.

Очищенные от кожицы кабачки, нарезанные кружочками, запекают в жарочном шкафу и измельчают. Шинкованную белокочанную капусту тушат до полуготовности, добавляют пассерованный с томатом репчатый лук и тушат до готовности капусты. В конце тушения добавляют кабачки, заправляют уксусом, солью, перцем. Отпускают по 75—100 г на порцию.

[bookmark: N109_Икра_овощная]109. Икра овощная
	
	БРУТТО
	НЕТТО

	Баклажаны
	397
	397/290*

	Кабачки
	558
	446/290*

	Морковь
	200
	160

	Капуста свежая
	288
	230

	Лук репчатый
	131
	110

	Томатное пюре
	100
	100

	Масло растительное
	50
	50

	Уксус 3%-ный
	30
	30

	Выход
	—
	1000

[bookmark: Примечание_109]* В числителе указана масса нетто, в знаменателе — масса готовых продуктов.

Обработанные баклажаны запекают в жарочном шкафу, снимают кожицу, охлаждают и измельчают. Нарезанные кружочками кабачки с предварительно удаленной кожицей запекают в жарочном шкафу и мелко нарезают. Нарезанные репчатый лук и морковь пассеруют с томатным пюре, соединяют с шинкованной белокочанной капустой и тушат до готовности капусты, после чего добавляют кабачки и баклажаны, тушат вместе 15—20 мин. Заправляют икру уксусом, перцем, солью.
Отпускают по 75—100 г на порцию.

[bookmark: N110_Икра_свекольная_или_морковная]110. Икра свекольная или морковная
	Свекла свежая
	957
	750*

	Или морковь
	942
	750*

	Лук репчатый
	208
	175

	Томатное пюре
	275
	275

	Масло растительное
	75
	75

	Уксус 3%-ный
	15
	15

	Сахар
	12
	12

	Выход
	—
	1000

[bookmark: Примечание_110]* Масса вареных очищенных овощей.

Свеклу или морковь отваривают, очищают от кожицы и измельчают. Лук репчатый шинкуют и пассеруют. В конце пассерования добавляют томатное пюре. Измельченные овощи соединяют с пассерованным луком, добавляют специи, уксус, сахар, прогревают и охлаждают.
Отпускают по 75—100 г на порцию.

[bookmark: N111_Помидоры_фаршированные_яйцом_и_лу]111. Помидоры, фаршированные яйцом и луком
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Помидоры свежие
	147
	125
	118
	100

	Яйца
	3/4 шт.
	30
	1/2 шт.
	20

	Лук зеленый
	38
	30
	25
	20

	или лук репчатый
	36
	30
	24
	20

	Майонез или сметана
	15
	15
	10
	10

	 или “Восточный”
	3
	3
	2
	2

	Выход
	—
	200
	—
	150

Верхнюю часть помидора частично подрезают так, чтобы она образовала крышечку. В нижней части помидора делают углубление для фарша, вынимая часть мякоти. Помидоры посыпают солью и перцем и наполняют фаршем, при отпуске поливают майонезом или сметной с добавлением соуса “Южный” или “Восточный” и посыпают зеленью.
Для приготовления фарша охлажденные, сваренные вкрутую яйца рубят, добавляют измельченную мякоть помидора и нашинкованный лук.

[bookmark: N112_Помидоры_фаршированные_яйцом_лук]112. Помидоры, фаршированные яйцом и луком
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Помидоры свежие
	147
	125
	118
	100

	Яйца
	3/4 шт.
	30
	1/2 шт.
	20

	Лук зеленый
	38
	30
	25
	20

	или лук репчатый
	36
	30
	24
	20

	Майонез или сметана
	15
	15
	10
	10

	 или “Восточный”
	3
	3
	2
	2

	Выход
	—
	200
	—
	150

Верхнюю часть помидора частично подрезают так, чтобы она образовала крышечку. В нижней части помидора делают углубление для фарша, вынимая часть мякоти. Помидоры посыпают солью и перцем и наполняют фаршем, при отпуске поливают майонезом или сметной с добавлением соуса “Южный” или “Восточный” и посыпают зеленью.
Для приготовления фарша охлажденные, сваренные вкрутую яйца рубят, добавляют измельченную мякоть помидора и нашинкованный лук.

[bookmark: N113_Помидоры_фаршированные_грибами]113. Помидоры, фаршированные грибами
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Помидоры свежие
	147
	125
	118
	100

	Грибы соленые
	49
	40
	30
	25

	Или грибы маринованные
	49
	40
	30
	25

	Лук зеленый
	31
	25
	25
	20

	Или лук репчатый
	30
	25
	24
	20

	Майонез или заправка для салатов
№ 603
	
15
	
15
	
10
	
10

	Выход
	—
	200
	—
	150

Помидоры для фарширования подготавливают так же, как и в рецепте № 112.
Для фарша мелко нарезанные грибы соединяют с измельченной мякотью помидоров и нашинкованным луком. Фаршем заполняют помидоры. При отпуске поливают майонезом или заправкой.

[bookmark: N114_Закуска_овощная_с_чесноком_марийск]114. Закуска овощная с чесноком (марийское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Морковь
	563
	450/306*

	Лук репчатый
	500
	420/210*

	Помидоры свежие
	598
	508/320**

	Масло растительное
	95
	95

	Вода
	95
	95

	Мука пшеничная
	10
	10

	Сахар
	25
	25

	Чеснок
	38
	30

	Выход
	—
	1000

[bookmark: Примечание_114_1]* В числителе указана масса овощей нетто, в знаменателе — масса пассерованных овощей.
[bookmark: Примечание_114_2]** В числителе указана масса помидоров нетто, в знаменателе — масса жареных помидоров.

Сырую очищенную морковь нарезают соломкой, лук репчатый — полукольцами и пассеруют на растительном масле. Помидоры свежие, нарезанные дольками, обжаривают. Овощи кладут в посуду, добавляют пассерованную муку, разведенную водой, соль, специи и тушат. В конце тушения добавляют сахар и мелко рубленный чеснок.
Отпускают закуску в холодном виде по 75—100 г на порцию.
Можно оформить веточками зелени.

[bookmark: Блюда_из_рыбы_рыбных_гастрономических][bookmark: _Hlt10277226][bookmark: Блюда_из_рыбы]III. БЛЮДА ИЗ РЫБЫ,
РЫБНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ
Свежую рыбу для холодных блюд разделывают так же, как и для горячих вторых блюд.
Рыбу семейства осетровых варят и жарят звеньями или крупными кусками, после чего удаляют хрящи, лососевые варят порционными кусками. Рыбу с костным скелетом припускают и жарят разделанной на филе с кожей и реберными костями или без кожи и костей, а также используют непластованную, нарезанную порционными кусками. Для холодных блюд рыбу жарят только на растительном масле.
Сельдь предусмотрена разделанная на филе-мякоть, однако можно использовать и сельдь без головы и кожи с костями, изменив соответственно закладку сельди массой брутто. Килька, хамса, салака или тюлька в рецептурах предусмотрены целиком, можно использовать рыбу без головы и внутренностей или разделанную на филе-мякоть, соответственно изменяя массу брутто.
Рыбные блюда отпускают со сложным овощным гарниром, салатами, свежими, солеными или маринованными огурцами и помидорами, а также со сладким маринованным перцем.
К большинству блюд гарниры даны в двух вариантах с учетом сезонности. Для оформления рыбных блюд и закусок, кроме перечисленных во введении, используют маслины в количестве 5—10 г на порцию.

[bookmark: N115]115. Сельдь с гарниром

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сельдь
	104
	50
	73
	35
	52
	25

	Яйца
	1/4 шт.
	10
	1/4 шт.
	10
	—
	—

	Гарнир №№ 555, 556
	—
	100
	—
	75
	—
	50

	Заправка для салатов № 603
	—
	20
	—
	15
	—
	10

	Выход
	—
	180
	—
	135
	—
	85

Филе сельди (мякоть) нарезают тонкими кусочками и гарнируют различными сырыми или отварными овощами, нарезанными мелкими кубиками, и кружочком вареного яйца. Гарнир укладывают, чередуя овощи по цвету. Перед отпуском сельдь и гарнир поливают заправкой. Блюдо можно отпускать и без яйца, уменьшив соответственно выход.

[bookmark: N116]116. Сельдь с картофелем и маслом

	Сельдь
	104
	50
	73
	35
	52
	25

	Картофель
	137
	103
	103
	77
	137
	103

	 Масса вареного картофеля
	—
	100
	—
	75
	—
	100

	Масло сливочное или растительное
	
20
	
20
	
15
	
15
	
10
	
10

	Выход
	—
	170
	—
	125
	—
	135

Филе сельди (мякоть) нарезают тонкими кусочками. Картофель к сельди подают горячим, политым растительным маслом, или с кусочком сливочного масла.

[bookmark: N117]117. Сельдь с луком

	Сельдь
	104
	50
	73
	35
	52
	25

	Лук репчатый
	36
	30
	36
	30
	24
	20

	или лук зеленый
	38
	30
	38
	30
	25
	20

	Заправка для салатов № 603
	—
	20
	—
	20
	—
	10

	Выход
	—
	100
	—
	85
	—
	55

Филе сельди (мякоть) нарезают тонкими кусочками, сверху посыпают репчатым луком, нарезанным тонкими кольцами или шинкованным золеным луком.
Блюдо поливают заправкой для салатов. К блюду можно отпускать отварной картофель (100, 75, 50 г), вместо заправки — полить сметаной или майонезом (20, 10 г).

[bookmark: N118]118. Сельдь рубленая

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сельдь
	938
	450
	938
	450
	1042
	500

	Хлеб пшеничный 1 с
	90
	90
	140
	140
	175
	175

	Молоко или вода
	90
	90
	140
	140
	175
	175

	Лук репчатый
	143
	120
	143
	120
	143
	120

	Яблоки свежие
	214
	150
	143
	100
	—
	—

	Масло растительное
	—
	—
	—
	—
	50
	50

	Масло сливочное
	100
	100
	50
	50
	—
	—

	Уксус 3%-ный
	30
	30
	30
	30
	30
	30

	Выход
	—
	1000
	—
	1000
	—
	1000

Филе сельди (мякоть), яблоки, очищенные от кожицы, с удаленным семенным гнездом, репчатый лук нарезают, добавляют замоченный и отжатый белый хлеб и пропускают через мясорубку. В полученную массу добавляют масло, уксус и выбивают. При отпуске готовую массу формуют в виде сельди.
Отпускают порциями по 50—100 г.

[bookmark: N119]119. Рыба отварная с гарниром и хреном

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	160
	96
	107
	64

	Или севрюга
	150
	96
	100
	64

	Или сом
	192
	96
	128
	64

	Или ставрида океаническая
	198
	91
	133
	61

	 Масса отварной рыбы
	—
	75
	—
	50

	Гарнир №№ 551, 553
	—
	75
	—
	75

	Соус № 600
	—
	25
	—
	15

	Выход
	—
	175
	—
	140

Осетровую рыбу варят звеньями с кожей и хрящами. Рыбу с костным скелетом разделывают на филе с кожей без реберных костей и готовят, как указано в рец. № 331.
При отпуске укладывают гарнир. По I и II колонкам соус хрен подают отдельно. Можно отпускать и без гарнира, соответственно уменьшив выход блюда.

[bookmark: N120]120. Рыба заливная с гарниром

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	160
	96
	107
	64

	Или севрюга
	150
	96
	100
	64

	Или сом
	192
	96
	128
	64

	или кета
	157
	91
	105
	61

	 Масса отварной рыбы
	—
	75
	—
	50

	Лимон
	5,5
	5
	5,5
	5

	Петрушка (зелень)
	2
	1,5
	2
	1,5

	Морковь
	6
	5
	6
	5

	Желе № 605
	—
	125
	—
	100

	 Масса заливной рыбы
	—
	200
	—
	150

	Гарнир № 550 или № 552
	—
	50
	—
	50

	Соус № 600
	—
	25
	—
	15

	Выход
	—
	275
	—
	215

Осетровую рыбу варят звеньями с кожей и хрящами. Рыбу с костным скелетом разделывают на филе с кожей без реберных костей и готовят, как указано в рец. № 331.
На тонкий слой налитого в противень и застывшего желе укладывают порционные куски вареной или припущенной охлажденной рыбы так, чтобы между кусками рыбы оставались небольшие промежутки. Каждую порцию рыбы украшают зеленью петрушки, дольками лимона и вареной карбованной моркови. Затем украшения закрепляют охлажденным желе, приготовленным на рыбном бульоне, и дают застыть. После этого рыбу заливают оставшимся желе, чтобы слой его над куском рыбы был 0,5—0,8 см. При отпуске заливную рыбу нарезают на порции, оставляя вокруг каждого куска слой желе. Подают заливную рыбу с соусом хрен, с овощным гарниром или без него, а также можно без соуса и гарнира.
[bookmark: _Hlt10277266]
[bookmark: N121]121. Жареная рыба под маринадом

	Окунь морской*
	127
	89
	85
	60

	Или муксун
	165
	89
	111
	60

	Или навага дальневосточная
	148
	90
	98
	60

	Мука пшеничная
	5
	5
	3
	3

	Масло растительное
	5
	5
	4
	4

	 Масса жареной рыбы
	—
	75
	—
	50

	Маринад № 601
	—
	75
	—
	50

	Лук зеленый
	13
	10
	6
	5

	Выход
	—
	160
	—
	105

[bookmark: Примечание_121]* Норма закладки дана на окунь морской потрошеный обезглавленный.

Рыбу разделывают на филе с кожей без реберных костей, порционируют. Подготовленные куски рыбы обваливают в муке и жарят.
Жареную рыбу раскладывают на порции, заливают маринадом и посыпают нашинкованным зеленым луком. Блюдо можно отпускать и без лука.

[bookmark: N122]122. Ассорти рыбное

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Семга соленая
	42
	30
	35
	25
	21
	15

	или лосось соленый (каспийский, балтийский, озерный)
	
46
	
30
	
38
	
25
	
23
	
15

	Севрюга
	64
	41
	53
	34
	33
	21

	 Масса отварной севрюги
	—
	30
	—
	25
	—
	15

	Килька
	67
	30
	56
	25
	33
	15

	или шпроты
	32
	30
	26
	25
	16
	15

	Икра паюсная, или зернистая, или кетовая
	
15,3
	
15
	
10,2
	
10
	
—
	
—

	 Масса рыбных продуктов
	—
	105
	—
	85
	—
	45

	Огурцы соленые
	19
	15
	19
	15
	19
	15

	или корнишоны
	27
	15
	27
	15
	27
	15

	Помидоры свежие
	18
	15
	18
	15
	18
	15

	Морковь
	19
	15
	19
	15
	19
	15

	Горошек зеленый консервированный
	
23
	
15
	
23
	
15
	
23
	
15

	Желе № 605
	—
	7
	—
	7
	—
	7

	Заправка для салатов № 603
	—
	8
	—
	8
	—
	8

	 Масса гарнира
	—
	75
	—
	75
	—
	75

	Лимон
	8
	7
	8
	7
	8
	7

	Выход
	—
	185
	—
	165
	—
	125

В состав рыбного ассорти входит не менее трех-четырех видов рыбных продуктов. Севрюгу для ассорти подготавливают, зачищают от кожи и хрящей и нарезают на порции. Семгу, лосось и кильку разделывают на мякоть. В состав блюда можно вводить различную заливную рыбу, соответственно увеличив его выход.

[bookmark: N123]123. Галантин из рыбы

	
	БРУТТО
	НЕТТО

	Треска (филе необесшкуренное, выпускаемое промышленностью)
	
57
	
55

	Хлеб пшеничный
	2
	2

	Молоко
	3
	3

	Лук репчатый
	8
	6

	Масло сливочное или маргарин
	5
	5

	Яйца
	1/8 шт.
	5

	Чеснок
	3
	2

	 Масса полуфабриката
	—
	75

	 Масса готового рулета
	—
	50

	Помидоры свежие
	41
	35

	Соус № 600
	15
	15

	Выход
	—
	100

С подготовленного филе снимают кожу, мякоть нарезают, пропускают через мясорубку, добавляют размоченный в молоке пшеничный хлеб, еще раз пропускают через мясорубку, соединяют с мелко нарезанным пассированным луком репчатым, вводят размягченное масло сливочное или маргарин, добавляют взбитые яйца, соль перец и все тщательно перемешивают.
На целлофан кладут снятую с рыбы кожу, на нее укладывают фарш, заворачивают в виде рулета, варят в подсоленной воде, охлаждают под прессом.
Подают со свежими помидорами, нарезанными дольками, и соусом хрен, оформляют зеленью петрушки.

[bookmark: N124]124. Форшмак картофельный с сельдью

	
	БРУТТО
	НЕТТО

	Картофель
	619
	450*

	Сельдь
	438
	210**

	Лук репчатый
	119
	100

	Петрушка (зелень)
	54
	40

	Масло растительное
	100
	100

	Майонез
	50
	50

	 Масса готового форшмака
	—
	930

	Яйца
	1 шт.
	40

	Петрушка (зелень)
	41
	30

	Выход
	—
	1000

[bookmark: Примечание_124_1]* Масса вареного протертого картофеля.
[bookmark: Примечание_124_2]** Норма закладки дана на сельдь неразделанную среднего размера.

Очищенный картофель варят в воде до готовности, воду сливают, картофель подсушивают и горячим протирают, затем охлаждают. Сельдь, разделанную на филе (мякоть), и подготовленный репчатый лук нарезают, пропускают через мясорубку. Протертый картофель соединяют с подготовленной массой, добавляют мелко нарезанную зелень петрушки, масло растительное и тщательно перемешивают.
Готовую массу формируют в виде батона, поверхность смазывают майонезом, ставят в жарочный шкаф для запекания на 3—5 мин.
При отпуске посыпают сваренными вкрутую рублеными яйцами, мелко нарезанной зеленью петрушки.
Отпускают в холодном виде по 100—150 г на порцию.

[bookmark: Блюда_из_мяса_и_мясных_гастрономических_][bookmark: Блюда_из_мяса]V. БЛЮДА ИЗ МЯСА
И МЯСНЫХ ГАСТРОНОМИЧЕСКИХ ПРОДУКТОВ

Мясо, субпродукты, птицу и дичь для холодных блюд варят и жарят так же, как и для горячих. Для варки и жаренья мяса используют те же части туши.
К холодным блюдам из мяса и мясных гастрономических продуктов вместо указанных в рецептурах гарниров можно отпускать огурцы, помидоры, маринованные и свежие плоды, салаты из свежей белокочанной и краснокочанной капусты, квашеной капусты.

[bookmark: N125]125. Мясо, или язык, или птица, или кролик отварные с гарниром
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	164
	121
	110
	81

	или свинина
	147
	125
	97
	83

	или баранина
	164
	117
	109
	78

	или язык говяжий
	126
	126
	84
	84

	или язык бараний
	143
	143
	96
	96

	или язык свиной
	127
	127
	85
	85

	или курица
	155
	107
	104
	72

	или индейка
	140
	103
	94
	69

	или гусь
	156
	103
	105
	69

	или кролик
	107
	102
	72
	68

	 Масса отварных продуктов из мяса
	—
	75
	—
	50

	Гарнир №№ 551, 553, 554
	—
	75
	—
	50

	Соус №№ 598, 600
	—
	30
	—
	20

	Выход
	—
	180
	—
	120

Мясные продукты отваривают, как указано в рец. №№ 395, 397, 490. Вареное охлажденное мясо или язык нарезают поперек волокон тонкими ломтиками. Птицу и кролика нарубают по 2 куска на порцию (от грудной части и ножки). При отпуске кладут гарнир, а соус подают отдельно или наливают рядом с основным продуктом. Блюдо можно отпускать без соуса, соответственно уменьшив выход.

[bookmark: N126]126. Мясо или птица, или кролик, или дичь жареные с гарниром
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	156
	115
	105
	77

	или свинина
	129
	110
	87
	74

	или баранина
	166
	119
	110
	79

	или телятина
	180
	119
	120
	79

	Жир животный топленый пищевой
	3
	3
	2
	2

	 Масса жареных мясных продуктов
	—
	75
	—
	50

	или
Курица
	
216
	
149
	
163
	
112

	или цыпленок
	213
	149
	160
	112

	или индейка
	192
	141
	144
	106

	или гусь
	261
	172
	195
	129

	или кролик
	143
	136
	107
	102

	или тетерев (в шт.)
	1/4
	1/4
	1/6
	1/6

	или рябчик, или куропатка серая (в шт.)
	2/3
	2/3
	1/2
	1/2

	или фазан (в шт.)
	1/4
	1/4
	1/5
	1/5

	Маргарин столовый
	5
	5
	4
	4

	 Масса жареной птицы, или дичи*,
или кролика
	
—
	
100
	
—
	
75

	Гарнир №№ 551, 554
	—
	75
	—
	50

	Соус №№ 596, 598, 600
	—
	25
	—
	20

	Выход: говядины, или свинины,
или баранины, или телятины
	
—
	
175
	
—
	
120

	птицы, или кролика, или дичи
	—
	200
	—
	145

[bookmark: Примечание_126]* Масса жареной дичи указана с учетом средней массы.

Мясо, птицу, дичь и кролика, готовят, как указано в рец. №№ 403 и 494. Жареное охлажденное мясо нарезают поперек волокон тонкими ломтиками; птицу, кролика и дичь нарубают по два куска на порцию. Отпускают с гарниром (к птице, кролику и дичи, кроме свежих, соленых, маринованных овощей и грибов, можно подать маринованные плоды и зеленый салат) и соусом (к мясу, кроме майонеза и его производных, подают еще и соус хрен).

[bookmark: N127]127. Ассорти мясное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1-й вариант
	
	
	
	
	
	

	Говядина
	54
	40
	54
	40
	—
	—

	или телятина
	59
	39
	59
	39
	—
	—

	Язык говяжий
	42
	42
	42
	42
	—
	—

	или язык свиной
	42
	42
	42
	42
	—
	—

	или язык бараний
	48
	48
	48
	48
	—
	—

	 Масса отварных мясных продуктов
	
—
	
25
	
—
	
25
	
—
	
—

	Окорок копчено-вареный и вареный (со шкурой и костями):
тамбовский, воронежский
	

—
	

—
	

33
	

25
	

—
	

—

	Курица
	54
	37
	—
	—
	—
	—

	или индейка
	48
	35
	—
	—
	—
	—

	Маргарин столовый
	1,25
	1,25
	—
	—
	—
	—

	 Масса жареной птицы
	—
	25
	—
	—
	—
	—

	 Масса мясных продуктов
	—
	75
	—
	75
	—
	—

	Гарнир №№ 551, 553
	—
	75
	—
	50
	—
	—

	Соус № 598
	—
	25
	—
	15
	—
	—

	Выход
	—
	175
	—
	140
	—
	—

[bookmark: N128]128. Ассорти мясное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	2-й вариант
	
	
	
	
	
	

	Язык говяжий
	42
	42
	42
	42
	—
	—

	Или язык бараний
	48
	48
	48
	48
	—
	—

	Или язык свиной
	42
	42
	42
	42
	—
	—

	Масса отварного языка
	—
	25
	—
	25
	—
	—

	Свинина
	43
	37
	43
	37
	—
	—

	Жир животный топленый
пищевой
	
1
	
1
	
1
	
1
	
—
	
—

	 Масса жареной свинины
	—
	25
	—
	25
	—
	—

	Колбаса вареная
	—
	—
	21
	20
	—
	—

	Курица
	54
	37
	—
	—
	—
	—

	Маргарин столовый
	1,25
	1,25
	—
	—
	—
	—

	 Масса жареной курицы
	—
	25
	—
	—
	—
	—

	 Масса мясных продуктов
	—
	75
	—
	70
	—
	—

	Гарнир №№ 551, 553
	—
	75
	—
	50
	—
	—

	Соус №№ 598, 600
	—
	30
	—
	20
	—
	—

	Выход
	—
	180
	—
	140
	—
	—

Мясные продукты готовят, как указано в рец. №№ 395, 397, 403, 494. Отварные, жареные мясопродукты, свинокопчености, колбасу нарезают тонкими ломтиками, птицу нарубают на порционные куски.
Подготовленные мясопродукты укладывают на блюдо, рядом размещают гарнир, блюдо красиво оформляют. Соус подают отдельно. Кроме указанных в рецептуре продуктов можно использовать буженину, карбонат, вотчинную шейку, корейку, грудинку, жареных индейку, дичь, кролика.

[bookmark: N129]129. Мясо или язык, или поросенок заливные
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина
	164
	121
	110
	81

	или баранина
	164
	117
	109
	78

	или свинина
	147
	125
	97
	83

	или язык говяжий
	126
	126
	84
	84

	или язык бараний
	143
	143
	96
	96

	или язык свиной
	127
	127
	85
	85

	или поросенок
	125
	100
	84
	67

	 Масса отварных мясных продуктов
	—
	75
	—
	50

	или телятина
	180
	119
	120
	79

	Жир животный топленый пищевой
	3
	3
	2
	2

	 Масса жареной телятины
	—
	75
	—
	50

	Морковь
	4
	3
	3
	2

	Петрушка (зелень)
	4
	3
	3
	2

	Желе № 605
	—
	125
	—
	75

	Гарнир №№ 552, 553
	—
	50
	—
	50

	Соус № 600
	—
	25
	—
	20

	Выход
	—
	270
	—
	190

Вареные мясо, или язык. или жареную телятину режут по 1—2 куска на порцию. Отварного поросенка рубят на порции. В лоток наливают тонкий слой желе и дают ему застыть. Затем на него кладут подготовленные куски мясного продукта, сверху его украшают морковью, зеленью, а поросенка и яйцом (по I—II кол. — 1/8 шт., по III кол. — 1/10 шт.), заливают тонким слоем желе и охлаждают. Когда желе застынет, продукты вновь заливают желе так, чтобы слой его составлял над продуктами 0,5 см. Соус подают отдельно. К поросенку можно подать соус хрен со сметаной.
Блюдо можно отпускать без соуса и гарнира.

[bookmark: N130_Паштет_из_печени]130. Паштет из печени
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Печень говяжья
	1063
	882/600*
	1240
	1029/700*
	1329
	1103/750*

	Или печень свиная,
или баранья, или телячья
	
1002
	
882/600*
	
1169
	
1029/700*
	
1253
	
1103/750*

	Масло сливочное
	100
	100
	75
	75
	50
	50

	шпик
	156
	150
	104
	100
	52
	50

	Лук репчатый
	119
	100/50*
	119
	100/50*
	119
	100/50*

	Морковь
	93
	74/50*
	93
	74/50*
	93
	74/50*

	Яйца
	1 шт.
	40
	1/2 шт.
	20
	1/2 шт.
	20

	Молоко или бульон
	50
	50
	50
	50
	50
	50

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_130]* В графе нетто в числителе указана масса продуктов нетто, а в знаменателе — масса готового продукта.

Нарезанные лук, морковь поджаривают со шпиком до полуготовности, добавляют нарезанную печень, специи, все жарят и пропускают два раза через мясорубку с частой решеткой, добавляют две трети нормы размягченного сливочного масла, молоко или бульон и тщательно вымешивают. Формуют в виде батона и оформляют маслом и рубленым яйцом. Вместо масла сливочного для паштета можно использовать куриный, утиный или гусиный жир.
Отпускают паштет по 30—100 г на порцию.

[bookmark: _Hlt10277292][bookmark: Супы]V. СУПЫ
Супы готовят вегетарианскими, на бульонах (костном, мясо-костном, рыбном, из птицы), а также на грибных, овощных, фруктовых отварах, молоке, квасе, молочно-кислых продуктах (кефире, простокваше).
В состав супов входят разнообразные продукты — картофель, овощи, крупы, бобовые, макаронные изделия и др.
Супы делятся на две группы — горячие и холодные; в особую группу выделяются сладкие супы, которые можно подавать горячими и холодными.

[bookmark: Горячие_супы]ГОРЯЧИЕ СУПЫ

В группу горячих супов входят заправочные, пюреобразные, молочные и прозрачные супы.
Рецептуры супов рассчитаны на выход 1000 г. Норма отпускаемой порции супов может быть 500, 400, 300, 250 г в зависимости от спроса потребителей.
Супы по приведенным ниже рецептурам можно готовить с различными мясными, рыбными и другими продуктами, которые закладывают в супы в соответствии с указанными в таблице 5 нормами, рассчитанными на порцию супа 500 г.
При отпуске супов с мясными, рыбными и другими продуктами выход супа увеличивается соответственно массе заложенных продуктов.
[bookmark: _Hlt10277337]При уменьшении порции супа закладку продуктов можно оставить такой же или соответственно уменьшить в зависимости от сложившейся до введения настоящего Сборника практики отпуска их к супам.
Ниже приводятся сведения, которые необходимо знать для правильного приготовления супов.
[bookmark: Нормы_жира]1. Нормы жира указаны в рецептурах на вегетарианские супы. При изготовлении супов на костном бульоне или с говядиной, бараниной, свининой, гусем, уткой и другими мясопродуктами норма вложения жира, указанная в рецептуре, не должна превышать 10 г на 1000 г супа. Жир используется для пассерования овощей.
2. В рецептурах горячих супов не предусмотрена закладка сметаны, используемой при отпуске блюд, кроме “Солянок”. Норма закладки сметаны (10 г на порцию) указана в таблице 5.
3. Нормы закладки основных овощей (картофеля, капусты, свеклы и т. п.), указанные в рецептурах, могут быть изменены (увеличены или уменьшены), но не более чем на 10—15%, при условии сохранения общей массы закладываемых овощей.
При отсутствии овощей, которые входят в рецептуру в небольшом количестве, например репа, брюква, сельдерей, пастернак и т. п., они могут быть заменены другими соответствующими овощами, входящими в рецептуру.
В помещенных ниже рецептурах не указывается норма закладки перца сладкого. Для улучшения вкуса супов рекомендуется добавлять его в борщи, щи и овощные супы массой 20—40 г нетто на 1000 г супа, при этом соответственно уменьшается закладка других овощей.
4. Замена одних продуктов другими должна производиться в соответствии с таблицей 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.
5. Специи и соль в рецептурах не указаны, но их следует вводить во все супы, кроме молочных, пюреобразных и сладких, в следующем количестве:
перец горошком — 0,1 г, лавровый лист — 0,04 г и соль — 6—10 г на 1000 г супа, норма закладки соли в молочные супы — 6 г, в пюреобразные — 6—10 г на 1000 г супа. Специи и соль кладут в суп за 5—10 мин до окончания варки.
6. Зелень (петрушка, укроп, сельдерей) также не указана в рецептурах, но ее следует добавлять мелконарезанной во все супы, кроме молочных, сладких, некоторых пюреобразных, для улучшения их вкуса в количестве 2—3 г нетто на порцию.
7. Овощи для заправочных супов нарезают соответственно установленной форме для каждого вида супа.
8. Морковь, репу, лук, томатное пюре перед закладкой в супы пассеруют. Это улучшает вкусовые качества и внешний вид супа. Петрушку и сельдерей следует класть в суп сырыми за 20—25 мин до окончания варки. Стручки сладкого перца перед использованием промывают, надрезают мякоть вокруг стебля и удаляют его вместе с семенами. Затем перец мелко шинкуют и закладывают в суп в пассерованном или сыром виде.
9. Для пассероваиия овощей целесообразно использовать следующие жиры:
кулинарные (“Белорусский”, “Украинский”, растительное сало), жир животный топленый пищевой, топленое масло (для приготовления солянок) и др., а также жиры, снятые с бульонов в процессе их варки. Для грибных, рыбных, вегетарианских супов можно использовать растительные жиры.
10. При приготовлении супов следует строго придерживаться установленных сроков варки продуктов (таблица 30), закладывать их в котел в необходимой последовательности, так как при длительной варке теряется значительная часть витаминов, снижаются вкусовые качества супов, а картофель, овощи и другие продукты перевариваются, теряют свою форму.
11. При варке супов, в которые входят соленые огурцы, уксус или щавель, в первую очередь закладывают картофель. И только через некоторое время — продукты, содержащие кислоту, так как картофель под действием кислоты плохо разваривается. Необходимо, чтобы после закладки каждого вида продукта бульон снова быстро закипал.
12. Варить супы следует при слабом кипении, так как при бурном кипении вместе с паром улетучиваются ароматические вещества, содержащиеся в овощах, кроме того, овощи сильно развариваются, изменяя форму.
13. Муку для заправки супов используют высшего и 1-го сорта. Муку просеивают, пассеруют без жира до светло-желтого цвета, охлаждают, разводят небольшим количеством холодного бульона или овощного отвара (4 л на 1 кг муки), размешивают веничком для получения однородной массы, процеживают. Заправляют ею суп за 5—10 мин до окончания варки.
14. При приготовлении супов с мясными и рыбными продуктами их кладут в прогретом виде в порционную посуду с супом перед отпуском.
15. При отпуске горячие супы должны иметь температуру 75—80 °С.

[bookmark: Таблица_05]Таблица 5

Нормы закладки продуктов на порцию супа (500 г)
	Наименование продуктов
	Колонка I
	Колонка II
	Колонка III

	
	Масса продукта
брутто, г
	Масса продукта нетто или полуфабриката, г
	Масса готового продукта, г
	Масса продукта
брутто, г
	Масса продукта нетто или полуфабриката, г
	Масса готового продукта, г
	Масса продукта
брутто, г
	Масса продукта нетто или полуфабриката, г
	Масса готового продукта, г

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Мясные продукты

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	
110
	
81
	
50
	
76
	
56
	
35
	
54
	
40
	
25

	Бекон соленый (с костью)
	60
	60
	50
	42
	42
	35
	30
	30
	25

	Телятина (грудинка)
	118
	78
	50
	83
	55
	35
	59
	39
	25

	Баранина (лопатка, грудинка)
	109
	78
	50
	77
	55
	35
	55
	39
	25

	Свинина (лопатка, шея, грудинка)
	97
	83
	50
	68
	58
	35
	49
	42
	25

	Голова говяжья
	200
	200
	50
	140
	140
	35
	100
	100
	25

	Голова свиная без мозгов
	113
	111
	50
	80
	78
	35
	57
	56
	25

	Голова баранья (без языка и мозгов)
	143
	143
	50
	100
	100
	35
	71
	71
	25

	Телятина (крупные куски)
	118
	78
	50
	83
	55
	35
	59
	39
	25

	Почки говяжьи (мороженые)
	121
	104
	50
	85
	73
	35
	60
	52
	25

	Языки говяжьи (мороженые)
	84
	84
	50
	59
	59
	35
	42
	42
	25

	Языки свиные (мороженые)
	85
	85
	50
	59
	59
	35
	42
	42
	25

	Сердце (мороженое)
	98
	83
	50
	68
	58
	35
	49
	42
	25

	Мозги (мороженые)
	84
	67
	50
	59
	47
	35
	41
	33
	25

	Вымя говяжье (охлажденное)
	91
	91
	50
	64
	64
	35
	45
	45
	25

	Окорок копчено-вареный и вареный (со шкурой и костями) тамбовский, воронежский
	

66
	

50
	

50
	

46
	

35
	

35
	

33
	

25
	

25

	Окорок сырокопченый (со шкурой и костями), используемый в вареном виде: сибирский, советский, тамбовский, воронежский и лопатка
	

77
	

77
	

50
	

54
	

54
	

35
	

39
	

39
	

25

	Грудинка копченая, используемая в вареном виде (со шкурой без костей)
	

57
	

57
	

50
	

40
	

40
	

35
	

29
	

29
	

25

	Корейка копченая, используемая в вареном виде (со шкурой без костей)
	

57
	

57
	

50
	

40
	

40
	

35
	

28
	

28
	

25

	Сосиски (бараньи, говяжьи, молочные, русские, свиные)
	
51
	
50
	
50
	
41
	
40
	
40
	
31
	
30
	
30

Продолжение табл. 5
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Сардельки (говяжьи, свиные)
	51
	50
	50
	41
	40
	40
	31
	30
	30

	шпик
	52
	50
	50
	36
	35
	35
	26
	25
	25

	Пельмени
	—
	92
	100
	—
	69
	75
	—
	46
	50

	Клецки мучные
	—
	58
	65
	—
	58
	65
	—
	58
	65

	Клецки манные
	—
	66
	65
	—
	66
	65
	—
	66
	65

	Фрикадельки мясные
	—
	100
	75
	—
	67
	50
	—
	47
	35

	Консервы*
	
	
	
	
	
	
	
	
	

	Мясо тушеное (говядина, баранина, свинина) или говядина отварная в собственном соку
	

—
	

50
	

50
	

—
	

35
	

35
	

—
	

25
	

25

	Макаронные изделия с мясом
	—
	100
	100
	—
	75
	75
	—
	50
	50

	Фасоль, горох или чечевица с мясом
	
—
	
125
	
125
	
—
	
100
	
100
	
—
	
75
	
75

	Фасоль или горох со шпиком или свиным жиром в томатном соусе
	
—
	
100
	
100
	
—
	
75
	
75
	
—
	
50
	
50

	Консервы рыбные в томатном соусе
	—
	53
	50
	—
	37
	35
	—
	26
	25

	Консервы в собственном соку (кроме крабов)
	
—
	
53
	
50
	
—
	
37
	
35
	
—
	
26
	
25

	Птица или дичь

	Куры
	155
	107
	75
	104
	72
	50
	52
	36
	25

	Цыплята
	139
	97
	75
	91
	64
	50
	46
	32
	25

	Гуси
	156
	103
	75
	105
	69
	50
	52
	34
	25

	Утки
	159
	103
	75
	107
	69
	50
	53
	34
	25

	Индейки
	140
	103
	75
	94
	69
	50
	46
	34
	25

	Обработанные субпродукты птицы
	—
	125
	100
	—
	94
	75
	—
	63
	50

	Рябчик, куропатка серая (в шт.)
	1/2
	1/2
	1/2
	1/3
	1/3
	1/3
	1/6
	1/6
	1/6

	Куропатка белая (в шт.)
	1/3
	1/3
	1/3
	1/4
	1/4
	1/4
	1/8
	1/8
	1/8

	Фазан (в шт.)
	1/6
	1/6
	1/6
	1/8
	1/8
	1/8
	1/14
	1/14
	1/14

	Фрикадельки из кур или бройлеров-цыплят
	
—
	
90
	
75
	
—
	
60
	
50
	
—
	
30
	
25

	Рыба**

	Осетр*** (звено с кожей без хрящей ошпаренное)
	
109
	
60
	
50
	
76
	
42
	
35
	
55
	
30
	
25

	Севрюга*** (звено с кожей без хрящей ошпаренное)
	
102
	
60
	
50
	
71
	
42
	
35
	
51
	
30
	
25

	Белуга*** (звено с кожей без хрящей ошпаренное)
	
107
	
60
	
50
	
75
	
42
	
35
	
54
	
30
	
25

	Стерлядь (порционные куски с кожей)
	
109
	
63
	
50
	
76
	
44
	
35
	
53
	
31
	
25

Продолжение табл. 5
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Головы рыб семейства осетровых (без жабр)
	
236
	
189
	
100
	
178
	
142
	
75
	
118
	
94
	
50

	Судак (филе с кожей и реберными костями)
	
115
	
63
	
50
	
80
	
44
	
35
	
56
	
31
	
25

	Сом (кроме океанического) (филе без кожи и костей)
	
136
	
61
	
50
	
96
	
43
	
35
	
67
	
30
	
25

	Сом (кроме океанического) (филе с кожей и реберными костями)
	
185
	
96
	
75
	
123
	
64
	
50
	
87
	
45
	
35

	Карась океанический**** (филе с кожей и реберными костями)
	
150
	
90
	
75
	
100
	
60
	
50
	
70
	
42
	
35

	Карась океанический**** (филе с кожей без костей)
	
176
	
90
	
75
	
118
	
60
	
50
	
82
	
42
	
35

	Зубатка пятнистая (пестрая)**** (филе с кожей и реберными костями)
	

125
	

90
	

75
	

83
	

60
	

50
	

58
	

42
	

35

	Треска**** (филе с кожей и реберными костями)
	
118
	
91
	
75
	
79
	
61
	
50
	
56
	
43
	
35

	Окунь**** морской (филе с кожей и реберными костями)
	
129
	
94
	
75
	
86
	
63
	
50
	
60
	
44
	
35

	Скумбрия азово-черноморская (филе с кожей и реберными костями)
	
149
	
94
	
75
	
100
	
63
	
50
	
70
	
44
	
35

	[bookmark: _Hlt9848769]Ставрида азово-черноморская
непластованная
	
154
	
94
	
75
	
103
	
63
	
50
	
72
	
44
	
35

	Хек тихоокеанский (филе с кожей и реберными костями)
	
182
	
91
	
75
	
122
	
61
	
50
	
86
	
43
	
35

	Капитан-рыба (филе с кожей и реберными костями)
	
178
	
96
	
75
	
119
	
64
	
50
	
83
	
45
	
35

	Пристипома (непластованная)
	157
	91
	75
	105
	61
	50
	74
	43
	35

	Налим речной и озерный неразделанный (филе без кожи с реберными костями)
	

212
	

91
	

75
	

142
	

61
	

50
	

100
	

43
	

35

	Горбуша (филе с кожей и реберными костями)
	
100
	
61
	
50
	
70
	
43
	
35
	
49
	
30
	
25

	Фрикадельки рыбные
	—
	125
	100
	—
	95
	75
	—
	63
	50

	Крабы консервированные
	63
	50
	50
	44
	35
	35
	31
	25
	25

	Сметана (для отпуска блюд)*****
	—
	—
	10
	—
	—
	10
	—
	—
	10

* 	Консервы применяют вместо говядины, свинины, баранины или рыбы.
** 	Для приготовления супов могут применяться и другие виды рыб, используемые для приготовления блюд из отварной и припущенной рыбы.
*** 	Норма закладки дана на соответствующую рыбу с головой.
**** 	Норма закладки дана на соответствующую рыбу потрошеную, обезглавленную.
***** 	Норма сметаны может быть увеличена до 15 или 25 г на порцию.
Использование консервов

Банки с консервами обмывают, вытирают, вскрывают, содержимое выкладывают в посуду и нагревают до кипения при закрытой крышке.
В прогретых консервах (говядина отварная, говядина, баранина, свинина тушеная) отделяют жир и бульон и вводят их в суп за 5—10 мин до окончания варки, а мясо кладут в порционную посуду при отпуске супа. Консервы с макаронными изделиями и бобовыми вводят в суп за 5—10 мин до его готовности.
Содержание мяса и жира от массы нетто консервов должно быть следующее:

	№ п/п
	Наименование консервов
	Содержание мяса, не менее, %
	Содержание жира, не менее, %

	1.
	Говядина отварная в собственном соку
ГОСТ 5283—56
	
62,0
	
10,0

	2.
	Говядина тушеная ГОСТ 5284—56
а) высший сорт
	
46
	
10,5

	
	б) 1 сорт
	54
	—

	
	При закладке жира топленого
а) высший сорт
	
48,5
	
8

	
	б) 1 сорт
	46
	8

	3.
	Баранина тушеная ГОСТ 698—56
а) высший сорт
	
46
	
10,5

	
	б) 1 сорт
	54
	—

	
	При закладке жира топленого
а) высший сорт
	
48,5
	
8

	
	б) 1 сорт
	46
	8

	4.
	Свинина тушеная ГОСТ 697—56
	49,5
	9,5

	5.
	Макаронные изделия с мясом
ГОСТ 10907—64
	
20
	
6

	6.
	Фасоль, горох или чечевица с мясом ГОСТ 8687—65
	
15
	
3

	7.
	Фасоль или горох со шпиком или свиным жиром в томатном соусе ГОСТ 17649—72
	
—
	
4

При использовании для приготовления супов консервов — говядина отварная, говядина, баранина и свинина тушеные — норма жира, указанная в рецептурах, может быть уменьшена на 4—10 г на 1000 г супа в зависимости от нормы вложения консервов.

[bookmark: _Hlt41313654][bookmark: Приготовление_бульона][bookmark: _Hlt41313977]Приготовление бульона

Бульоны для супов варят из пищевых костей, а также пищевых костей и мясопродуктов, птицы, костей и субпродуктов птицы, рыбы и ее пищевых отходов.
Важное значение имеет правильное дозирование количества воды при варке бульона с учетом выкипания и других производственных потерь. Расход воды на приготовление бульона в рецептурах рассчитан на оптимальный режим варки. Эти потери не являются стабильными и зависят от ряда факторов (продолжительности и режима варки, вида и емкости теплового оборудования, массы бульона и др.)
Бульоны можно готовить концентрированными.
Концентрированным мясным и рыбным бульоном считается бульон, выход которого составляет 1 л на 1 кг костей, мясных продуктов или пищевых рыбных отходов. Концентрированные бульоны разводят до требуемого объема в соответствии с нормой закладки сырья на одну порцию. Так, например, при норме
100 г костей следует брать на одну порцию 100 г мясного концентрированного бульона.
Для варки бульонов могут быть использованы бульонные кубики. В этом случае супы варят на воде без добавления соли, а кубики предварительно растворяют в небольшом количестве горячей воды и вводят в готовый суп за 15—20 мин до его отпуска. На порцию супа (500 г) расходуют по 2 кубика (8 г).

[bookmark: N131_Бульон_костный]131. Бульон костный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кости пищевые*
	400
	400
	300
	300
	250
	250

	Морковь
	13
	10
	10
	8
	10
	8

	
	11
	8
	8
	6
	7
	5

	Лук репчатый
	12
	10
	10
	8
	10
	8

	Вода
	1220
	1220
	1250
	1250
	1250
	1250

	Выход:
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_131]* К пищевым костям относятся: говяжьи — суставные головки трубчатых костей, грудные, позвоночные и крестцовые кости; свиные и бараньи — позвоночные, грудные, тазовые, трубчатые и крестцовые кости. Реберные и лопаточные кости говяжьих тут для приготовления бульонов не используют; их сдают на техническую переработку. Позвоночные кости используют для приготовления соусов.

При приготовлении бульона пищевые кости измельчают для более полного извлечения питательных веществ.
Позвоночные и плоские кости рубят поперек па части, размером 5—6 см, суставные головки трубчатых костей разрубают на несколько частей, трубки оставляют целыми.
Говяжьи кости молодняка и свиные слегка обжаривают в жарочном шкафу для улучшения вкуса и внешнего вида бульона. Подготовленные кости заливают холодной водой и варят при слабом кипении. В процессе варки с поверхности бульона снимают пену и жир. Продолжительность варки бульона из говяжьих костей 3,5—4 ч, свиных и бараньих — 2—3 ч. Более длительная варка ухудшает вкусовые и ароматические качества бульона. За 30—40 мин до окончания варки в бульон добавляют петрушку (корень), подпеченные лук репчатый и морковь, соль.
Морковь и лук нарезают на половинки (крупные корнеплоды следует разрезать вдоль на несколько частей), кладут нарезанной стороной на чистые сухие чугунные сковороды и подпекают без жира до образования светло-коричневой корочки, не допуская подгорания. Можно также положить в бульон стебли петрушки, сельдерея, укропа, очищенные обрезки моркови, лука, белых кореньев. Готовый бульон процеживают.
Мясо-костный бульон готовят так же, как бульон костный. За 2—3 ч до окончания варки кладут куски мяса массой 1,5—2 кг. Это обеспечивает более высокие вкусовые качества не только бульона, но и мяса. Кроме того, бульон получается более прозрачным.
Для бульонов из птицы используют кости, субпродукты (сердце, желудки, шеи, головы, ноги, крылья, кожу шеи), целые тушки птицы. Кости рубят на мелкие части, тушки птицы заправляют и заливают холодной водой, быстро доводят до кипения, а затем варят до готовности при слабом кипении 1—2 ч.
В процессе варки снимают пену и жир. За 30—40 мин до готовности бульона в него добавляют петрушку (корень), подпеченные морковь и лук репчатый в соответствии с рец. № 131. Готовый бульон процеживают.
При одновременном использовании костей, субпродуктов и целых тушек сначала варят кости и субпродукты, а целые тушки кладут позже в соответствии со сроками их варки.
Для варки рыбных бульонов используют пищевые отходы, получаемые при обработке свежей и свежемороженой рыбы.
К пищевым отходам относятся головы, кости, кожа, плавники. Из голов предварительно удаляют жабры, а из крупных голов — и глаза. Крупные головы и позвоночные кости разрубают на части. Подготовленные пищевые отходы заливают холодной водой, доводят до кипения, снимают образующуюся на поверхности бульона пену, добавляют петрушку (корень) и лук репчатый в соответствии
с рец. № 131 и варят 40—50 мин при слабом кипении. Готовый бульон процеживают.
При варке бульона из голов рыб семейства осетровых через час после начала варки головы вынимают, отделяют мякоть, а хрящи продолжают варить до размягчения 1—1,5 ч. Готовый бульон процеживают. Вареную мякоть и хрящи нарезают, заливают небольшим количеством бульона, доводят до кипения и используют при отпуске блюд.
При варке рыбного бульона, кроме пищевых отходов, используется рыба, предусмотренная для отпуска первых блюд.

[bookmark: _Hlt10277351][bookmark: Заправочные_супы]ЗАПРАВОЧНЫЕ СУПЫ

В зависимости от используемых продуктов заправочные супы делятся на щи, борщи, рассольники, супы с картофелем, крупами, бобовыми, макаронными изделиями.
Заправочные супы готовят вегетарианскими, на костном, мясо-костном, рыбном бульонах, бульонах из птицы, грибных отварах.
На бульонах костном, мясо-костном, из птицы и грибном отваре супы варят с разнообразными продуктами. На рыбном бульоне лучше готовить картофельный суп, рассольник, солянку, щи из квашеной капусты.
Для варки заправочных супов продукты подготавливают в соответствии с технологией их приготовления.
[bookmark: Крупы_перебирают]Крупы перебирают, промывают несколько раз, меняя воду. Перловую крупу после промывания закладывают в кипящую воду, варят до полуготовности, отвар сливают, а крупу промывают, так как отвар из нее имеет темный цвет и слизистую консистенцию, что придает супам неприятный внешний вид.
[bookmark: Бобовые_перебирают]Бобовые перебирают, моют, кладут в холодную воду (2—3 л на 1 кг), фасоль и чечевицу — на 5—8 ч, лущеный горох — на 3—4 ч, затем варят в той же воде без соли при закрытой крышке до размягчения.
Макароны перебирают, разламывают, всыпают в кипящий бульон или воду. Макароны варят 30—40 мин, лапшу 20—25 мин, лапшу домашнюю, вермишель 10—15 мин, фигурные изделия 10—12 мин.
Томатное пюре пассеруют отдельно. Можно пассеровать томатное пюре вместе с овощами: вначале овощи пассеруют до размягчения, а затем кладут томатное пюре и пассеруют до готовности.

[bookmark: _Hlt10277366][bookmark: Борщи]БОРЩИ

По составу используемых продуктов, способам приготовления, а соответственно и по своему вкусу, внешнему виду борщи весьма разнообразны.
Основными продуктами, определяющими специфику борщей, являются свекла и томатное пюре. Морковь, лук, петрушку, зелень кладут во все борщи.
В зависимости от вида борща в него добавляют капусту, картофель, перец сладкий, фасоль, чернослив, грибы, клецки и различные мясные продукты. Борщи можно готовить с говядиной, бараниной, свининой, гусем, со свинокопченостами (ветчиной, грудинкой, корейкой), шпиком, сосисками, сардельками.
Овощи и картофель нарезают и подготавливают для борща по-разному, в зависимости от его вида.
[bookmark: Свекла_для_борщей]Свеклу для борщей приготавливают двумя способами.
Первый способ:
Свеклу, нарезанную соломкой или ломтиками, тушат в толстостенной закрытой посуде с добавлением томатного пюре, уксуса, жира и небольшого количества бульона или воды (15—20% к массе свеклы).
Свекла, тушенная без уксуса, быстрее доходит до готовности, но обесцвечивается, поэтому для сокращения времени приготовления и сохранения цвета свеклы уксус и томатное пюре добавляют в нее за 10 мин до окончания тушения.
При тушении необходимо следить за интенсивностью нагрева. После доведения жидкости до кипения нагрев уменьшают, так как бурное кипение вызывает улетучивание уксуса.
Второй способ:
Свеклу варят целиком, очищенную с добавлением уксуса или неочищенную без уксуса. В последнем случае после варки свеклу очищают от кожицы. Вареную свеклу нарезают соломкой или ломтиками, кладут в борщ одновременно с пассерованными овощами и томатным пюре.
Приготовление борща со свеклой, подготовленной по второму способу, проще; кроме того, окраска борща получается ярче и вкус нежнее. Этот способ рекомендуется для варки борща с картофелем.
Свежую белокочанную капусту шинкуют или нарезают квадратиками (в том случае, когда свеклу нарезают ломтиками).
[bookmark: Квашеную_капусту_тушат]Квашеную капусту тушат. Для этого капусту перебирают, крупные экземпляры измельчают, кладут в котел, добавляют жир (10—15%), бульон или воду (20—25% от массы капусты) и тушат 1,5—2,5 ч, периодически помешивая.
Морковь и лук репчатый шинкуют и пассеруют.
В кипящий бульон или воду закладывают свежую капусту, доводят до кипения и варят до полуготовности. Затем добавляют тушеную свеклу, белые коренья, пассерованные морковь, лук и варят 10—15 мин, после чего борщ заправляют пассерованной мукой, разведенной бульоном или водой, кладут сахар, соль и варят до готовности. Подготовленную квашеную капусту закладывают одновременно со свеклой. В предприятиях III категории борщ можно готовить без петрушки.
При изготовлении борща с картофелем его кладут в котел до закладки свеклы, так как, если его добавить одновременно с тушеной свеклой или после, он долго не разварится.
Красный цвет борщу можно придать настоем свеклы. Для его приготовления используют свеклу наиболее яркой окраски, нарезанную тонкими ломтиками или натертую на терке. Подготовленную свеклу закладывают в кастрюлю или котел, заливают горячим бульоном или водой (2 л бульона на 1 кг свеклы), добавляют уксус, доводят до кипения, настаивают на борту плиты 20—30 мин и процеживают.
Промышленность выпускает для предприятий общественного питания полуфабрикат для борща — борщовую заправку, которую следует широко использовать.
Борщи отпускают со сметаной.

[bookmark: N132_Борщ]132. Борщ
	
	БРУТТО
	НЕТТО

	Свекла
	200
	160

	Капуста свежая
	150
	120

	или квашеная
	171
	120

	Морковь
	50
	40

	
	13
	10

	Лук репчатый
	48
	40

	Томатное пюре
	30
	30

	Кулинарный жир
	20
	20

	Сахар
	10
	10

	Уксус 3%-ный
	16
	16

	Бульон или вода
	800
	800

	Выход
	—
	1000

В кипящий бульон или воду закладывают нашинкованную капусту и варят 10—15 мин. Затем кладут тушеную свеклу (см. выше), пассерованные овощи варят до готовности. За 5—10 мин до окончания варки добавляют соль, сахар, специи. При использовании квашеной капусты ее в тушеном виде вводят в борщ вместе со свеклой. Борщ можно заправить пассерованной мукой, разведенной бульоном или водой (10 г муки на 1000 г борща).

[bookmark: N133_Борщ_с_капустой_и_картофелем]133. Борщ с капустой и картофелем
	
	БРУТТО
	НЕТТО

	Свекла
	200
	160

	Капуста свежая
	100
	80

	Или квашеная
	86
	60

	Картофель
	107
	80

	Морковь
	50
	40

	петрушка (корень)
	13
	10

	Лук репчатый
	48
	40

	Томатное пюре
	30
	30

	Кулинарный жир
	20
	20

	Сахар
	10
	10

	Уксус 3%-ный
	16
	16

	Бульон или вода
	800
	800

	Выход
	—
	1000

В кипящий бульон или воду закладывают нашинкованную свежую капусту, доводят до кипения, затем добавляют нарезанный брусочками картофель, варят 10—15 мин, кладут пассерованные овощи, тушеную или вареную свеклу и варят борщ до готовности. За 5—10 мин до окончания варки добавляют соль, сахар, специи. При использовании квашеной капусты, ее в тушеном виде вводят в борщ вместе со свеклой. Борщ можно заправить пассерованной мукой, разведенной бульоном или водой (10 г муки на 1000 г борща).

[bookmark: N134_Борщ_с_картофелем]134. Борщ с картофелем
	Свекла
	204
	160*

	Картофель
	267
	200

	Морковь
	50
	40

	петрушка (корень)
	13
	10

	Лук репчатый
	48
	40

	Томатное пюре
	30
	30

	Кулинарный жир или жир животный топленый пищевой
	20
	20

	Сахар
	6
	6

	Уксус 3%-ный
	16
	16

	Бульон или вода
	700
	700

	Выход
	—
	1000

[bookmark: Примечание_134]* Масса вареной очищенной свеклы.

Картофель нарезают брусочками, закладывают в кипящий бульон или воду и варят 10—15 мин, затем кладут подготовленную вареную свеклу, пассерованные овощи и томатное пюре, за 5—10 мин до готовности добавляют соль, сахар, специи.

[bookmark: N135]135. Борщ московский
	Кости свинокопченостей
	50
	50

	Масло сливочное
	16
	16

	Остальные продукты, как в рец. № 132 (кроме жира)
	
	

	Выход
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	На порцию 500 г:
	
	
	
	
	
	

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

54
	

40
	

43
	

32
	

33
	

24

	Окорок копчено-вареный или вареный (со шкурой и костями) тамбовский, воронежский
	

33
	

25
	

26
	

20
	

20
	

15

	Сосиски
	26
	25
	21
	20
	15,5
	15

	 Масса готового мяса
	—
	25
	—
	20
	—
	15

	 Масса готового окорока
	—
	25
	—
	20
	—
	15

	 Масса готовых сосисок
	—
	25
	—
	20
	—
	15

	 Масса готового набора
	—
	75
	—
	60
	—
	45

Бульон варят с добавлением костей свинокопченостей. Все овощи шинкуют, свеклу тушат, морковь и лук пассеруют. В остальном борщ готовят, как в рец. № 132 с капустой свежей. Вареное мясо, окорок, сосиски нарезают по одному куску на порцию, заливают бульоном, доводят до кипения, проваривают 3—5 мин и кладут в борщ при отпуске.

[bookmark: N136]136. Борщ флотский
	
	БРУТТО
	НЕТТО

	Кулинарный жир
	16
	16

	Остальные продукты, как в рец. № 133 (кроме жира)
	
	

	Выход
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинокопчености на порцию 500 г
	
	
	
	

	Бекон соленый (с костью)
	60
	50*
	42
	35*
	30
	25*

	или грудинка копченая (со шкурой без костей)
	
57
	
50*
	
40
	
35*
	
29
	
25*

	или корейка копченая (со шкурой без костей)
	
57
	
50*
	
40
	
35*
	
28
	
25*

[bookmark: Примечание_136]*	Масса свинокопченостей в отварном виде.
	
Бульон варят с добавлением свинокопченостей.
Овощи нарезают ломтиками, капусту — шашками, картофель — кубиками. В остальном борщ готовят, как в рец. № 133. Вареные свинокопчености нарезают по 1—2 куска на порцию и кладут в борщ при отпуске.
Свинокопчености можно отпускать без шкуры, при этом норма вложения массой брутто соответственно увеличивается.

[bookmark: N137]137. Борщ сибирский
	
	БРУТТО
	НЕТТО

	Свекла
	200
	160

	Капуста свежая
	100
	80

	или квашеная
	86
	60

	Картофель
	53
	40

	Фасоль
	40
	40

	Морковь
	50
	40

	Лук репчатый
	48
	40

	Томатное пюре
	30
	30

	Кулинарный жир
	16
	16

	Чеснок
	5
	4

	Сахар
	10
	10

	Уксус 3%-ный
	6
	6

	Бульон или вода
	800
	800

	Выход
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Фрикадельки мясные готовые
	
	
	
	
	
	

	№ 138 на порцию 500 г
	—
	75
	—
	50
	—
	35

Борщ готовят с добавлением картофеля.
Фрикадельки припускают отдельно в бульоне и кладут в борщ при отпуске. Борщ можно отпускать с добавлением окорока вареного по 20—30 г на порцию по I и II колонкам. В этом случае масса фрикаделек уменьшается на 50%. Чеснок, растертый с солью, вводят одновременно со специями.

[bookmark: N138_Фрикадельки_мясные]138. Фрикадельки мясные

	
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	1549
	1140

	Или баранина
	1549
	1140

	Или свинина
	1338
	1140

	Лук репчатый
	119
	100

	Вода
	100
	100

	Яйца
	2 шт.
	80

	 Масса полуфабриката
	—
	1340

	Выход
	—
	1000

Мясо пропускают через мясорубку 2—3 раза, соединяют с сырым мелко нарезанным луком, сырыми яйцами, водой, черным молотым перцем, солью и хорошо размешивают. Сформованные шарики массой 8—10 г припускают в бульоне до готовности.
Хранят фрикадельки на мармите в бульоне.

[bookmark: N139]139. Борщ зеленый

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свекла
	151
	118*
	151
	118*
	151
	118*

	Картофель
	160
	120
	267
	200
	267
	200

	Фасоль
	40
	40
	—
	—
	—
	—

	Морковь
	50
	40
	50
	40
	—
	—

	Петрушка (корень)
	13
	10
	13
	10
	—
	—

	Лук репчатый
	24
	20
	24
	20
	24
	20

	Или зеленый
	38
	30
	38
	30
	38
	30

	Щавель
	132
	100
	132
	100
	184
	140

	Шпинат
	135
	100
	135
	100
	189
	140

	Мука пшеничная
	6
	6
	6
	6
	6
	6

	Кулинарный жир
	20
	20
	20
	20
	20
	20

	Сахар
	6
	6
	6
	6
	6
	6

	Уксус 3%-ный
	10
	10
	10
	10
	10
	10

	Яйца
	1/2 шт.
	20
	1/2 шт.
	20
	1/2 шт.
	20

	Бульон или вода
	600
	600
	600
	600
	600
	600

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_139]* Масса вареной очищенной свеклы.

Щавель и шпинат припускают в бульоне или воде по отдельности и протирают или мелко нарезают. Фасоль предварительно отваривают. В кипящий бульон или воду закладывают картофель, пассерованные овощи и варят почти до готовности. За 5—10 мин до окончания варки в борщ вводят подготовленные щавель, шпинат, фасоль, свеклу, заправляют пассерованной мукой, разведенной бульоном или водой, добавляют соль и сахар. Яйцо кладут в суп при отпуске.
Норма закладки яиц может быть увеличена до 1/2 шт. на порцию.

[bookmark: N140]140. Борщ летний (с ботвой свеклы)

	Свекла молодая с ботвой
	250
	200
	250
	200
	250
	200

	Картофель
	200
	150
	107
	80
	267
	200

	Фасоль
	—
	—
	40
	40
	—
	—

	Морковь
	50
	40
	50
	40
	25
	20

	Петрушка (корень)
	27
	20
	27
	20
	27
	20

	Лук-порей
	53
	40
	53
	40
	53
	40

	Или лук репчатый
	48
	40
	48
	40
	48
	40

	Кабачки
	149
	100
	149
	100
	—
	—

	Помидоры свежие
	94
	80
	94
	80
	94
	80

	или томатное пюре
	37
	37
	37
	37
	37
	37

	Кулинарный жир
	20
	20
	20
	20
	20
	20

	Уксус 3%-ный
	6
	6
	6
	6
	6
	6

	Бульон или вода
	700
	700
	700
	700
	700
	700

	Выход
	—
	1000
	—
	1000
	—
	1000

Коренья, кабачки и лук нарезают ломтиками, картофель — крупными кубиками или брусочками, листья и черешки ботвы разрезают на части. Черешки ботвы свеклы и фасоль предварительно отваривают, морковь и лук пассеруют. В кипящий бульон или воду закладывают пассерованные морковь и лук, листья ботвы, картофель и варят до готовности. За 5—10 мин до окончания варки добавляют подготовленные черешки ботвы, нарезанные дольками помидоры, кабачки, вареную фасоль, соль, специи, уксус. В борщ можно добавить сахар (6 г на 1000 г борща).

[bookmark: N141_Борщ_украинский]141. Борщ украинский

	
	БРУТТО
	НЕТТО

	Свекла
	150
	120

	Капуста свежая
	100
	80

	Картофель
	213
	160

	Морковь
	50
	40

	Петрушка (корень)
	21
	16

	Лук репчатый
	36
	30

	Чеснок
	4
	3

	Томатное пюре
	30
	30

	Мука пшеничная
	6
	6

	шпик
	10,4
	10

	Кулинарный жир или жир животный топленый пищевой
	20
	20

	Сахар
	10
	10

	Уксус 3%-ный
	10
	10

	Перец сладкий
	27
	20

	Бульон
	700
	700

	Выход
	—
	1000

Свеклу шинкуют, добавляют уксус, жир, сахар, томатное пюре и тушат до готовности с добавлением небольшого количества бульона. Морковь нашинкованную и лук, нарезанный полукольцами, пассеруют с жиром.
В кипящий бульон кладут нарезанный дольками картофель, доводят до кипения, закладывают нашинкованную капусту и варят 10—15 мин, затем добавляют тушеную свеклу и пассерованные овощи. За 5—10 мин до окончания варки вводят пассерованную муку, разведенную бульоном или водой, перец сладкий, соль, специи.
Готовый борщ заправляют перед подачей шпиком, растертым с чесноком.
Рекомендуется борщ отпускать с говядиной, свининой. Отдельно можно подать пампушки с чесноком.

[bookmark: N142_Пампушки_с_чесноком]142. Пампушки с чесноком

	
	БРУТТО
	НЕТТО

	Мука пшеничная
	80
	80

	Вода
	35
	35

	Сахар
	5
	5

	
	2,5
	2,5

	Масло растительное
	2
	2

	Яйца (для смазки)
	1/20 шт.
	2

	 Масса полуфабриката
	—
	120

	 Масса готового продукта
	—
	100

	На соус:
	
	

	Чеснок
	3
	2

	Масло растительное
	5
	5

	Соль
	1
	1

	Вода
	25
	25

	 Масса соуса
	—
	30

	Выход
	—
	100/30

Из дрожжевого теста формуют шарики массой 30 г, укладывают их на смазанный маслом противень и оставляют для расстойки. Затем изделия смазывают яйцом и выпекают 7—8 мин.
При подаче пампушки поливают соусом. Для его приготовления чеснок растирают с солью, соединяют с растительным маслом и холодной кипяченой водой.

[bookmark: N143_Борщ_с_черносливом_и_грибами]143. Борщ с черносливом и грибами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Чернослив
	40
	60*
	40
	60*
	40
	60*

	Грибы белые сушеные
	10
	10
	8
	8
	6
	6

	 Масса вареных грибов
	—
	20
	—
	16
	—
	12

	Бульон или вода
	750
	750
	750
	750
	750
	750

	Остальные продукты как в рец. № 132 (кроме бульона или воды)
	
	
	
	
	
	

	Выход
	—
	1000
	—
	1000
	—
	1000

———————
[bookmark: Примечание_143][bookmark: _Hlt11585368]* Масса вареного чернослива.

Борщ готовят как в рецепте № 132. Сушеные грибы заливают водой и оставляют в ней на 10—15 мин, затем промывают несколько раз, меняя воду. Тщательно промытые сушеные грибы заливают холодной водой (7 л воды на 1 кг грибов), оставляют на 3—4 часа для набухания и затем варят в той же воде до готовности. Получившийся отвар процеживают, грибы промывают, нарезают соломкой и добавляют вместе с отваром в борщ за 10— 15 минут до окончания варки.
Подготовленный чернослив варят отдельно до готовности, отвар добавляют в борщ. Вареный чернослив кладут в борщ при отпуске.

[bookmark: _Hlt10277385][bookmark: Щи]ЩИ

Щи приготовляют из белокочанной свежей и квашеной капусты, савойской капусты, капустной рассады, молодой крапивы, щавеля, шпината. Их можно готовить вегетарианскими, с грибами, а также на костном бульоне, с мясом и различными мясными продуктами, гусем, уткой, шпиком. Щи из квашеной капусты, кроме того, готовят с рыбой, головизной рыб семейства осетровых, снетками, хамсой, тюлькой соленой.
Для щей свежую капусту нарезают шашками в 2—3 см или шинкуют. Раннюю капусту нарезают вместе с кочерыжкой дольками в 5—6 см. Коренья режут дольками, соломкой или брусочками, лук — дольками или соломкой, картофель — дольками или кубиками. Морковь и лук пассеруют.
Некоторые сорта капусты придают щам горьковатый вкус. Такую капусту перед закладкой в бульон следует бланшировать.
Квашеную капусту для щей рекомендуется предварительно тушить. Очень кислую квашеную капусту следует промыть в холодной воде и отжать. Однако надо учитывать, что при промывании квашеной капусты теряется часть содержащихся в ней питательных веществ. Капусту квашеную тушат 1,5—2,5 ч, для щей суточных 3—4 ч.
Способ приготовления тушеной капусты указан выше. Можно также готовить щи из сырой квашеной капусты. Для приготовления щей из квашеной капусты можно использовать полуфабрикаты, выпускаемые промышленностью, капусту тушеную стерилизованную или быстрозамороженную, которая представляет собой шинкованную квашеную капусту с пассерованными овощами (луком, морковью, белыми кореньями) с добавлением томата, пшеничной муки, сахара и специй.
Щи из свежей капусты можно подавать с пирожками (рец. № 797), или ватрушками (рец. № 802), или кулебякой (рец. № 806).
Щи из квашеной капусты — с рассыпчатой гречневой кашей (рец. № 513), крупеником (рец. № 290) или ватрушками (рец. № 802). Щи отпускают со сметаной и посыпают зеленью.

[bookmark: N144_Щи_из_свежей_капусты]144. Щи из свежей капусты

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная
	400
	320
	400
	320
	350
	280

	или савойская
	410
	320
	410
	320
	410
	320

	Репа
	40
	30
	40
	30
	—
	—

	Морковь
	50
	40
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	13
	10
	13
	10

	Лук репчатый
	48
	40
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—
	—
	—

	Помидоры свежие
	106
	90
	—
	—
	—
	—

	Томатное пюре
	—
	—
	20
	20
	6
	6

	Мука пшеничная
	6
	6
	—
	—
	10
	10

	Кулинарный жир
	20
	20
	20
	20
	20
	20

	Бульон или вода
	700
	700
	750
	750
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

В кипящий бульон или воду кладут подготовленную свежую капусту, доводят до кипения, добавляют пассерованные морковь, лук и варят до готовности. За 5—10 мин до окончания варки в щи добавляют нарезанные дольками помидоры или пассерованное томатное пюре, пассерованную муку, разведенную бульоном или водой. Одновременно со специями в щи можно положить чеснок (2 г нетто на 1000 г щей), растертый с солью.

[bookmark: N145_Щи_из_свежей_капусты_с_картофелем]145. Щи из свежей капусты с картофелем

	Капуста белокочанная
	300
	240
	300
	240
	250
	200

	или савойская
	308
	240
	308
	240
	—
	—

	Картофель
	160
	120
	160
	120
	160
	120

	Репа
	40
	30
	40
	30
	—
	—

	Морковь
	50
	40
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	13
	10
	13
	10

	Лук репчатый
	48
	40
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—
	—
	—

	Помидоры свежие
	94
	80
	—
	—
	—
	—

	Томатное пюре
	—
	—
	20
	20
	—
	—

	Кулинарный жир
	20
	20
	20
	20
	20
	20

	Бульон или вода
	650
	650
	750
	750
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

Капусту нарезают шашками, картофель — дольками.
В кипящий бульон или воду закладывают капусту, доводят до кипения, затем кладут картофель. В остальном готовят и отпускают, как указано в рец. № 144. При приготовлении щей из ранней капусты ее закладывают после картофеля. Щи по III колонке можно готовить с томатным пюре (10 г на 1000 г супа).

[bookmark: N146_Щи_зеленые]146. Щи зеленые

	Щавель
	—
	—
	—
	—
	395
	300

	или щавель
	132
	100
	132
	100
	132
	100

	и шпинат
	270
	200
	270
	200
	270
	200

	Картофель
	200
	150
	200
	150
	133
	100

	Петрушка (корень)
	40
	30
	—
	—
	—
	—

	Лук репчатый
	36
	30
	48
	40
	48
	40

	Лук зеленый
	38
	30
	—
	—
	—
	—

	Мука пшеничная
	20
	20
	20
	20
	20
	20

	Маргарин столовый
	24
	24
	24
	24
	24
	24

	Яйца
	1/2 шт.
	20
	1/2 шт.
	20
	1/2 шт.
	20

	Бульон или вода
	750
	750
	800
	800
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

Щавель припускают в собственном соку, шпинат припускают в небольшом количестве воды, затем все протирают. В кипящий бульон или воду кладут картофель и варят, затем добавляют пассерованный лук, пюре из шпината и щавеля и варят 15 мин. За 5—10 мин до окончания варки щи заправляют пассерованной мукой, разведенной бульоном или водой, добавляют соль, специи.
Половину шпината и щавеля можно не протирать, а положить нарезанными. Сваренное вкрутую яйцо и сметану кладут в щи при отпуске. Норма закладки яиц может быть увеличена до 1/2 шт. на порцию.
Щи зеленые можно приготовлять из консервированного щавеля, шпината или смеси щавеля и шпината. Закладка их рассчитывается в соответствии с таблицей 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.

[bookmark: N147]147. Щи из щавеля

	
	БРУТТО
	НЕТТО

	Щавель
	329
	250

	Петрушка (корень)
	13
	10

	Лук репчатый
	24
	20

	Лук-порей
	26
	20

	Маргарин столовый
	24
	24

	Молоко или сливки
	150
	150

	Яйца
	2,5 шт.
	100

	Бульон или вода
	700
	700

	Выход
	—
	1000

	Гренки № 829 на порцию 500 г
	—
	20

Готовят щи, как указано в рец. № 146.
Щи перед отпуском заправляют льезоном (смесью из молока или сливок и 1/2 шт. яйца на 1000 г супа). Для его приготовления сырые яичные желтки размешивают, постепенно добавляют кипяченое и охлажденное до температуры 60—70 °С молоко или сливки. Смесь проваривают при слабом нагреве на водяной бане до загустения, не доводя до кипения, затем процеживают.
При отпуске в щи кладут яйцо, сваренное в мешочек или вкрутую, сметану и отдельно подают гренки.

[bookmark: N148]148. Щи из квашеной капусты

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста квашеная
	357
	250
	357
	250

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Томатное пюре
	40
	40
	10
	10

	Мука пшеничная
	10
	10
	6
	6

	Кулинарный жир
	20
	20
	20
	20

	Бульон или вода
	800
	800
	800
	800

	Выход
	—
	1000
	—
	1000

Подготовленную квашеную капусту тушат с добавлением томатного пюре. Морковь и лук шинкуют, пассеруют и добавляют в капусту за 10—15 мин до окончания тушения. В кипящий бульон или воду кладут капусту тушеную с овощами, варят 25—30 мин, заправляют пассерованной мукой, разведенной бульоном или водой, кладут соль, специи и варят до готовности. Щи можно заправлять сахаром (6 г на 1000 г щей) и чесноком, растертым с солью (2 г нетто на 1000 г щей).
Щи готовят и без томатного пюре.

[bookmark: N149]149. Щи суточные

	Кости свинокопченостей
	50
	50
	50
	50

	Капуста квашеная
	357
	250
	357
	250

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Томатное пюре
	50
	50
	10
	10

	Кулинарный жир
	30
	30
	28
	28

	Мука пшеничная
	10
	10
	6
	6

	Чеснок
	4
	3
	4
	3

	Бульон или вода
	800
	800
	850
	850

	Выход
	—
	1000
	—
	1000

Квашеную капусту мелко рубят и тушат с добавлением томатного пюре и костей свинокопченостей 3—4 ч. Морковь нарезают мелкими кубиками, лук мелко рубят и пассеруют.
В кипящий бульон или воду кладут тушеную капусту, пассерованные овощи и варят до готовности. За 5—10 мин до окончания варки добавляют пассерованную муку, разведенную бульоном или водой, соль, специи. Готовые щи заправляют чесноком, растертым с солью.
Щи можно приготовить с мясом и другими мясными продуктами
При приготовлении щей со свиной головой норма жира уменьшается.

[bookmark: N150_Щи_из_квашеной_капусты_с_картоф]150. Щи из квашеной капусты с картофелем

	Капуста квашеная
	286
	200
	286
	200

	Картофель
	200
	150
	133
	100

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Чеснок
	4
	3
	—
	—

	Томатное пюре
	40
	40
	10
	10

	Кулинарный жир
	20
	20
	20
	20

	Бульон или вода
	750
	750
	800
	800

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут картофель, доводят до кипения и варят до полуготовности. Затем добавляют капусту, тушеную с томатным пюре, и варят с момента закипания 15—20 мин, добавляют пассерованные овощи и щи доводят до готовности. Щи можно приготовить и без томатного пюре.
Готовые щи заправляют чесноком, растертым с солью.

[bookmark: N151]151. Щи по-уральски (с крупой)

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа (овсяные хлопья “Геркулес”,
	
	
	
	

	Пшено, перловая, овсяная или рисовая)
	20
	20
	20
	20

	Томатное пюре
	50
	50
	50
	50

	Остальные продукты, как в рец. № 150, кроме картофеля и томатного пюре
	
	
	
	

	Бульон или вода
	850
	850
	850
	850

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду всыпают подготовленную крупу, доводят до кипения, кладут капусту тушеную, через 15—20 мин после закипания добавляют пассерованные овощи и варят щи до готовности.

[bookmark: _Hlt10277410][bookmark: Рассольники]РАССОЛЬНИКИ

Обязательной составной частью рассольников являются огурцы соленые. Рассольники готовят вегетарианскими, на бульонах: костном, мясо-костном, рыбном, из птицы, грибном отваре. Отпускают с потрохами, почками и другими мясопродуктами. Соленые огурцы нарезают соломкой или ромбиками. У огурцов с грубой кожей и крупными семенами предварительно очищают кожу и удаляют семена. В этом случае норма закладки огурцов массой брутто увеличивается. Подготовленные огурцы припускают в небольшом количестве бульона или воды 15 мин. Картофель нарезают брусочками или дольками. Морковь и лук пассеруют.
Порядок закладки продуктов в рассольник такой же, как и для других заправочных супов.
Если вкус рассольника недостаточно острый, за 5—10 мин до окончания варки можно добавить огуречный рассол, предварительно процеженный и прокипяченный.
К рассольникам на мясных бульонах можно подавать ватрушки с творогом (рец. № 802), а на рыбном — расстегаи (рец. № 803).
Рассольники (за исключением рассольников с рыбными продуктами) подают со сметаной. При отпуске рассольники посыпают зеленью петрушки или укропа.

[bookmark: N152]152. Рассольник
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	320
	240
	400
	300

	Петрушка (корень)
	80
	60
	—
	—

	
	15
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Лук-порей
	53
	40
	—
	—

	Огурцы соленые
	67
	60
	67
	60

	Щавель
	53
	40
	—
	—

	или шпинат
	54
	40
	—
	—

	Маргарин столовый
	20
	20
	20
	20

	Бульон или вода
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут картофель, доводят до кипения, добавляют пассерованные морковь и лук, а через 5—10 мин вводят припущенные огурцы, в конце варки кладут нарезанные на части листья щавеля или шпината, соль, специи. При приготовлении рассольника без шпината или щавеля норму закладки огурцов и овощей соответственно увеличивают.

[bookmark: N153]153. Рассольник домашний
	Капуста свежая
	100
	80
	100
	80

	Картофель
	240
	180
	400
	300

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	80
	60
	—
	—

	
	29
	20
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Лук-порей
	53
	40
	—
	—

	Огурцы соленые
	67
	60
	67
	60

	Маргарин столовый
	20
	20
	20
	20

	Бульон или вода
	750
	750
	700
	700

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут шинкованную капусту, доводят до кипения, закладывают картофель, нарезанный брусочками, а через 5—7 мин пассерованные овощи и припущенные огурцы. За 5—10 мин до готовности вводят специи, соль.

[bookmark: N154]154. Рассольник ленинградский
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	400
	300
	400
	300

	Крупа (перловая, или пшеничная,
или рисовая, или овсяная)
	
30
	
30
	
20
	
20

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	24
	20

	Лук-порей
	26
	20
	—
	—

	Огурцы соленые
	67
	60
	67
	60

	Томатное пюре
	30
	30
	—
	—

	Маргарин столовый
	20
	20
	20
	20

	Бульон или вода
	700
	700
	750
	750

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут подготовленную крупу и варят рассольник обычным способом. За 5—10 мин до готовности кладут пассерованное томатное пюре.
Рассольник можно готовить без томатного пюре.

[bookmark: N155]155. Рассольник по-россошански
	Картофель
	400
	300
	467
	350

	Петрушка (корень)
	80
	60
	—
	—

	Морковь
	—
	—
	50
	40

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	53
	40
	—
	—

	Томатное пюре
	20
	20
	10
	10

	Огурцы соленые
	67
	60
	67
	60

	шпик
	31
	30
	31
	30

	или жир животный топленый пищевой
	18
	18
	18
	18

	Бульон или вода
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000

Шпик мелко нарезают или пропускают через мясорубку, затем растапливают и пассеруют на нем лук и морковь, в конце пассерования добавляют томатное пюре.
В остальном готовят и отпускают рассольник как обычно.

[bookmark: _Hlt10277429][bookmark: Супы_картофельные_с_овощами_крупой]СУПЫ КАРТОФЕЛЬНЫЕ С ОВОЩАМИ, КРУПОЙ,
БОБОВЫМИ И МАКАРОННЫМИ ИЗДЕЛИЯМИ

Из картофеля и овощей можно приготовить разнообразный ассортимент первых блюд. Эти супы готовят с крупами, макаронными изделиями и бобовыми.
Картофельные и овощные супы можно готовить вегетарианскими и на бульонах. Их приготавливают с говядиной, бараниной, свининой, птицей, пельменями, консервами и другими мясными продуктами, а также с рыбой, грибами и морепродуктами.
Картофель и овощи на картофельные супы нарезают дольками, брусочками, кубиками в зависимости от формы нарезки входящих в них продуктов. Вместо томатного пюре лучше использовать свежие помидоры. При отпуске супы посыпают зеленью. К картофельным и овощным супам подают пирожки (рец. № 797), кулебяку (рец. № 806).

[bookmark: N156_Суп_картофельный]156. Суп картофельный
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	600
	450
	600
	450

	Репа
	40
	30
	—
	—

	Морковь
	25
	20
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	26
	20
	—
	—

	Томатное пюре
	10
	10
	—
	—

	Кулинарный жир или жир животный топленый пищевой
	
10
	
10
	
10
	
10

	Бульон или вода
	700
	700
	700
	700

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут картофель, доводят до кипения, добавляют пассерованные морковь, лук, томатное пюре и парят до готовности. За 5—10 мин до окончания варки кладут специи, соль. Можно суп готовить без томатного пюре.
Этот суп хорошо готовить с рыбой и рыбными продуктами. При приготовлении супа с грибами вареные грибы нарезают ломтиками или соломкой, слегка обжаривают и кладут в суп вместе с пассерованными овощами.

[bookmark: N157]157. Суп крестьянский с крупой
	Капуста свежая
	200
	160
	150
	120

	Картофель
	107
	80
	133
	100

	Крупа: перловая, рисовая, овсяная,
ячневая, пшеничная
	
40
	
40
	
40
	
40

	или пшено, хлопья овсяные “Геркулес”
	35
	35
	20
	20

	Репа
	40
	30
	—
	—

	Морковь
	25
	20
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Томатное пюре
	20
	20
	—
	—

	или помидоры свежие
	44
	37
	—
	—

	Жир топленый пищевой или масло
растительное
	
20
	
20
	
20
	
20

	Бульон или вода: для круп пшено,
хлопья овсяные “Геркулес”
	
750
	
750
	
800
	
800

	для остальных круп
	800
	800
	850
	850

	Выход
	—
	1000
	—
	1000

Крупу перловую, ячневую, овсяную, пшеничную промывают сначала в теплой, затем в горячей воде, закладывают в кипящую воду (3 л на 1 кг) и варят до полуготовности, воду сливают. В кипящий бульон или воду кладут подготовленную крупу, свежую белокочанную капусту, нарезанную шашками, картофель и варят до готовности. За 10—15 мин до окончания варки кладут пассерованные овощи и томатное пюре или помидоры. Крупу рисовую и пшено закладывают одновременно с овощами. Хлопья овсяные “Геркулес” закладывают за 15—20 мин до готовности супа. Отпускают суп со сметаной. Суп можно готовить без томатного пюре и помидоров.

[bookmark: N158]158. Суп из овощей

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста цветная
	96
	50
	—
	—
	—
	—

	Или брюссельская*
	77
	50
	—
	—
	—
	—

	Или белокочанная
	—
	—
	100
	80
	100
	80

	Картофель
	—
	—
	267
	200
	267
	200

	Репа
	53
	40
	—
	—
	—
	—

	Морковь
	25
	20
	50
	40
	50
	40

	Петрушка (корень)
	27
	20
	27
	20
	—
	—

	Лук репчатый
	24
	20
	24
	20
	48
	40

	Лук-порей
	26
	20
	26
	20
	—
	—

	Горошек зеленый консервированный
	—
	—
	46
	30
	46
	30

	Или фасоль овощная (лопатка) свежая
	67
	60
	—
	—
	33
	30

	Помидоры свежие
	94
	80
	94
	80
	—
	—

	Грибы белые свежие
	53
	40
	—
	—
	—
	—

	Маргарин столовый
	20
	20
	20
	20
	20
	20

	Бульон или вода
	850
	850
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_158]* Норма закладки указана на капусту кочанчиками.

Мелко нашинкованные ножки грибов, морковь, лук, пассеруют с жиром. В кипящий бульон или воду кладут нарезанные соломкой шляпки грибов и варят 30—35 мин, затем добавляют нашинкованную белокочанную капусту, нарезанные стручки фасоли, дольки картофеля. За 10—15 мин до окончания варки супа добавляют пассерованные овощи, ломтики свежих помидоров, горошек зеленый, соль и специи. При использовании цветной или брюссельской капусты их закладывают в суп одновременно с пассерованными овощами.
Горошек зеленый консервированный можно заменить свежемороженым, а фасоль овощную (лопатку) свежую можно заменить консервированной в соответствии с нормами взаимозаменяемости.
Суп можно отпускать со сметаной.

[bookmark: N159]159. Суп картофельный со щавелем

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Щавель
	158
	120
	158
	120

	Картофель
	333
	250
	467
	350

	Морковь
	38
	30
	—
	—

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	24
	20

	Лук-порей
	26
	20
	—
	—

	Маргарин столовый
	20
	20
	20
	20

	Бульон или вода
	750
	750
	700
	700

	Выход
	—
	1000
	—
	1000

Суп готовят, как указано в рец. № 156
Нарезанный щавель добавляют в картофельный суп за 5—8 мин до окончания варки.
Отпускают суп со сметаной.

[bookmark: N160]160. Суп картофельный с крупой

	Картофель
	427
	320
	400
	300

	Крупа: перловая, овсяная, пшеничная
	40
	40
	40
	40

	Или рисовая, пшено, хлопья овсяные “Геркулес”
	
20
	
20
	
20
	
20

	Или манная
	30
	30
	30
	30

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	или лук-порей
	26
	20
	—
	—

	Кулинарный жир
	10
	10
	10
	10

	Бульон или вода: для круп пшеничной, овсяной, перловой
	
700
	
700
	
700
	
700

	для остальных круп
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000

Лук мелко рубят, морковь нарезают мелкими кубиками и пассеруют. Картофель, петрушку нарезают кубиками.
В кипящий бульон или воду кладут подготовленную крупу, картофель, пассерованные овощи и варят до готовности. За 5—10 мин до окончания варки кладут соль, специи. Крупу рисовую кладут в бульон или воду одновременно с пассерованными овощами. Манную крупу засыпают в суп за 10 мин до его готовности.
Суп картофельный с перловой крупой можно приготовить с рыбой, головизной рыб семейства осетровых. Обработанную головизну и порции рыбы варят отдельно.
При приготовлении супа с рыбой можно использовать масло растительное.

[bookmark: N161_Суп_полевой]161. Суп полевой

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	шпик
	81
	78
	58
	56

	Картофель
	373
	280
	373
	280

	Крупа пшено
	50
	50
	50
	50

	Лук репчатый
	95
	80
	95
	80

	Бульон или вода
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000

Пшено промывают несколько раз теплой (40—50 °С) водой, затем ошпаривают кипятком. Шпик нарезают кубиками, обжаривают, на выделившемся жире пассеруют лук репчатый, нарезанный мелкими кубиками. В кипящий бульон или воду кладут подготовленное пшено, а через 5—10 мин добавляют нарезанный кубиками картофель, пассерованный лук со шпиком и продолжают варить. За 5—10 мин до окончания варки супа кладут специи, соль.

[bookmark: N162]162. Суп картофельный с бобовыми

	Картофель
	333
	250
	267
	200

	Фасоль, или горох лущеный
	81
	80
	81
	80

	Или чечевица
	101
	100
	101
	100

	Или горошек зеленый консервированный
	154
	100
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	13
	10

	Кулинарный жир или жир животный топленый пищевой
	
20
	
20
	
20
	
20

	Бульон или вода
	650
	650
	700
	700

	Выход
	—
	1000
	—
	1000

Картофель нарезают крупными кубиками, морковь и петрушку мелкими кубиками, лук мелко рубят.
[bookmark: _Hlt10605455]Фасоль, горох, чечевицу подготавливают, затем кладут в бульон или воду, доводят до кипения, добавляют картофель, пассерованные морковь и лук и варят до готовности.
Горошек зеленый закладывают в суп вместе с пассерованными овощами.

[bookmark: N163_Суп_картофельный_с_макаронными_изд]163. Суп картофельный с макаронными изделиями

	Картофель
	400
	300
	400
	300

	Макароны, лапша, вермишель, фигурные изделия, лапша домашняя рец. № 828
	
40
	
40
	
40
	
40

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	26
	20
	—
	—

	Маргарин столовый
	10
	10
	10
	10

	Бульон или вода
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000

Овощи нарезают в соответствии с видом используемых макаронных изделий: картофель — брусочками или кубиками, коренья — брусочками, соломкой или кубиками, лук шинкуют или мелко рубят. Морковь и лук пассеруют.
В кипящий бульон или воду кладут макароны и варят 10—15 мин, затем добавляют картофель и пассерованные овощи и варят суп до готовности. Лапшу кладут в суп одновременно с картофелем, а вермишель и фигурные изделия за 10—15 мин до готовности супа. Добавляют соль, специи.
Домашнюю лапшу просеивают от муки, засыпают в кипящую воду на 1—2 мин, откидывают, дают стечь воде и закладывают в суп за 10—12 мин до его готовности.
Суп готовят с курицей, субпродуктами птицы, говядиной, мясными консервами, грибами. Суп можно готовить с томатным пюре (10 г на 1000 г супа).

[bookmark: N164_Суп_картофельный_с_мясными_фрикад][bookmark: _Hlt10606215]164. Суп картофельный с мясными фрикадельками

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	400
	300
	533
	400

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—

	Томатное пюре
	10
	10
	10
	10

	Маргарин столовый
	10
	10
	10
	10

	Бульон или вода
	800
	800
	700
	700

	Выход
	—
	1000
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Фрикадельки мясные готовые № 138 на порцию 500 г
	
—
	
75
	
—
	
50
	
—
	
35

В кипящий бульон или воду кладут картофель, нарезанный кубиками, брусочками или дольками, доводят до кипения, добавляют нарезанные ломтиками или брусочками пассерованные овощи и варят до готовности. За 5—10 мин до окончания варки добавляют пассерованное томатное пюре, специи, соль.
Фрикадельки припускают отдельно в небольшом количестве бульона или воды до готовности и кладут в суп при отпуске. Бульон после припускания фрикаделек добавляют в суп. Суп можно готовить без томатного пюре.

[bookmark: N165_Суп_картофельный_с_рыбными_фрикад]165. Суп картофельный с рыбными фрикадельками

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	400
	300
	533
	400

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	26
	20
	—
	—

	Томатное пюре
	10
	10
	10
	10

	Масло растительное
	10
	10
	10
	10

	Бульон или вода
	800
	800
	700
	700

	Выход
	—
	1000
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Фрикадельки рыбные готовые № 166 на порцию 500 г
	
—
	
100
	
—
	
75
	
—
	
50

Готовят так же, как суп картофельный с мясными фрикадельками (рец. № 164).

[bookmark: N166_Фрикадельки_рыбные]166. Фрикадельки рыбные

	
	БРУТТО
	НЕТТО

	Сом (кроме океанского)* или минтай*
	1880
	940

	[bookmark: Норма_на_потрошеную_без_головы]или окунь морской*
	1343
	940

	или треска*
	1237
	940

	или филе сома (выпускаемое промышленностью)
	1022
	940

	или филе треска (нсобесшкуренное, выпускаемое промышленностью)
	
979
	
940

	или филе окуня морского (необесшкуренное, выпускаемое промышленностью)
	
1000
	
940

	Яйца
	1 1/4 шт.
	50

	Лук репчатый
	238
	200

	Бульон
	90
	90

	 Масса полуфабриката
	—
	1250

	Выход
	—
	1000

* Норма закладки указана на сом и минтай неразделанные: на окунь морской и треску потрошеные обезглавленные.

Филе рыбы с кожей без костей нарезают на куски, пропускают через мясорубку, затем добавляют мелко рубленный лук, яйца, перец черный, соль, воду и все тщательно перемешивают.
Сформированные шарики массой 15—18 г припускают в бульоне до готовности.

[bookmark: N167]167. Суп картофельный с клецками

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	400
	300
	267
	200

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	
	
	
	

	Лук-порей
	24
	20
	48
	40

	Маргарин столовый
	26
	20
	—
	—

	Клецки готовые №№ 288, 827
	—
	260
	—
	260

	Бульон или вода
	650
	650
	750
	750

	Выход
	—
	1000
	—
	1000

Суп готовят, как указано в рец. № 156. Клецки варят отдельно и бульоне или в подсоленной воде небольшими партиями и кладут в суп при отпуске.

[bookmark: N168]168. Суп картофельный с пельменями

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	333
	250
	400
	300
	467
	350

	Морковь
	50
	40
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—
	—
	—

	Маргарин столовый
	10
	10
	10
	10
	10
	10

	Бульон или вода
	750
	750
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

	Пельмени готовые №№ 760, 763 на порцию 500 г
	
—
	
100
	
—
	
75
	
—
	
50

Суп готовят, как указано в рец. № 156. Пельмени варят в подсоленной воде или бульоне и кладут в суп при отпуске.

[bookmark: _Hlt10277442][bookmark: Супы_с_макаронными_изделиями]СУПЫ С МАКАРОННЫМИ ИЗДЕЛИЯМИ,
ДОМАШНЕЙ ЛАПШОЙ, КРУПОЙ И БОБОВЫМИ

Для супов этой группы используют макароны, рожки, вермишель, фигурные изделия (ушки, ракушки, алфавит, звездочки и др.), лапшу промышленную или домашнюю, различные крупы и бобовые.
Морковь, лук, белые коренья для супов с макаронными изделиями нарезают кубиками или соломкой, а для супов из круп и бобовых — кубиками. Морковь и лук пассеруют.
Макаронные изделия, особенно вермишель, при длительной варке и хранении супа деформируются. Во избежание этого супы с макаронными изделиями следует готовить небольшими партиями с таким расчетом, чтобы реализовать их в течение 30—40 мин.
Супы приготовляют на костном, мясо-костном бульонах, с говядиной, бараниной, телятиной (грудинка), индейкой, курицей, субпродуктами птицы, мясными консервами, свежими или сушеными грибами. Супы с бобовыми рекомендуют приготовлять со свининой, с копченой корейкой, грудинкой, окороком сырокопченым.

[bookmark: N169]169. Суп с макаронными изделиями и картофелем
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Макароны, лапша, вермишель,
фигурные изделия
	
50
	
50
	
50
	
50

	Картофель
	267
	200
	267
	200

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	26
	20
	—
	—

	Кулинарный жир
	10
	10
	10
	10

	Томатное пюре
	—
	—
	10
	10

	Бульон или вода
	850
	850
	850
	850

	Выход
	—
	1000
	—
	1000

Суп готовят, как в рец. № 163.

[bookmark: N170]170. Суп-лапша домашняя
	Лапша домашняя № 828
	—
	80
	—
	80

	 Масса вареной лапши
	—
	200
	—
	200

	Морковь
	50
	40
	—
	—

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40

	Лук-порей
	26
	20
	—
	—

	Кулинарный жир
	20
	20
	20
	20

	Бульон или вода
	900
	900
	950
	950

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду кладут пассерованные морковь, лук и варят с момента закипания 5—8 мин, после чего добавляют подготовленную домашнюю лапшу и варят до готовности.

[bookmark: N171]171. Суп с крупой
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа: рисовая, перловая, манная
	80
	80
	80
	80

	или овсяная, ячневая, пшеничная, пшено
	100
	100
	100
	100

	Морковь
	50
	40
	50
	40

	Петрушка (корень)
	13
	10
	—
	—

	Лук репчатый
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—

	Кулинарный жир или жир животный топленый пищевой
	
20
	
20
	
20
	
20

	Бульон или вода:
	
	
	
	

	для крупы манной
	950
	950
	950
	950

	для остальных круп
	1000
	1000
	1000
	1000

	Выход
	—
	1000
	—
	1000

В кипящий бульон или воду закладывают подготовленную крупу, за 10—15 мин до ее готовности добавляют пассерованные овощи.
При приготовлении супа с манной крупой в кипящий бульон или воду кладут пассерованные овощи, варят 5—10 мин, затем добавляют манную крупу и варят до готовности.

[bookmark: N172]172. Суп пшенный с мясом (кулеш)
	
	БРУТТО
	НЕТТО

	Крупа пшено
	100
	100

	Лук репчатый
	71
	60

	Жир-сырец свиной
	10
	10

	Бульон или вода
	950
	950

	Выход
	—
	1000

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса готового мяса (говядина) на порцию 500 г
	
—
	
50
	
—
	
35
	
—
	
25

Нарезанный кубиками жир-сырец поджаривают с рубленым репчатым луком до золотистого цвета. В кипящий бульон или воду кладут промытое пшено и варят. За 5—10 мин до готовности крупы добавляют жир с луком, соль, специи. При отпуске в суп кладут мясо.

[bookmark: N173]173. Суп-харчо (грузинское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Крупа рисовая
	70
	70

	Лук репчатый
	95
	80

	Маргарин столовый
	40
	40

	Томатное пюре
	30
	30

	[bookmark: _Hlt11585891]Соус ткемали (острая ткемаливая подлива)
	30
	30

	Чеснок
	8
	6

	Кориандр (кинза), петрушка (зелень)
	41
	30

	Хмели-сунели (сушеная зелень)
	1
	1

	Специи (перец черный, красный, лавровый лист)
	—
	—

	Вода
	1000
	1000

	Выход
	—
	1000

	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса готовой говядины (грудинка) на порцию 500 г
	
—
	
75
	
—
	
50

	или масса готовой баранины (грудинка) на порцию 500 г
	
—
	
75
	
—
	
50

Грудинку говядины нарезают на кусочки массой 25—30 г и варят. Лук репчатый мелко рубят и пассеруют с добавлением томатного пюре.
В кипящий бульон кладут предварительно замоченную крупу рисовую, пассерованный лук и томатное пюре и варят до готовности. За 5 мин до окончания варки суп заправляют соусом ткемали, толченым чесноком, хмели-сунели, перцем, солью и зеленью.

[bookmark: _Hlt10277453][bookmark: Солянки]СОЛЯНКИ

Солянки приготовляют с разнообразными мясными и рыбными продуктами, а также со свежими и сушеными грибами. Для рыбных солянок используют рыбные бульоны, которые варят из пищевых рыбных отходов или голов рыб семейства осетровых (головизны).
В состав солянок входят соленые огурцы, лук репчатый, томатное пюре, каперсы, маслины или оливки. Соленые огурцы нарезают ломтиками или ромбиками. Огурцы с грубой кожицей и зрелыми семенами очищают от кожицы и семян. Огурцы с тонкой кожицей нарезают вместе с кожицей и семенами. Подготовленные огурцы припускают. Лук репчатый шинкуют и пассеруют с добавлением томатного пюре. Томатное пюре можно пассеровать отдельно. У оливок вынимают косточки, а маслины промывают. Лимон очищают от кожицы и нарезают кружочками.
Мясные продукты (мясо, окорок, почки, сердце, птицу и др.) варят и нарезают тонкими ломтиками.
Рыбу семейства осетровых (с кожей без хрящей или без кожи и хрящей) нарезают по 1—2 кусочка на порцию и припускают в бульоне,
Для солянок можно использовать филе, выпускаемое промышленностью (окунь морской, треска, зубатка пятнистая (пестрая) и т. д.).
В кипящий бульон закладывают пассерованные лук и томатное пюре, припущенные огурцы, каперсы (вместе с рассолом), подготовленные мясные или рыбные продукты, специи и варят 5—10 мин. При отпуске в солянку кладут маслины или оливки, кружочек лимона, в мясную солянку — сметану и посыпают рубленой зеленью петрушки. Солянки можно отпускать без лимона.
Для придания более острого вкуса в солянку в конце варки можно добавить процеженный огуречный рассол.
При изготовлении солянки вместо масла сливочного можно использовать масло топленое или маргарин столовый. При отсутствии маслин их можно заменить каперсами.

[bookmark: N174]174. Солянка сборная мясная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Телятина
	95
	63
	—
	—
	—
	—

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

110
	

81
	

110
	

81
	

88
	

65

	Окорок копчено-вареный или вареный (со шкурой и костями)
	

53
	

40
	

53
	

40
	

—
	

—

	Сосиски или сардельки
	41
	40
	41
	40
	41
	40

	Почки говяжьи
	121
	104
	73
	63
	—
	—

	 Масса готовой телятины
	—
	40
	—
	—
	—
	—

	 Масса готовой говядины
	—
	50
	—
	50
	—
	40

	 Масса готового окорока
	—
	40
	—
	40
	—
	—

	 Масса готовых сосисок или сарделек
	
—
	
40
	
—
	
40
	
—
	
40

	 Масса готовых почек
	—
	50
	—
	30
	—
	—

	Лук репчатый
	119
	100
	107
	90
	107
	90

	Огурцы соленые
	100
	60
	100
	60
	100
	60

	Каперсы
	40
	20
	40
	20
	40
	20

	Маслины
	50
	50
	40
	40
	—
	—

	Томатное пюре
	50
	50
	40
	40
	20
	20

	Масло сливочное
	24
	24
	20
	20
	16
	16

	Бульон
	750
	750
	800
	800
	900
	900

	Лимон
	16
	10
	13
	8
	10
	6

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	60
	60
	50
	50
	20
	20

Готовят и отпускают солянку как указано выше.

[bookmark: N175_Солянка_по_казански_с_черносливом]175. Солянка по-казански (солянка с черносливом)
	
	БРУТТО
	НЕТТО

	Конина* (лопаточная, подлопаточная части, грудинка, покромка)
	
88
	
65/40**

	Или говядина (лопаточная, подлопаточная части,
грудинка, покромка)
	
88
	
65/40**

	Баранина (лопаточная части, грудинка)
	88
	63/40**

	Почки говяжьи
	97
	83/40**

	Или язык говяжий
	67
	40***

	 Масса мясного набора
	—
	120

	Лук репчатый
	107
	90

	Огурцы соленые
	117
	70

	Чернослив
	53
	80/60****

	Томатное пюре
	40
	40

	Масло сливочное или маргарин
	20
	20

	Вода
	800
	800

	Сметана
	—
	50

	Выход
	—
	1000

	Масса мясного набора на порцию 500 г
	—
	60

[bookmark: Примечание_175_1]* 	Норма отходов и потерь при холодной и тепловой обработках определяются контрольными проработками.
[bookmark: Примечание_175_2]** 	В числителе указана масса продуктов нетто, в знаменателе — масса отварных продуктов.
[bookmark: Примечание_175_3]*** 	Масса отварного языка.
[bookmark: Примечание_175_4]**** 	В числителе указана масса набухшего чернослива с косточкой, в знаменателе — масса набухшего чернослива без косточки.

Отварное мясо, почки или язык, нарезают ломтиками. Лук репчатый нарезают полукольцами и пассеруют. Перебранный и промытый чернослив заливают горячей водой и оставляют в ней до полного набухания, затем удаляют косточки. Огурцы соленые очищают от кожицы и семян, нарезают соломкой и припускают. Томатное пюре пассеруют.
В кипящий бульон кладут подготовленный лук, томатное пюре, огурцы, чернослив, мясные продукты и варят 5—10 минут.
При отпуске в солянку кладут сметану. Можно отпускать с лимоном.

[bookmark: N176]176. Солянка грибная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Грибы белые свежие
	263
	200
	175
	133
	88
	67

	или шампиньоны свежие
	282
	214
	188
	143
	93
	71

	или грибы белые сушеные
	25
	25
	20
	20
	15
	15

	 Масса готовых свежих
грибов
	
—
	
150
	
—
	
100
	
—
	
50

	 Масса готовых сушеных грибов
	
—
	
50
	
—
	
40
	
—
	
30

	Лук репчатый
	119
	100
	107
	90
	107
	90

	Огурцы соленые
	117
	70
	100
	60
	100
	60

	Каперсы
	40
	20
	40
	20
	40
	20

	Маслины
	50
	50
	40
	40
	—
	—

	Томатное пюре
	50
	50
	40
	40
	20
	20

	Масло сливочное
	24
	24
	20
	20
	16
	16

	Грибной отвар
	800
	800
	850
	850
	900
	900

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	60
	60
	50
	50
	40
	40

Солянку готовят обычным способом. Вареные свежие или сушеные грибы шинкуют и кладут в кипящий отвар одновременно с другими продуктами и специями.

[bookmark: N177]177. Солянка домашняя
	Телятина
	95
	63
	—
	—
	—
	—

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

110
	

81
	

110
	

81
	

88
	

65

	Окорок копчено-вареный или вареный (со шкурой и костями)
	

53
	

40
	

53
	

40
	

53
	

40

	Сосиски или сардельки
	41
	40
	41
	40
	41
	40

	Почки говяжьи
	121
	104
	73
	63
	—
	—

	 Масса готовой телятины
	—
	40
	—
	—
	—
	—

	 Масса готовой говядины
	—
	50
	—
	50
	—
	40

	 Масса готового окорока
	—
	40
	—
	40
	—
	40

	 Масса готовых сосисок или
сарделек
	
—
	
40
	
—
	
40
	
—
	
40

	 Масса готовых почек
	—
	50
	—
	30
	—
	—

	Лук репчатый
	95
	80
	95
	80
	83
	70

	Огурцы соленые
	100
	60
	100
	60
	100
	60

	Картофель
	160
	120
	160
	120
	200
	150

	Томатное пюре
	50
	50
	40
	40
	30
	30

	Масло сливочное
	24
	24
	20
	20
	16
	16

	Бульон
	700
	700
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	60
	60
	50
	50
	20
	20

В кипящий бульон кладут картофель, нарезанный кубиками, и варят почти до готовности.
Далее готовят и отпускают, как указано.
Для улучшения вкусовых качеств в солянку домашнюю можно добавить каперсы 20 г нетто на 1000 г солянки.

[bookmark: N178]178. Солянка сборная из субпродуктов
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Язык говяжий
	—
	—
	84
	84
	67
	67

	Почки говяжьи
	—
	—
	121
	104
	97
	83

	Сердце
	—
	—
	98
	83
	59
	50

	Вымя
	—
	—
	73
	73
	36
	36

	 Масса готового языка
	—
	—
	—
	50
	—
	40

	 Масса готовых почек
	—
	—
	—
	50
	—
	40

	 Масса готового сердца
	—
	—
	—
	50
	—
	30

	 Масса готового вымени
	—
	—
	—
	40
	—
	20

	Лук репчатый
	—
	—
	107
	90
	107
	90

	Огурцы соленые
	—
	—
	100
	60
	100
	60

	Каперсы
	—
	—
	40
	20
	40
	20

	Маслины
	—
	—
	40
	40
	—
	—

	Томатное пюре
	—
	—
	40
	40
	20
	20

	Масло сливочное
	—
	—
	20
	20
	16
	16

	Бульон
	—
	—
	800
	800
	800
	800

	Лимон
	—
	—
	13
	8
	10
	6

	Выход
	—
	—
	—
	1000
	—
	1000

	Сметана
	—
	—
	50
	50
	20
	20

Солянку приготовляют обычным способом.
Язык можно заменить мясом или сердцем говяжьим на тот же выход.

[bookmark: N179_Солянка_рыбная]179. Солянка рыбная
	Стерлядь
	431
	250
	324
	188
	—
	—

	или судак
	478
	244
	359
	183
	239
	122

	или треска
	—
	—
	—
	—
	161
	122

	или белуга
	489
	247
	368
	185
	244
	123

	или окунь морской
	—
	—
	—
	—
	174
	122

	или осетр
	498
	247
	374
	185
	248
	123

	или зубатка пятнистая
(пестрая)
	
—
	
—
	
—
	
—
	
185
	
120

	Головизна
	189
	151
	141
	113
	94
	75

	 Масса готовой рыбы
	—
	200
	—
	150
	—
	100

	 Масса готовой головизны
	—
	80
	—
	60
	—
	40

	Лук репчатый
	119
	100
	107
	90
	107
	90

	Огурцы соленые
	117
	70
	100
	60
	100
	60

	Каперсы
	40
	20
	40
	20
	40
	20

	Маслины
	50
	50
	40
	40
	—
	—

	Томатное пюре
	50
	50
	40
	40
	20
	20

	Масло сливочное
	24
	24
	20
	20
	16
	16

	Бульон рыбный
	700
	700
	700
	700
	780
	780

	Лимон
	16
	10
	13
	8
	10
	6

	Выход
	—
	1000
	—
	1000
	—
	1000

Рыбу с костным скелетом разделывают на филе с кожей без костей, а рыбу осетровых семейств — на филе с кожей без хрящей и нарезают на порционные куски.
Солянку рыбную по индивидуальному заказу приготовляют порционно. В кипящий бульон закладывают все приготовленные для солянки продукты (кроме оливок, маслин), куски рыбы и варят до готовности. В конце варки добавляют сваренную нарезанную головизну, наливают солянку, кладут маслины, кружочек лимона и посыпают мелко нарезанной зеленью.

[bookmark: N180]180. Солянка донская
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	374
	185
	248
	123
	175
	86

	Головизна
	118
	94
	118
	94
	71
	57

	 Масса готового осетра
	—
	150
	—
	100
	—
	70

	 Масса готовой головизны
	—
	50
	—
	50
	—
	30

	Морковь
	50
	40
	50
	40
	50
	40

	Петрушка (корень)
	40
	30
	40
	30
	40
	30

	Лук репчатый
	83
	70
	83
	70
	83
	70

	Огурцы соленые
	100
	60
	100
	60
	100
	60

	Каперсы
	40
	20
	40
	20
	40
	20

	Маслины
	50
	50
	40
	40
	30
	30

	Помидоры свежие
	94
	80
	94
	80
	94
	80

	Томатное пюре
	50
	50
	40
	40
	20
	20

	Масло сливочное
	24
	24
	20
	20
	16
	16

	Бульон рыбный
	700
	700
	700
	700
	700
	700

	Лимон
	16
	10
	13
	8
	10
	6

	Выход
	—
	1000
	—
	1000
	—
	1000

Морковь и лук нарезают кружочками и пассеруют вместе с томатным пюре. При порционном приготовлении в кипящий бульон кладут подготовленные овощи, нарезанные ошпаренные порционные куски осетра, припущенные огурцы, каперсы и варят до готовности рыбы. За 5—10 мин до окончания варки кладут нарезанные кружочками свежие помидоры, специи.
Отпускают солянку так же, как солянку рыбную (рец. № 179).
При массовом приготовлении солянки куски рыбы предварительно отваривают и кладут в суп при отпуске.

[bookmark: _Hlt10277468][bookmark: Супы_молочные]СУПЫ МОЛОЧНЫЕ

Молочные супы приготовляют на цельном молоке или на смеси молока и воды. Кроме натурального молока, для супов можно использовать молоко сгущенное стерилизованное без сахара, молоко коровье цельное сухое (табл. 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”).
Супы готовят с макаронными изделиями, крупами и овощами.
Молочные супы варят: с макаронными изделиями или овощами (в зависимости от вида) — 10—40 мин; с дроблеными крупами — 10—15 мин, с недроблеными крупами (рисовая, гречневая, перловая, пшено и др.) — 20—30 мин. Молочные супы с макаронными изделиями при длительной варке и хранении быстро густеют. Во избежание этого их следует готовить небольшими партиями с таким расчетом, чтобы реализовать их в течение 30—40 мин.
Готовый суп заправляют маслом сливочным или маргарином столовым.

[bookmark: N181]181. Суп молочный с макаронными изделиями
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	800
	800
	700
	700
	500
	500

	Вода
	120
	120
	220
	220
	420
	420

	Макароны, лапша, лапша домашняя № 828, вермишель, фигурные изделия
	

80
	

80
	

80
	

80
	

80
	

80

	Масло сливочное
	12
	12
	10
	10
	8
	8

	Сахар
	10
	10
	10
	10
	6
	6

	Выход
	—
	1000
	—
	1000
	—
	1000

Макаронные изделия варят в воде до полуготовности (макароны — 15—20 мин, лапшу — 10—12 мин, вермишель — 5—7 мин), воду сливают, а макаронные изделия закладывают в кипящую смесь молока и воды и, периодически помешивая, варят до готовности, кладут соль, сахар.
При отпуске заправляют маслом.

[bookmark: N182]182. Суп молочный с крупой
	Молоко
	800
	800
	700
	700
	500
	500

	Вода
	250
	250
	350
	350
	550
	550

	Крупа рисовая
	70
	70
	70
	70
	60
	60

	или манная, кукурузная,
хлопья овсяные “Геркулес”
	
60
	
60
	
60
	
60
	
60
	
60

	или ячневая, гречневая,
перловая, пшено
	
80
	
80
	
80
	
80
	
80
	
80

	Масло сливочное
	12
	12
	10
	10
	8
	8

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Рисовую, кукурузную, гречневую, ячневую, перловую крупы, пшено, хлопья овсяные “Геркулес” варят в подсоленной воде до полуготовности 10—15 мин. Затем добавляют горячее молоко, кладут соль, сахар и варят до готовности.
Кукурузную, перловую крупы можно варить в воде до готовности (соотношение воды и крупы 6:1), затем откидывают и закладывают в смесь молока и воды, доводят до кипения, кладут соль, сахар. При отпуске заправляют маслом.
Манную крупу предварительно просеивают, всыпают топкой струйкой в кипящую смесь молока и воды, кладут соль, сахар и варят 5—7 мин до готовности. При отпуске заправляют маслом.
К супу можно подать отдельно пшеничные или кукурузные хлопья по 25 г на порцию.

[bookmark: N183]183. Суп молочный с тыквой и крупой
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	800
	800
	700
	700
	500
	500

	Вода
	—
	—
	100
	100
	300
	300

	Тыква
	343
	240
	343
	240
	343
	240

	Крупа манная
	20
	20
	20
	20
	20
	20

	или пшено
	30
	30
	30
	30
	30
	30

	Масло сливочное
	10
	10
	10
	10
	10
	10

	Сахар
	10
	10
	10
	10
	6
	6

	Выход
	—
	1000
	—
	1000
	—
	1000

Тыкву, нарезанную кубиками, кладут в кипящее молоко или смесь молока и воды и варят до полуготовности, затем добавляют манную крупу или отдельно сваренное до полуготовности пшено, кладут соль, сахар и варят до готовности. При отпуске заправляют маслом.

[bookmark: N184]184. Суп молочный с овощами
	Молоко
	500
	500
	500
	500
	500
	500

	Вода
	200
	200
	200
	200
	250
	250

	Капуста цветная
	192
	100
	154
	80
	115
	60

	Или белокочанная
	125
	100
	100
	80
	75
	60

	Репа
	40
	30
	—
	—
	—
	—

	Картофель
	200
	150
	267
	200
	333
	250

	Морковь
	50
	40
	50
	40
	50
	40

	Горошек зеленый
консервированный
	
154
	
100
	
—
	
—
	
—
	
—

	Фасоль овощная (лопатка) свежая
	
—
	
—
	
111
	
100
	
—
	
—

	Масло сливочное или
маргарин столовый
	
10
	
10*
	
10
	
10*
	
10
	
10*

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_184]* 50% жира используется для пассерования овощей.

Морковь и репу нарезают ломтиками или дольками, картофель — кубиками или дольками, белокочанную капусту — шашками, цветную капусту разбирают на мелкие соцветия, стручки фасоли разрезают на 2—3 части. Репу, некоторые сорта белокочанной капусты и цветную капусту предварительно бланшируют для удаления горечи.
В кипящую воду кладут пассерованные морковь и репу; картофель, затем капусту, варят при слабом кипении до готовности.
За 5—10 мин до окончания варки кладут горошек зеленый или фасоль, предварительно отваренную, вливают горячее молоко, добавляют соль и доводят до кипения. При отпуске заправляют маслом.

[bookmark: N185]185. Суп молочный с клецками
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	800
	800
	700
	700
	500
	500

	Вода
	—
	—
	100
	100
	300
	300

	Клецки готовые рец. №№ 288, 827
	
—
	
260
	
—
	
250
	
—
	
240

	Масло сливочное
	16
	16
	10
	10
	10
	10

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Готовые клецки кладут при отпуске в порционную посуду, заливают горячим кипяченым молоком или смесью молока и воды с солью и сахаром, заправляют маслом.

[bookmark: _Hlt10277486][bookmark: Супы_пюре]СУПЫ-ПЮРЕ

Супы-пюре готовят из овощей, круп, бобовых, из птицы, печени, грибов и других продуктов. Супы-пюре приготовляют вегетарианскими, на костном бульоне, на отварах или бульонах, получаемых при варке или при припускании продуктов, входящих в рецептуру супов, а также на цельном молоке или смеси молока и воды.
Продукты, предназначенные для супов-пюре, подвергают варке, тушению или припусканию до полной готовности, затем протирают. Чтобы частицы протертых продуктов были равномерно распределены по всей массе и не оседали на дно посуды, в супы-пюре (кроме супов из круп) добавляют белый соус, приготовленный из муки (пассерованной с жиром или без жира) и бульона или отвара овощей.
Для повышения пищевой ценности и улучшения вкусовых качеств супы, кроме “Супа-пюре из бобовых”, заправляют сливочным маслом и горячим молоком или яично-молочной смесью (льезоном). Вместо молока и масла сливочного для заправки супов-пюре можно использовать сливки. Масло сливочное при приготовлении супов по II и III колонкам можно заменить маргарином столовым. Заправку вводят в готовые супы-пюре, после этого их не кипятят.
Для приготовления яично-молочной смеси яичные желтки размешивают, постепенно добавляют горячее молоко и проваривают при слабом нагреве на водяной бане до загустения, не доводя до кипения, затем процеживают.
При приготовлении вегетарианских супов-пюре норму вложения молока и яиц для заправки можно увеличить на 50% против указанной в рецептуре.
Готовые супы-пюре хранят до отпуска на водяной бане или плите при температуре 80—85 С.
Часть входящих по рецептуре продуктов можно не протирать и вводить в суп при отпуске как гарнир (15—20 г на порцию).
Ко всем супам-пюре отдельно можно подать кукурузные или пшеничные хлопья (25 г на порцию), или пирожки (рец. № 797) или гренки из пшеничного хлеба (рец. № 829 (20 г на порцию).
Наряду с традиционной технологией приготовления супов-пюре из круп рекомендуется также приготовлять их с предварительным размолом и завариванием крупы в бульоне или воде, минуя процесс протирания.
Можно применять крупную муку промышленного изготовления.
[bookmark: N186_Суп_пюре_из_разных_овощей]
186. Суп-пюре из разных овощей
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста свежая
	100
	80
	100
	80
	100
	80

	Картофель
	120
	90
	120
	90
	120
	90

	Репа
	80
	60
	80
	60
	80
	60

	Морковь
	75
	60
	75
	60
	75
	60

	Лук репчатый
	48
	40
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—
	—
	—

	Горошек зеленый
консервированный
	
77
	
50
	
31
	
20
	
—
	
—

	Мука пшеничная
	20
	20
	20
	20
	20
	20

	Масло сливочное
	30
	30
	20
	20
	20
	20

	Молоко
	200
	200
	150
	150
	150
	150

	Яйца
	2/5 шт.
	16
	1/4 шт
	10
	—
	—

	Бульон или вода
	750
	750
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

Лук шинкуют и пассеруют, остальные овощи нарезают и припускают, репу предварительно бланшируют. За 5—10 мин до окончания припускания добавляют пассерованный лук, горошек зеленый, затем все протирают.
Протертые овощи соединяют с белым соусом, разводят бульоном и проваривают. Готовый суп заправляют льезоном или горячим молоком с маслом сливочным.
Часть горошка зеленого можно положить в целом виде в суп-пюре, довести до кипения и заправить.
Лук-порей нарезают соломкой, пассеруют и кладут при отпуске.

[bookmark: N187]187. Суп-пюре из кабачков или тыквы
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	388
	260
	388
	260
	388
	260

	Или тыква
	371
	260
	371
	260
	371
	260

	Морковь
	25
	20
	25
	20
	25
	20

	Петрушка (корень)
	13
	10
	—
	—
	—
	—

	Лук репчатый
	24
	20
	24
	20
	48
	40

	Лук-порей
	53
	40
	53
	40
	53
	40

	Фасоль овощная (лопатка) свежая
	
44
	
40
	
—
	
—
	
—
	
—

	Горошек зеленый
консервированный
	
—
	
—
	
62
	
40
	
—
	
—

	Мука пшеничная
	30
	30
	30
	30
	30
	30

	Масло сливочное
	30
	30
	20
	20
	20
	20

	Молоко
	200
	200
	150
	150
	150
	150

	Яйца
	2/5 шт.
	16
	1/4 шт.
	10
	—
	—

	Бульон или вода
	750
	750
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

Нарезанные кабачки или тыкву припускают. За 5—10 мин до окончания припускания добавляют пассерованные лук и морковь, горошек зеленый или фасоль, припускают до готовности, затем протирают. В остальном суп готовят и отпускают, как указано в рец. № 369.
Горошек зеленый или фасоль и пассерованный лук-порей можно не протирать, а положить в суп-пюре до его заправки, довести до кипения и заправить.

[bookmark: N188]188. Суп-пюре из зеленого горошка
	Горошек зеленый
консервированный
	
215
	
140
	
154
	
100
	
154
	
100

	Или зеленый сушеный
	40
	40
	40
	40
	40
	40

	Морковь
	25
	20
	25
	20
	25
	20

	Петрушка (корень)
	13
	10
	—
	—
	—
	—

	Лук репчатый
	71
	60
	71
	60
	71
	60

	Мука пшеничная
	40
	40
	40
	40
	40
	40

	Масло сливочное
	30
	30
	20
	20
	20
	20

	Молоко
	200
	200
	150
	150
	150
	150

	Яйца
	2/5 шт.
	16
	1/4 шт.
	10
	—
	—

	Бульон или вода
	750
	750
	750
	750
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

Для гарнира часть горошка зеленого кипятят в собственном отваре. Лук и морковь нарезают, пассеруют, припускают в небольшом количестве бульона до готовности вместе с остальным зеленым горошком, предусмотренным рецептурой, затем протирают. В остальном суп готовят и отпускают, как в рец. № 186.

[bookmark: N189]189. Суп-пюре из птицы
	Курица
	290
	200
	218
	150
	—
	—

	Или индейка
	272
	200
	204
	150
	—
	—

	Или бройлер-цыпленок
	278
	200
	209
	150
	—
	—

	Или утка
	309
	200
	232
	150
	—
	—

	Морковь
	25
	20
	25
	20
	—
	—

	Петрушка (корень)
	27
	20
	—
	—
	—
	—

	Лук репчатый
	24
	20
	24
	20
	—
	—

	Мука пшеничная
	30
	30
	40
	40
	—
	—

	Масло сливочное
	40
	40
	40
	40
	—
	—

	Молоко
	200
	200
	150
	150
	—
	—

	Яйца
	2/5 шт.
	16
	1/4 шт.
	10
	—
	—

	Вода
	750
	750
	800
	800
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

Птицу варят, мякоть отделяют от костей. Для гарнира филе птицы нарезают соломкой, заливают небольшим количеством бульона, кипятят. Остальную мякоть пропускают через мясорубку с частой решеткой и протирают. В остальном суп варят обычным способом. Готовый суп заправляют льезоном. При отпуске в порционную посуду кладут филе птицы, нарезанное соломкой, отдельно подают гренки (рец. № 829).

[bookmark: N190]190. Суп-пюре из картофеля
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	480
	360
	480
	360
	480
	360

	Морковь
	25
	20
	25
	20
	25
	20

	Петрушка (корень)
	13
	10
	13
	10
	—
	—

	Лук репчатый
	24
	20
	48
	40
	48
	40

	Лук-порей
	26
	20
	—
	—
	—
	—

	Мука пшеничная
	20
	20
	20
	20
	20
	29

	Масло сливочное
	30
	30
	20
	20
	20
	20

	Молоко
	200
	200
	150
	150
	150
	150

	Яйца
	2/5 шт.
	16
	1/4 шт.
	10
	—
	—

	Бульон или вода
	750
	750
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

Картофель варят в бульоне или подсоленной воде до полуготовности, кладут петрушку (корень), затем пассерованные морковь и лук репчатый, варят до готовности, протирают.
Протертые овощи соединяют с белым соусом, разводят бульоном и проваривают. Готовый суп заправляют льезоном или горячим молоком с маслом сливочным.
Лук-порей нарезают соломкой, пассеруют и кладут при отпуске.

[bookmark: _Hlt10277506][bookmark: Супы_прозрачные]СУПЫ ПРОЗРАЧНЫЕ

Прозрачные супы состоят из прозрачных бульонов и гарниров, которые готовят отдельно.
Бульоны для прозрачных супов получают в результате осветления и насыщения экстраактивными веществами бульонов из пищевых костей, птицы, дичи и рыбы. Для осветления используют мясо, кости птицы и дичи, белок яйца. Наряду с обычным способом осветления прозрачных бульонов можно рекомендовать осветление оттяжкой, приготовленной из смеси моркови с яичными белками.
Для осветления 1000 г бульона необходимо взять моркови 100 г (массой нетто) и 1 1/2 шт. яйца. Очищенную морковь натирают, добавляют слегка взбитые белки яиц. Смесь тщательно перемешивают.
В охлажденный до 70°С бульон вводят приготовленную оттяжку, перемешивают, добавляют подпеченные морковь и лук, накрывают котел крышкой и доводят бульон до кипения. После закипания с поверхности бульона снимают жир и пену и варят бульон при слабом кипении в течение 30 мин. После окончания варки бульон настаивают 30 мин, снимают жир с поверхности, после чего бульон процеживают.
В качестве гарниров к прозрачным бульонам используют различные овощи, изделия из мяса, птицы, рыбы, яиц, крупы, а также гренки, пирожки, кулебяки, расстегаи и др.
При отпуске в порционную посуду кладут гарнир и наливают бульон. В бульонных чашках отпускают только прозрачный бульон. Пирожки, кулебяки, расстегаи, гренки пшеничные отпускают отдельно на пирожковой тарелке. Выход бульона дан в рецептурах на 1000 г, гарниры — на порцию. Рекомендуемая порция бульона — 300 и 400 г.

[bookmark: N191]191. Бульон мясной прозрачный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кости пищевые
(говяжьи, кроме позвоночных)
	
500
	
500
	
375
	
375
	
250
	
250

	Говядина (котлетное мясо) для оттяжки
	
190
	
140
	
149
	
110
	
113
	
83

	Яйца для оттяжки
	2/5 шт.
	16
	1/3 шт.
	13
	1/4шт.
	10

	Морковь
	16
	13
	13
	10
	10
	8

	Петрушка (корень)
	13
	10
	11
	8
	7
	5

	Или
	15
	10
	12
	8
	7
	5

	Лук репчатый
	15
	13
	12
	10
	10
	8

	Вода
	1400
	1400
	1400
	1400
	1400
	1400

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Из_костей_варят_бульон][bookmark: _Hlt41313323]Из костей варят бульон, как указано. Для приготовления оттяжки мясо пропускают через мясорубку, заливают холодной водой (1,5—2 л воды на 1 кг мяса), добавляют соль и настаивают на холоде в течение 1—2 ч. Можно добавить пищевой лед вместо части воды. Перед окончанием настаивания в смесь добавляют слегка взбитые яичные белки и перемешивают оттяжку.
Для придания мясному прозрачному бульону свойственного ему коричневого оттенка и аромата морковь, лук и белые коренья подпекают до образования светло-коричневой корочки, не допуская подгорания. Сваренный бульон охлаждают до 50—60°С, частью его разводят оттяжку, вводят ее в бульон и осторожно размешивают, добавляют подпеченные лук и коренья. Бульон с оттяжкой нагревают и проваривают при слабом кипении 1—1,5 ч до тех пор, пока оттяжка не осядет на дно. При этом бульон не только осветляется, но и обогащается из оттяжки растворимыми питательными веществами. По окончании варки с бульона снимают жир, осторожно процеживают и снова доводят до кипения. Хранят на мармите не более 2 ч.

[bookmark: N192]192. Бульон из кур или индеек прозрачный
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	390
	269
	260
	179

	или индейка
	352
	259
	234
	172

	Масса вареной птицы*
	—
	188
	—
	125

	или кости кур, индейки
	750
	750
	625
	625

	Яйца для оттяжки
	2/5 шт.
	16
	1/3 шт.
	13

	Морковь
	16
	13
	13
	10

	Петрушка (корень)
	13
	10
	11
	8

	или
	15
	10
	12
	8

	Лук репчатый
	12
	10
	10
	8

	Вода
	1300
	1300
	1300
	1300

	Выход
	—
	1000
	—
	1000

* С учетом потерь на порционирование.

Варят бульон при слабом нагреве, удаляя пену и жир. За 40—60 мин до готовности бульона в него добавляют подпеченные овощи. Готовый бульон процеживают, доводят до кипения и хранят на мармите.
Для осветления бульона готовят оттяжку. Для приготовления оттяжки расходуют дополнительно кости птицы по 200 г на 1000 г бульона. Измельченные кости кур или индеек заливают холодной водой (1—1,5 л на 1 кг костей), добавляют соль и выдерживают 1—2 ч на холоде при температуре 5—7°С, затем добавляют слегка взбитый яичный белок. Бульон охлаждают до 50—60°С, вводят оттяжку, хорошо перемешивают и варят при слабом кипении 1—1,5 ч, затем процеживают.
Бульон из кур или индеек отпускают с кусочком вареной курицы или индейки.

[bookmark: N193]193. Борщок с гренками
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кости пищевые
	400
	400
	400
	400

	Кости свинокопченостей
	100
	100
	100
	100

	Говядина (котлетное мясо)
	152
	112
	120
	88

	Яйца
	1/3 шт.
	13
	1/4 шт.
	10

	Морковь
	13
	10
	13
	10

	Петрушка (корень)
	13
	10
	13
	10

	
	9
	6
	9
	6

	Лук репчатый
	12
	10
	12
	10

	Уксус 3%-ный
	16
	16
	16
	16

	Свекла
	250
	200
	250
	200

	Вода
	1500
	1500
	1500
	1500

	Выход
	—
	1000
	—
	1000

	Гренки на порцию 500 г
	
	
	
	

	 № 830
	—
	45
	—
	40

	[bookmark: _Hlt41313972][bookmark: _Hlt41314387] № 831
	—
	65
	—
	60

Готовят костный бульон, как указано в рец. № 131, с добавлением костей свинокопченостей. Можно измельченные кости свинокопченостей добавлять в оттяжку.
В осветленный бульон вводят уксус, мелко нарезанную или натертую свеклу и варят 5—10 мин, затем процеживают. Борщок отпускают в бульонных чашках, гренки подают отдельно.

[bookmark: Таблица_06]Таблица 6

Гарниры, пирожки, гренки к бульонам
(приведенные гарниры даны из расчета на порцию бульона массой 400 г.
При уменьшении порции бульона норма гарнира может быть уменьшена соответственно массе порции бульона).

	№ п/п
	Наименование гарниров
	На порцию (масса г)

	
	
	I
	II
	III

	1.
	Пирожки № 797
	75
	75
	75

	2.
	Гренки из пшеничного хлеба № 829
	20
	20
	20

	3.
	Гренки с сыром № 830
	55
	45
	40

	4.
	[bookmark: _Hlt41314683]Гренки острые № 831
	65
	60
	—

	5.
	Хлопья кукурузные или пшеничные
	25
	25
	25

	6.
	[bookmark: _Hlt41314521]Расстегаи № № 803, 804, 805
	1 шт.
	1 шт.
	—

	7.
	Профитроли № 832
	21
	—
	—

	8.
	Пельмени № 761
	175
	150
	100

	9.
	Клецки мучные № 827
	130
	125
	120

	10.
	Яйца
	40
	—
	—

	11.
	Фрикадельки мясные № 138
	100
	75
	50

	12.
	Фрикадельки рыбные № 166
	100
	75
	50

[bookmark: N194_Рис_запеченый]194. Рис запеченный

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	40
	40
	40
	40
	—
	—

	Масло сливочное
	15
	15
	12
	12
	—
	—

	Яйца
	1/4 шт.
	10
	1/5 шт.
	8
	—
	—

	Томатное пюре
	5
	5
	5
	5
	—
	—

	Сыр
	16.5
	15
	11
	10
	—
	—

	Выход
	—
	125
	—
	120
	—
	—

Крупу рисовую припускают (соотношение крупы и воды 1:2) с маслом и томатным пюре, охлаждают, добавляют сырые яйца, половину нормы тертого сыра, перемешивают, выкладывают на противень или в порционные формы, смазанные маслом, посыпают оставшимся сыром, сбрызгивают маслом и запекают.
Запеченный рис кладут в бульон при отпуске или подают отдельно.

	
[bookmark: N195_Овощи]195. Овощи

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	75
	60
	75
	60
	75
	60

	Репа
	—
	—
	27
	20
	27
	20

	или брюква
	—
	—
	26
	20
	26
	20

	Петрушка (корень)
	27
	20
	27
	20
	7
	5

	
	7
	5
	—
	—
	—
	—

	Капуста белокочанная
	—
	—
	—
	—
	38
	30

	Лук-порей
	39
	30
	—
	—
	—
	—

	Шпинат
	14
	10
	20
	15
	—
	—

	или салат
	14
	10
	21
	15
	—
	—

	Масло сливочное
	10
	10
	10
	10
	10
	10

	Выход
	—
	100
	—
	100
	—
	100

Капусту мелко шинкуют, ошпаривают кипятком. Остальные овощи нарезают соломкой, слегка пассеруют на масле. Затем капусту и овощи соединяют, заливают бульоном (10—15% от массы овощей) и доводят до готовности. За 5—6 мин до окончания варки добавляют нарезанные листья шпината или салата.
Отпускают, как в рец. № 194.

[bookmark: N195a]195а. Омлет натуральный

	Яйца
	3/4 шт.
	30
	1/2 шт.
	20
	—
	—

	Молоко
	30
	30
	25
	25
	—
	—

	Масло сливочное
	1
	1
	1
	1
	—
	—

	Соль
	1
	1
	1
	1
	—
	—

	Выход
	—
	55
	—
	40
	—
	—

Яйца, молоко, соль хорошо перемешивают и процеживают, затем разливают в формы или противни, смазанные маслом сливочным, и варят на водяной бане при температуре не выше 85°С.

[bookmark: N196_Рыбный_бульон_уха_с_фрикадельками]196. Рыбный бульон (уха) с фрикадельками

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Рыба-мелочь (ерши, окуни)
	500
	—
	333
	—
	250
	—

	или рыбные пищевые отходы
	500
	500
	375
	375
	313
	313

	Яйца для оттяжки
	1 1/2 шт.
	60
	1 1/4 шт.
	50
	1 шт.
	40

	Петрушка (корень)
	13
	10
	11
	8
	7
	5

	Лук репчатый
	45
	38
	30
	25
	24
	20

	Вода
	1300
	1300
	1300
	1300
	1300
	1300

	Выход
	—
	1000
	—
	1000
	—
	1000

	Фрикадельки рыбные № 166
на порцию 400 г
	
—
	
100
	
—
	
75
	
—
	
50

Рыбу-мелочь, не очищая от чешуи, потрошат и удаляют жабры. Подготовленную рыбу-мелочь или рыбные пищевые отходы заливают холодной водой, после закипания снимают пену, добавляют петрушку и лук и варят 40—50 мин при слабом кипении. Готовый бульон процеживают и осветляют яичными белками, для чего в рыбный бульон, охлажденный до температуры 50—60°С, вводят яичные белки, тщательно смешанные с 5-кратным количеством холодного бульона, соль, размешивают и варят при слабом кипении 20—30 мин. Готовый бульон процеживают. Фрикадельки припускают отдельно и кладут в бульон при отпуске.

[bookmark: N197]197. Уха с расстегаями

	Лимон
	22
	20
	14
	13
	—
	—

	Петрушка (зелень) или укроп
	11
	8
	11
	8
	—
	—

	Рыбный бульон (уха) № 196
	1000
	1000
	1000
	1000
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

	Расстегаи № 803 на порцию 400 г
	
—
	
100
	
—
	
100
	
—
	
—

Уху приготавливают как в рецептуре № 196.
Лимон и мелко нарезанную зелень подают к ухе отдельно, расстегаи по 1—2 шт. на порцию.
Уху можно подавать без лимона и зелени.

[bookmark: N198]198. Уха ростовская

	Судак
	455
	250
	342
	188
	—
	—

	Масса вареной рыбы*
	—
	200
	—
	150
	—
	—

	Кости рыбные
	200
	200
	200
	200
	—
	—

	Картофель
	400
	300
	400
	300
	—
	—

	Петрушка (корень)
	53
	40
	53
	40
	—
	—

	Лук репчатый
	60
	50
	60
	50
	—
	—

	Помидоры свежие
	200
	170
	200
	170
	—
	—

	Масло сливочное
	30
	30
	20
	20
	—
	—

	Петрушка (зелень) или укроп
	5
	4
	5
	4
	—
	—

	Вода
	1100
	1100
	1100
	1100
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

———————
* Масса вареной рыбы на порцию 500 г.

Из костей рыбных варят бульон и процеживают. В кипящий бульон закладывают картофель и овощи, нарезанные дольками. За 10—15 мин до окончания варки кладут филе судака (с кожей и реберными костями) 1—2 куска на порцию, затем помидоры, нарезанные дольками, и специи. По окончании варки в уху кладут масло сливочное. Уху можно приготовить и без масла.

[bookmark: N199]199. Уха рыбацкая

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Рыба-мелочь (ерши, окуни)
	200
	—
	200
	—
	200
	—

	Судак
	342
	188/150*
	227
	125/100*
	115
	63/50*

	Налим (речной и озерный)
	426
	183/150*
	284
	122/100*
	142
	61/50*

	Картофель
	400
	300
	400
	300
	400
	300

	Лук репчатый
	60
	50
	60
	50
	60
	50

	Петрушка (корень)
	13
	10
	13
	10
	13
	10

	Масло сливочное
	20
	20
	16
	16
	10
	10

	Петрушка (зелень) или укроп
	5
	4
	5
	4
	5
	4

	Вода
	1100
	1000
	1100
	1100
	1100
	1100

	Выход
	—
	1000
	—
	1000
	—
	1000

———————
[bookmark: Примечание_199]* В числителе – масса рыбы нетто, в знаменателе - масса вареной рыбы.

Из рыбы-мелочи варят бульон и процеживают. В кипящий бульон закладывают картофель целыми клубнями, лук головками, петрушку, нарезанную тонкими кружочками, и варят. За 15 мин до готовности ухи кладут подготовленные порции рыбы (филе судака с кожей и реберными костями и филе налима без кожи с реберными костями). По окончании варки в уху кладут масло сливочное. Мелко нарезанную зелень подают к ухе отдельно.
При массовом приготовлении ухи рыбацкой рыбу варят отдельно и кладут при отпуске.
Рыбацкую уху можно приготовить и без масла. Ее можно готовить из одного судака или налима, или из сома, щуки, кеты, сазана, соответственно увеличив закладку рыбы.

[bookmark: N200]200. Уха с перловой крупой

	
	БРУТТО
	НЕТТО

	Рыба-мелочь (I группы)
	333
	250

	Судак
	192
	125/100*

	Или налим (речной и озерный)
	244
	122/100*

	Лук репчатый
	95
	80

	Картофель
	267
	200

	Крупа перловая
	30
	30

	Вода
	850
	850

	Выход
	—
	1100

	Масса вареной рыбы на порцию 500 г.
	—
	50 г

———————
[bookmark: Примечание_200]* В числителе указана масса рыбы нетто, в знаменателе — масса отварной рыбы.

Обработанную непластованную рыбу нарезают на порционные куски. Из голов рыб и рыбной мелочи варят бульон, процеживают. В кипящий бульон кладут целиком головки мелкого репчатого лука, подготовленную крупу перловую (сваренную до полуготовности), картофель, нарезанный дольками, куски рыбы и варят. За 5—10 мин до окончания варки добавляют соль, специи и варят до готовности.
При отпуске уху посыпают рубленой зеленью петрушки (2—3 г нетто на порцию).

[bookmark: N201]201. Уха ладожская с кнелями и расстегаями

	
	БРУТТО
	НЕТТО

	Рыба-мелочь (I группы)
	267
	200*

	Петрушка (корень)
	11
	8

	Лук репчатый
	12
	10

	Вода
	400
	400

	Яйца для оттяжки
	1/8 шт.
	5

	 Масса рыбного бульона
	—
	300

	Для кнелей:
	
	

	Судак
	95
	45**

	Яйца (белки)
	1/10
	4

	Масло сливочное
	3
	3

	Томатное пюре
	3
	3

	Молоко
	7
	7

	 Масса припущенных кнелей
	—
	50

	Выход
	—
	1100

	Расстегай (рецептура № 803)
	—
	50 г

———————
[bookmark: Примечание_201_1]* Норма закладки указана на рыбу-мелочь (группы) целую с головой.
[bookmark: Примечание_201_2]** Норма закладки дана на судак нераздельный крупный.

Рыбу-мелочь, не очищая от чешуи, потрошат и удаляют жабры. Подготовленную рыбную мелочь и рыбные пищевые отходы заливают холодной водой, после закипания снимают пену, добавляют петрушку, лук репчатый и варят 40—50 мин при слабом кипении. В конце варки кладут соль и специи. Готовый бульон процеживают, осветляют яичными белками и вновь процеживают.
Для кнелей судак разделывают на филе без кожи и костей, пропускают два раза через мясорубку, добавляют размягченное масло сливочное и хорошо взбивают, соединяют с молоком, добавляют соль, специи и тщательно перемешивают до пышной однородной массы. Затем в массу вводят взбитые яичные белки. В половину кнельной массы добавляют томатное пюре. Из кондитерского мешочка отсаживают кнели двух цветов, заливают рыбным бульоном и припускают.
Подают уху в бульонных чашках с кнелями, отдельно подают расстегаи.

[bookmark: N202_Овощи_и_зелень]202. Овощи и зелень

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Цветная капуста
	96
	50
	58
	30
	—
	—

	Морковь
	31
	25
	38
	30
	50
	40

	Репа
	—
	—
	20
	15
	33
	25

	Или брюква
	—
	—
	19
	15
	32
	25

	Петрушка (корень)
	7
	5
	13
	10
	13
	10

	
	—
	—
	7
	5
	7
	5

	Шпинат
	—
	—
	—
	—
	14
	10

	или салат
	—
	—
	—
	—
	14
	10

	Фасоль овощная (лопатка)
	
	
	
	
	
	

	свежая
	44
	40
	44
	40
	—
	—

	или горох овощной (лопатка) свежий
	
44
	
40
	
44
	
40
	
—
	
—

	или горошек зеленый консервированный
	
62
	
40
	
62
	
40
	
31
	
20

	Соль для варки овощей
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Корнеплоды нарезают брусочками и припускают по отдельности. Репу или брюкву предварительно ошпаривают. Разобранную на мелкие соцветия цветную капусту, стручки фасоли, нарезанные ромбиками, целые лопаточки зеленого горошка, листья салата или шпината, нарезанные на 3—4 части, отваривают по отдельности в подсоленной воде. Горошек зеленый консервированный прогревают в собственном отваре, после чего отвар сливают.
Припущенные овощи кладут при отпуске.

[bookmark: N203]203. Овощи и яйца

	
	БРУТТО
	НЕТТО

	Яйца
	1 шт.
	40

	 Масса вареного яйца
	—
	40

	Овощи № 195 или овощи и зелень № 202
	—
	100

	Выход
	—
	140

Яйца варят “в мешочек”, кладут в бульон, овощи подают отдельно.

[bookmark: _Hlt10277518][bookmark: Холодные_супы]ХОЛОДНЫЕ СУПЫ

В группу холодных супов включены супы, приготовляемые из овощей и других продуктов на хлебном квасе, овощных отварах, кефире. В эту группу входят окрошки, борщи холодные, свекольник, ботвинья, щи зеленые.
Картофель, коренья, мясные и другие продукты для этих супов варят, нарезают мелкими кубиками или соломкой. Лук зеленый шинкуют. Для некоторых холодных супов часть лука (1/4 от нормы) растирают деревянным пестиком с небольшим количеством соли до появления сока. У огурцов с грубой кожей и крупными семенами предварительно очищают кожу и удаляют семена. Огурцы с тонкой кожей и мелкими семенами не очищают. При использовании неочищенных огурцов (с кожей и семенами) норма вложения их массой брутто соответственно уменьшается. Белки яиц, сваренных вкрутую, мелко нарезают, а желтки растирают с частью сметаны (в соответствии с рецептурой), горчицей, солью, сахаром и разводят квасом или квасом со свекольным отваром. В приготовленную смесь добавляют растертый с солью лук, нарезанные продукты и все перемешивают. Остальную часть сметаны и яиц кладут в порционную посуду при отпуске. При массовом приготовлении окрошки на квасе нарезанные продукты смешивают и хранят в холодильнике. Перед отпуском подготовленные продукты (смесь) кладут в порционную посуду, заливают заправленным квасом и добавляют оставшуюся часть яиц и сметаны.
Окрошки, борщи, свекольник и другие холодные овощные супы посыпают мелко нарезанным укропом — 4 г нетто на порцию (500 г). Норма соли — 3 г на порцию (500 г).
Для окрошек, приготовляемых на кефире, используют только бутылочный пастеризованный кефир.
Холодные супы хранят в холодильнике. Отпускают при температуре не выше 14 °С.
Хлебный квас может поступать в предприятия общественного питания от промышленности (ГОСТ 18-118—73) и может приготовляться в самом предприятии.
Изготовление кваса допускается в предприятиях общественного питания, при условии наличия необходимого оборудования и разрешения местного учреждения санитарно-эпидемиологической службы в каждом отдельном случае.

[bookmark: N204]204. Хлебный квас
	
	БРУТТО
	НЕТТО

	Сухари ржаные
	4000
	4000

	Или сухой хлебный квас
	3500
	3500

	Сахар
	3000
	3000

	 (прессованные)
	150
	150

	Мята кудрявая*
	150
	150

	Вода
	120000
	120000

	Выход
	—
	100 л

[bookmark: Примечание_204]* Можно готовить без мяты.
Хорошо поджаренные сухари измельчают до величины частиц 5—6 мм и засыпают тонкой струей при непрерывном помешивании в воду, предварительно кипяченную и охлажденную до 80 С. На 4 кг сухарей берут 70 л воды. Засыпанные в воду сухари оставляют на 1—1,5 ч для настаивания в теплом месте,
периодически их перемешивая. Полученное сусло сливают, а сухари снова заливают водой (50 л) и вторично настаивают 1—1,5 ч, затем сусло сливают.
В сусло, полученное в результате первого и второго настаивания, добавляют сахар, мяту кудрявую, дрожжи, разведенные небольшим количеством сусла. Температура сусла при введении дрожжей должна быть доведена до 23—25 С и поддерживаться в течение всего процесса брожения — 8—12 ч после брожения квас процеживают и охлаждают. Технология приготовления кваса из сухого хлебного кваса аналогична.

[bookmark: N205_Окрошка_мясная]205. Окрошка мясная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

329
	

242
	

219
	

161
	

110
	

81

	 Масса готового мяса
	—
	150
	—
	100
	—
	50

	Квас хлебный
	600
	600
	700
	700
	680
	680

	Лук зеленый
	63
	50
	75
	60
	100
	80

	Огурцы свежие
	125
	100
	150
	120
	75
	60

	Картофель
	—
	—
	—
	—
	137
	100*

	Сметана
	20
	20
	10
	10
	10
	10

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Горчица готовая
	4
	4
	4
	4
	4
	4

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	40
	40
	30
	30
	20
	20

[bookmark: Примечание_205]* Масса вареного очищенного картофеля.

Приготовляют и отпускают окрошку как указано. Вместо говядины можно употреблять нежирную свинину, баранину, соответственно изменив нормы закладки. Мясную окрошку по III колонке можно готовить без яиц. В этом случае норма вложения вареного мяса увеличивается на 20 г на 1000 г окрошки.

[bookmark: N206]206. Окрошка сборная мясная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная, подлопаточная части, грудинка, покромка
	

110
	

81
	

132
	

97
	

88
	

65

	Окорок копчено-вареный
(со шкурой и костями)
	
79
	
60
	
53
	
40
	
53
	
40

	Язык говяжий
	67
	67
	—
	—
	—
	—

	 Масса готовой говядины
	—
	50
	—
	60
	—
	40

	 Масса готового окорока
	—
	60
	—
	40
	—
	40

	 Масса готового языка
	—
	40
	—
	—
	—
	—

	Остальные продукты, как в рец. № 205, кроме говядины
	
	
	
	
	
	

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N207_Окрошка_овощная]207. Окрошка овощная
	Квас хлебный
	600
	600
	650
	650
	670
	670

	Картофель
	137
	100*
	137
	100*
	206
	150*

	Морковь
	50
	40*
	50
	40*
	—
	—

	Репа
	29
	20*
	—
	—
	—
	—

	Лук зеленый
	75
	60
	75
	60
	75
	60

	Редис**
	—
	—
	63
	40
	—
	—

	Огурцы свежие
	163
	130
	163
	130
	163
	130

	Сметана
	20
	20
	20
	20
	10
	10

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Горчица
	4
	4
	4
	4
	4
	4

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	40
	40
	40
	40
	20
	20

[bookmark: Примечание_207_1]* Масса вареных очищенных картофеля, моркови, репы.
[bookmark: Примечание_207_2]** Редис красный с ботвой.

Подготовленные овощи нарезают кубиками или короткой соломкой. Окрошку готовят и отпускают, как указано.

[bookmark: N208]208. Окрошка уральская
	Капуста квашеная
	186
	130
	186
	130
	186
	130

	Картофель
	137
	100*
	206
	150*
	137
	100*

	Остальные продукты, как указано в рец. № 207, кроме картофеля, огурцов свежих
	
	
	
	
	
	

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_208]* Масса вареного очищенного картофеля.

Вместо свежих огурцов добавляют мелко нарубленную квашеную капусту.

[bookmark: _Hlt41316448][bookmark: N209_Окрошка_мясная_на_кефире]209. Окрошка мясная на кефире
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кефир
	325
	325
	325
	325
	350
	350

	Вода кипяченая
	325
	325
	325
	325
	350
	350

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

329
	

242
	

219
	

161
	

110
	

81

	 Масса готовой говядины
	—
	150
	—
	100
	—
	50

	Лук зеленый
	75
	60
	75
	60
	100
	80

	Огурцы свежие
	150
	120
	150
	120
	125
	100

	Картофель
	—
	—
	137
	100*
	137
	100*

	Яйца
	1,5 шт.
	60
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_209]* Масса вареного очищенного картофеля.

Вареные мясо, картофель и яйца, свежие огурцы нарезают мелкими кубиками или короткой соломкой. Лук зеленый шинкуют. В кефир, смешанный с холодной кипяченой водой, добавляют соль, сахар и хранят на холоде.
При отпуске в порционную посуду кладут нарезанные продукты, наливают охлажденную смесь и посыпают мелко нарезанным укропом.
Для приготовления окрошки можно использовать и другую пастеризованную нежирную молочнокислую продукцию (простоквашу, ацидофилин).

[bookmark: N210]210. Окрошка сборная мясная на кефире
	Кефир
	325
	325
	300
	300
	325
	325

	Вода
	325
	325
	300
	300
	325
	325

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

110
	

81
	

132
	

97
	

88
	

65

	Окорок копчено-вареный
	
	
	
	
	
	

	(со шкурой и костями)
	79
	60
	53
	40
	53
	40

	Язык говяжий
	67
	67
	—
	—
	—
	—

	 Масса готовой говядины
	—
	50
	—
	60
	—
	40

	 Масса готового окорока
	—
	60
	—
	40
	—
	40

	 Масса готового языка
	—
	40
	—
	—
	—
	—

	Остальные продукты, как указано в рец. № 209, кроме говядины, кефира, воды
	
	
	
	
	
	

	Выход
	—
	1000
	—
	1000
	—
	1000

Готовят окрошку, как указано в рец. № 209.

[bookmark: N211]211. Окрошка овощная на кефире
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кефир
	315
	315
	315
	315
	325
	325

	Вода
	315
	315
	315
	315
	325
	325

	Картофель
	137
	100*
	206
	150*
	275
	200*

	Морковь
	50
	40*
	50
	40*
	—
	—

	Репа
	29
	20*
	—
	—
	—
	—

	Лук зеленый
	100
	80
	75
	60
	75
	60

	Редис**
	—
	—
	63
	40
	—
	—

	Огурцы свежие
	125
	100
	125
	100
	163
	130

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_211_1]* Масса вареных очищенных картофеля, моркови, репы.
[bookmark: Примечание_211_2]** Редис красный с ботвой.

Вареные овощи и яйца нарезают мелкими кубиками или короткой соломкой. В остальном готовят и отпускают окрошку, как указано в рец. № 209.

[bookmark: N212_Борщ_холодный]212. Борщ холодный
	Свекла
	200
	160
	250
	200
	150
	120

	Морковь
	50
	40
	—
	—
	—
	—

	Лук зеленый
	63
	50
	63
	50
	63
	50

	Огурцы свежие
	125
	100
	125
	100
	7
	60

	Яйца
	2 шт.
	80
	1 шт.
	4
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Уксус 3%-ный
	16
	16
	16
	16
	16
	16

	Вода
	800
	800
	800
	800
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	100
	100
	80
	80
	30
	30

Свеклу и морковь нарезают соломкой. Свеклу припускают с уксусом до готовности. Морковь припускают отдельно, соединяют со свеклой, добавляют горячую воду, соль, сахар, доводят до кипения и охлаждают.
При отпуске в порционную посуду кладут нарезанные огруцы, лук, вареные яйца, наливают борщ, кладут сметану.
Огурцы можно заменить редисом. По III колонке борщ можно готовить без яиц. Норма вложения сметаны при этом увеличивается на 20 г на 1000 г борща. Борщ можно готовить без моркови, соответственно увеличив норму вложения свеклы.

[bookmark: N213]213. Борщ холодный мясной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

329
	

242
	

219
	

161
	

110
	

81

	 Масса готовой говядины
	—
	150
	—
	100
	—
	50

	Свекла
	200
	160
	250
	200
	150
	120

	Лук зеленый
	63
	50
	63
	50
	63
	50

	Огурцы свежие
	125
	100
	125
	100
	75
	60

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Уксус 3%-ный
	16
	16
	16
	16
	16
	16

	Вода
	800
	800
	800
	800
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	100
	100
	80
	80
	30
	30

Говядину нарезают мелкими кубиками или короткой соломкой. Готовят и отпускают борщ, как указано в рец. № 212.

[bookmark: N214]214. Свекольник холодный
	Свекла
	200
	160
	200
	160
	200
	160

	Морковь
	50
	40
	—
	—
	50
	40

	Уксус 3%-ный
	16
	16
	16
	16
	16
	16

	Квас хлебный
	650
	650
	73
	730
	700
	700

	Лук зеленый
	63
	50
	63
	50
	63
	50

	Огурцы свежие
	125
	100
	125
	100
	75
	60

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	100
	100
	80
	80
	30
	30

Свеклу, морковь нарезают кубиками или соломкой и припускают (свеклу припускают с уксусом), овощи охлаждают и кладут в квас. Молодую свеклу используют вместе с ботвой, которую нарезают и отваривают отдельно. Свекольник можно готовить без моркови, норма свеклы при этом соответственно увеличивается. Отпускают свекольник, как указано в рец. № 212.

[bookmark: N215_Щи_зеленые_с_яйцом]215. Щи зеленые с яйцом
	Щавель
	197
	150
	197
	150
	132
	100

	Шпинат
	203
	150
	203
	150
	135
	100

	Картофель
	—
	—
	—
	—
	206
	150*

	Лук зеленый
	75
	60
	100
	80
	63
	50

	Огурцы свежие
	125
	100
	125
	100
	75
	60

	Яйца
	2 шт.
	80
	1 шт.
	40
	1/2 шт.
	20

	Сахар
	10
	10
	10
	10
	10
	10

	Вода
	700
	700
	750
	750
	750
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

	Сметана
	100
	100
	80
	80
	30
	30

[bookmark: Примечание_215]* Масса вареного очищенного картофеля.

Щавель и шпинат припускают по отдельности, протирают, смешивают, разводят горячей водой, добавляют соль, сахар, доводят до кипения и охлаждают. Вареный картофель нарезают кубиками или вводят его в виде пюре.
При использовании одного шпината в щи добавляют лимонную кислоту (0,5 г на 1000 г супа). Щи зеленые можно приготовить из консервированных щавеля или шпината или из смеси щавеля и шпината. Нормы вложения их рассчитывают в соответствии с нормами взаимозаменяемости продуктов. Огурцы, яйца, сметану кладут при отпуске. Можно готовить щи без огурцов.

[bookmark: N216]216. Щи зеленые с мясом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная, подлопаточная части, грудинка, покромка)
	

329
	

242
	

219
	

161
	

110
	

81

	 Масса готовой говядины
	—
	150
	—
	100
	—
	50

	Все остальные продукты, как указано в рец. № 215
	
	
	
	
	
	

	Выход
	—
	1000
	—
	1000
	—
	1000

Способ приготовления такой же, как и щей зеленых с яйцом. Щи можно готовить без добавления яиц. Вместо говядины можно употреблять нежирную свинину, баранину, кролика, телятину.

[bookmark: N217]217. Ботвинья
	Квас хлебный
	—
	700
	—
	700
	—
	700

	Шпинат
	189
	140
	189
	140
	189
	140

	Щавель
	105
	80
	105
	80
	105
	80

	Лимон
	16
	14
	11
	10
	—
	—

	Сахар
	10
	10
	10
	10
	10
	10

	 Масса ботвиньи
	—
	800
	—
	800
	—
	800

	Для гарнира:
	
	
	
	
	
	

	Лук зеленый
	50
	40
	50
	40
	50
	40

	Салат
	69
	50
	69
	50
	—
	—

	Огурцы свежие
	163
	130
	163
	130
	163
	130

	Хрен (корень)
	47
	30
	47
	30
	47
	30

	Укроп
	27
	20
	27
	20
	27
	20

	 Масса готового овощного гарнира
	
—
	
270
	
—
	
270
	
—
	
220

	Выход
	—
	1000
	—
	1000
	—
	1000

	Белуга*
	214
	120
	161
	90
	107
	60

	Или осетр*
	218
	120
	164
	90
	109
	60

	Или севрюга*
	203
	120
	153
	90
	102
	60

	Или треска*
	158
	122
	118
	91
	79
	61

	 Масса готовой рыбы
на порцию
	
—
	
100
	
—
	
75
	
—
	
50

[bookmark: Примечание_217]* Норма закладки указана на белугу, осетра, севрюгу-звено с кожей без хрящей; треску потрошеную обезглавленную (филе с кожей и реберными костями).
Шпинат и щавель припускают по отдельности, протирают, разводят квасом, добавляют соль, сахар и лимонную цедру.
[bookmark: _Hlt10277558]При отпуске ботвиньи кусок вареной холодной рыбы с гарниром подают отдельно, по III колонке рыбу и гарнир кладут в ботвинью. Готовую ботвинью хранят на холоде. Ботвинью можно отпускать с раками (по 1—2 шт. на порцию).

[bookmark: Блюда_из_картофеля_овощей_грибов]VI. БЛЮДА ИЗ КАРТОФЕЛЯ, ОВОЩЕЙ И ГРИБОВ
[bookmark: _Hlt10277539]
Для приготовления блюд овощи подвергают различным приемам тепловой обработки — варке, припусканию, жаренью, тушению и запеканию.
При тепловой обработке в овощах происходят различные физико-химические изменения, в результате которых они приобретают новые свойства, характерные для кулинарно обработанных продуктов.
Пищевая ценность овощных блюд обусловлена высоким содержанием в них витаминов, углеводов и минеральных солей, легко усвояемых и необходимых организму человека.
Содержащиеся в овощах минеральные соли, углеводы и витамин С легко растворяются в воде, поэтому очищенные овощи не рекомендуется оставлять на длительный срок в холодной воде; особенно это относится к очищенному и нарезанному картофелю, активность витамина С в котором при хранении в воде снижается на 40%. Для лучшей сохранности витамина С овощи при варке следует опускать в кипящую воду и варить в закрытой посуде при слабом кипении.
Тщательное соблюдение технологических правил кулинарной обработки овощей способствует более полному сохранению витаминов, минеральных солей и других питательных веществ в приготовляемых овощных блюдах.
Готовые овощные блюда при отпуске потребителю рекомендуется посыпать мелко нарезанной зеленью петрушки, укропа (2—3 г нетто на порцию) или зеленым луком (5—10 г нетто на порцию). К блюдам из картофеля можно подавать дополнительно свежие или соленые огурцы, помидоры, квашеную капусту, соленые и маринованные грибы, закусочные овощные консервы (икру баклажанную, кабачковую, перец фаршированный и т. п.) в количестве 50—100 г нетто на порцию.

[bookmark: Отварные_картофель_и_овощи]ОТВАРНЫЕ КАРТОФЕЛЬ И ОВОЩИ

Картофель и морковь варят очищенными, свеклу — в кожице. Сушеные овощи перед варкой промывают, заливают водой и оставляют для набухания на 1—3 ч, затем варят в этой же воде. Сушеные грибы промывают, заливают холодной водой и оставляют для набухания на 3—4 ч, затем в этой же воде варят при слабом кипении 1,5—2 ч; соленые грибы промывают.
Варить овощи можно в воде или на пару. Картофель и морковь лучше варить на пару, при этом пищевая ценность и вкусовые качества продукта сохраняются лучше. Особое значение приобретает варка паром для сильно разваривающегося рассыпчатого картофеля, так как при варке в воде он становится водянистым и менее вкусным. При варке картофель и овощи кладут в кипящую подсоленную воду (0,6—0,7 л воды на 1 кг овощей). Уровень воды должен быть на 1—1,5 см выше уровня овощей. Соль используют из расчета 10 г на 1 л воды. Свеклу, морковь и горох лущеный варят без соли, так как она ухудшает их вкусовые качества и замедляет процесс варки.
Овощи, имеющие зеленую окраску (стручки бобовых, зеленый горошек, шпинат, капусту брюссельскую), варят в большом количестве воды (3—4 л на 1 кг) в открытой посуде при бурном кипении во избежание изменения их цвета.
Во время варки очищенных овощей в отвар переходят различные питательные вещества, поэтом отвары (кроме картофеля молодого или весеннего периода) следует использовать для приготовления соусов и супов.
В доготовочные предприятия общественного питания поступает очищенный сульфитированный картофель, который после промывания холодной водой используют для приготовления первых, вторых блюд и гарниров, как и свежий картофель.
Быстро замороженные овощи, не размораживая, кладут в кипящую воду.
Консервированные овощи прогревают с отваром, а затем отвар сливают и используют для приготовления супов, соусов.

[bookmark: N218_Картофель_отварной]218. Картофель отварной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	275
	206
	344
	258
	344
	258

	Или картофель молодой
	266
	213
	333
	266
	333
	266

	 Масса вареного картофеля
	—
	200
	—
	250
	—
	250

	Масло сливочное
	20
	20
	15
	15
	10
	10

	[bookmark: _Hlt41319949]Или соус №№ 559, 586, 590
	—
	75
	—
	75
	—
	50

	Или сметана
	40
	40
	30
	30
	20
	20

	Выход: с маслом
	—
	220
	—
	265
	—
	260

	с соусом
	—
	275
	—
	325
	—
	300

	со сметаной
	—
	240
	—
	280
	—
	270

Очищенный картофель варят одним из способов, приведенных выше.
Когда картофель сварится, сливают воду, а картофель подсушивают, для чего посуду с ним оставляют на 5—7 мин на менее горячем участке плиты. При варке рассыпчатого картофеля воду следует сливать примерно через 15 мин после момента закипания, затем картофель доводят до готовности паром, образующимся в котле.
Варить картофель следует небольшими партиями по мере спроса. При продолжительном хранении в горячем состоянии у картофеля изменяется цвет. ухудшается вкус и снижается его пищевая ценность. Картофель, сваренный на пару, имеет лучшие вкусовые качества.
Отпускают отварной картофель целыми клубнями, политыми маслом или сметаной, или соусом луковым, или сметанным, или грибным. Картофель можно отпускать с растительным маслом.
Сливочное масло, или сметану, или соус можно подать к картофелю отдельно.

[bookmark: N219_Картофель_в_молоке]219. Картофель в молоке
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	187
	140
	240
	180
	240
	180

	Молоко
	60
	57
	75
	71
	75
	71

	Масло сливочное
	8
	8
	7
	7
	5
	5

	Выход
	—
	200
	—
	250
	—
	250

Сырой очищенный картофель нарезают крупными кубиками, погружают небольшими партиями в посуду с кипящей водой, доводят до кипения и варят 10 мин. Затем воду сливают, картофель заливают горячим кипяченым молоком, солят и варят до готовности. После этого кладут часть (50% нормы) масла и доводят до кипения. Отпускают со сливочным маслом, можно посыпать зеленью.

[bookmark: N220_Картофельное_пюре]220. Картофельное пюре
	Картофель
	233
	175
	293
	220
	300
	225

	Молоко
	32
	30
	40
	38
	40
	38

	Маргарин столовый
	5
	5
	5
	5
	—
	—

	 Масса пюре
	—
	200
	—
	250
	—
	250

	Масло сливочное
	10
	10
	10
	10
	5
	5

	или маргарин столовый
	10
	10
	10
	10
	5
	5

	Лук репчатый
	60
	50
	48
	40
	36
	30

	 Масса пассерованного
лука
	
—
	
25
	
—
	
20
	
—
	
15

	Или яйца
	1/2 шт.
	20
	1/2 шт.
	20
	1/4 шт.
	10

	Масло сливочное
	10
	10
	10
	10
	5
	5

	Выход: с маслом
	—
	210
	—
	260
	—
	255

	с луком
	—
	225
	—
	270
	—
	265

	с яйцом и маслом
	—
	230
	—
	280
	—
	265

Очищенный картофель варят в воде с солью до готовности, воду сливают, картофель подсушивают. Вареный горячий картофель протирают через протирочную машину. Температура протираемого картофеля должна быть не ниже 80 °С, иначе картофельное пюре будет тягучим, что резко ухудшает его вкус и внешний вид. В горячий протертый картофель, непрерывно помешивая, добавляют в два-три приема горячее кипяченое молоко и растопленный жир (I, II колонки). Смесь взбивают до получения пышной однородной массы.
Пюре порционируют, на поверхность наносят узор, поливают растопленным сливочным маслом или сверху кладут пассерованный лук или сваренные вкрутую рубленые яйца, смешанные предварительно с растопленным сливочным маслом, и посыпают зеленью. Масло можно подать отдельно.

[bookmark: N221_Капуста_отварная_с_маслом_или_соус]221. Капуста отварная с маслом или соусом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная
	204
	163
	271
	217
	340
	272

	Или белокочанная ранняя
	209
	167
	278
	222
	348
	278

	Или цветная
	321
	167
	427
	222
	535
	278

	Или цветная маринованная
	273
	150
	364
	200
	455
	250

	Или брюссельская обрезная
	271
	176
	362
	235
	452
	294

	Или брюссельская на стебле
	704
	176
	940
	235
	1176
	294

	Или савойская
	209
	163
	278
	217
	349
	272

	 Масса отварной капусты
	—
	150
	—
	200
	—
	250

	Масло сливочное
	15
	15
	15
	15
	10
	10

	Или соус №№ 582, 586
	—
	75
	—
	75
	—
	50

	[bookmark: _Hlt41316831]Или соус № 594
	—
	35
	—
	25
	—
	20

	Выход: с маслом
	—
	165
	—
	215
	—
	260

	с соусом №№ 582, 586
	—
	225
	—
	275
	—
	300

	с соусом № 594
	—
	185
	—
	225
	—
	270

Подготовленную капусту (кроме маринованной) погружают на 20—30 мин в холодную подсоленную воду, после чего вновь промывают.
Затем закладывают в кипящую подсоленную воду и варят в закрытой посуде при слабом кипении до готовности, после чего отвар сливают, капусту откидывают на дуршлаг.
Готовую капусту хранят до отпуска в горячем отваре, но не более 1 ч, так как при длительном хранении изменяется цвет и ухудшаются ее вкусовые качества.
При подаче поливают маслом или соусом: молочным, сметанным, голландским с уксусом, сухарным.

[bookmark: N222_Тыква_отварная]222. Тыква отварная
	Тыква
	—
	—
	259
	181
	344
	241

	 Масса вареной тыквы
	—
	—
	—
	150
	—
	200

	Масло сливочное
	—
	—
	15
	15
	10
	10

	Сухари
	—
	—
	10
	10
	10
	10

	Выход
	—
	—
	—
	175
	—
	220

Очищенную от кожицы и семян тыкву нарезают ломтиками и варят в подсоленной воде. При отпуске поливают маслом с молотыми поджаренными сухарями.

[bookmark: N223_Горох_овощной_отварной]223. Горох овощной отварной
	Зеленый горошек быстрозамороженный
	
163
	
163
	
217
	
217
	
163
	
163

	Или сушеный
	63
	63
	84
	84
	63
	63

	Или консервированный
	231
	150
	308
	200
	231
	150

	Или горох овощной (лопатка) свежий
	
189
	
170
	
252
	
227
	
189
	
170

	 Масса отварного горошка
	—
	150
	—
	200
	—
	150

	Масло сливочное
	20
	20
	15
	15
	10
	10

	Или соус № 582
	—
	—
	50
	50
	30
	30

	Выход: с маслом
	—
	170
	—
	215
	—
	160

	с соусом
	—
	—
	—
	250
	—
	180

Быстрозамороженный горошек кладут в кипящую подсоленную воду, быстро доводят до кипения и варят 3—5 мин. Горох овощной (лопатка) свежий очищают от боковых жилок и варят так же, как горошек быстрозамороженный.
Консервированный горошек прогревают в собственном отваре. Сушеный горошек замачивают в холодной воде на 3—5 ч, промывают, сливают воду, снова заливают холодной водой и варят 1—1,5 ч. Сваренный горошек откидывают (отвар используют для приготовления супов и соусов).
Подают отварной горошек с кусочком сливочного масла или заправляют маслом или молочным соусом. Можно отпускать горошек с гренками 50 г (рец. № 829), соответственно увеличив при этом выход блюда.

[bookmark: N224_Пюре_из_моркови_или_свеклы]224. Пюре из моркови или свеклы
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	198
	145*
	170
	125*
	170
	125*

	Или свекла
	185
	145*
	159
	125*
	159
	125*

	Маргарин столовый
	10
	10
	5
	5
	5
	5

	Соус №№ 584, 586
	—
	—
	—
	75
	—
	75

	 Масса готового пюре
	—
	145
	—
	200
	—
	200

	Масло сливочное
	10
	10
	10
	10
	5
	5

	Или сметана
	40
	40
	30
	30
	20
	20

	Выход: с маслом
	—
	155
	—
	210
	—
	205

	со сметаной
	—
	185
	—
	230
	—
	220

[bookmark: Примечание_224]* Масса готовых продуктов.

Очищенную морковь нарезают дольками и припускают в небольшом количестве воды с добавлением маргарина (1/2 нормы) и соли. Свеклу варят, очищают от кожицы. Морковь или свеклу протирают, добавляют маргарин, соус молочный средней густоты или сметанный и прогревают.
Отпускают пюре со сливочным маслом или сметаной.

[bookmark: N225]225. Пюре из тыквы
	Тыква
	129
	90
	171
	120
	171
	120

	Вода
	6
	6
	8
	8
	8
	8

	Маргарин столовый
	10
	10
	10
	10
	5
	5

	 Масса припущенной тыквы
	—
	75
	—
	100
	—
	100

	Соус № 585
	—
	75
	—
	100
	—
	100

	 Масса пюре
	—
	150
	—
	200
	—
	200

	Масло сливочное
	10
	10
	5
	5
	5
	5

	Выход
	—
	160
	—
	205
	—
	205

Очищенную от кожицы и семян и нарезанную кусками произвольной формы тыкву припускают с небольшим количеством подсоленной воды, затем протирают, соединяют с жиром, молочным соусом и прогревают. Отпускают со сливочным маслом.
[bookmark: Картофель_овощи_и_грибы_припущенные][bookmark: _Hlt10277582]КАРТОФЕЛЬ, ОВОЩИ И ГРИБЫ,
ПРИПУЩЕННЫЕ И ТУШЕНЫЕ

Припускают и тушат отдельные виды овощей или их смеси. Для припускания и тушения очищенные овощи нарезают дольками, соломкой или кубиками. Кабачки, тыкву, помидоры и другие овощи, легко выделяющие влагу, припускают или тушат без добавления жидкости, т. е. в собственном соку, при слабом кипении в закрытой посуде. Овощи, которые не обладают этими свойствами, — свеклу, капусту, морковь — припускают с добавлением жидкости и жира (на 1 кг овощей берут в среднем 0,2—0,3 л воды или бульона и 20—30 г жира). Картофель, морковь, лук и некоторые другие овощи, а также грибы перед тушением слегка обжаривают, добавляют ароматические коренья, лавровый лист, перец по вкусу.
Для приготовления тушеных блюд, таких как овощное рагу, картофель тушеный, морковь тушеная и других блюд, предварительно обжаренные или припущенные овощи тушат с добавлением соуса. При этом рекомендуется добавить жидкость (бульон или воду — 10—15% от массы овощей) с учетом тепловых потерь при тушении.
При отпуске овощи можно посыпать измельченной зеленью петрушки или укропа (2—3 г на порцию).

[bookmark: N226_Овощи_припущеные]226. Овощи припущенные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	204
	163
	271
	217
	340
	272

	или репа
	217
	163
	289
	217
	363
	272

	или брюква
	209
	163
	278
	217
	349
	272

	или тыква
	259
	181
	344
	241
	430
	301

	или кабачки
	287
	192
	382
	256
	479
	321

	или капуста белокочанная
	209
	167
	278
	222
	348
	278

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	 Масса готовых овощей
	—
	150
	—
	200
	—
	250

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
10
	
10

	или соус № 582
	—
	50
	—
	50
	—
	50

	Выход: с жиром
	—
	165
	—
	210
	—
	260

	с соусом
	—
	200
	—
	250
	—
	300

Капусту нарезают крупными шашками, остальные овощи дольками или кубиками, затем кладут в посуду слоем не более 5 см и припускают в небольшом количестве мясного бульона или воды с добавлением жира.
При приготовлении овощей с соусом припущенные овощи заправляют соусом молочным и прогревают. При использовании моркови в соус добавляют сахар в количестве 3 г на порцию.

[bookmark: N227]227. Морковь с зеленым горошком в молочном соусе
	
	БРУТТО
	НЕТТО

	Морковь
	136
	109

	Маргарин столовый
	10
	10

	 Масса припущенной моркови
	—
	100

	Горошек зеленый консервированный
	77
	50

	или горошек зеленый свежий быстрозамороженный
	54
	54

	 Масса вареного горошка
	—
	50

	Соус № 582
	—
	75

	Маргарин столовый
	5
	5

	Выход
	—
	230

Морковь, очищенную и нарезанную мелкими кубиками, припускают с жиром до готовности.
Быстрозамороженный горошек кладут в кипящую подсоленную воду, доводят до кипения и варят 3—5 мин, горошек зеленый консервированный прогревают в отваре и откидывают на дуршлаг.
Припущенную морковь соединяют с готовым зеленым горошком, соусом молочным, добавляют соль, перемешивают, доводят до кипения.
При отпуске поливают жиром. К блюду можно подать гренки 50 г на порцию, соответственно увеличив выход блюда.

[bookmark: N228]228. Каша из тыквы
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Тыква
	279
	195
	336
	235
	336
	235

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Крупа манная
	25
	25
	30
	30
	30
	30

	Сахар
	10
	10
	10
	10
	10
	10

	 Масса готовой каши
	—
	200
	—
	250
	—
	250

	Масло сливочное или
маргарин столовый
	
15
	
15
	
10
	
10
	
5
	
5

	Выход
	—
	215
	—
	260
	—
	255

Очищенную тыкву пропускают через овощерезку или мелко нарезают кубиками, припускают с добавлением небольшого количества жидкости (30 мл) и жира, затем тонкой струйкой всыпают манную крупу, добавляют сахар, соль и варят до готовности.
При отпуске кладут кусочек масла или поливают растопленным жиром.

[bookmark: N229_Овощи_припущеные_в_молочном_или]229. Овощи припущенные в молочном или сметанном соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	63
	50
	63
	50
	115
	92

	Репа
	—
	—
	44
	33
	51
	38

	Или брюква
	—
	—
	—
	—
	49
	38

	Тыква
	51
	36
	51
	36
	—
	—

	Или кабачки
	57
	38
	57
	38
	—
	—

	Горошек зеленый консервированный
	
31
	
20
	
31
	
20
	
31
	
20

	Капуста белокочанная
	—
	—
	—
	—
	49
	39

	Капуста цветная
	63
	33
	—
	—
	—
	—

	Маргарин столовый
	10
	10
	10
	10
	10
	10

	 Масса припущенных
овощей
	
—
	
125
	
—
	
125
	
—
	
175

	Сахар
	2
	2
	2
	2
	2
	2

	Соус №№ 582, 586
	—
	75
	—
	75
	—
	75

	Выход
	—
	200
	—
	200
	—
	250

Овощи нарезают кубиками или дольками, белокочанную капусту — шашками, цветную капусту разбирают на кочешки.
Припущенные с жиром по отдельности овощи, прогретый консервированный зеленый горошек соединяют с соусом молочным или сметанным, добавляют сахар, соль и проваривают 1—2 мин. При отпуске можно добавить сливочное масло 5—10 г на порцию, соответственно изменив выход.
При отсутствии того или другого вида овощей, указанных в рецептуре, можно приготовить блюдо из других овощей, соответственно изменив их закладку.

[bookmark: N230_Капуста_тушеная]230. Капуста тушеная
	Капуста свежая
	250
	200
	325
	260
	356
	285

	или квашеная
	243
	170
	321
	225
	357
	250

	Уксус 3%-ный
	6
	6
	8
	8
	8
	8

	Кулинарный жир
	12
	12
	11
	11
	9
	9

	или шпик
	16
	15
	16
	15
	13
	12

	или грудинка копченая
	32
	25
	26
	20
	21
	16

	Томатное пюре
	20
	20
	20
	20
	15
	15

	Морковь
	13
	10
	13
	10
	6
	5

	Петрушка (корень)
	7
	5
	7
	5
	—
	—

	Лук репчатый
	18
	15
	18
	15
	12
	10

	Лавровый лист
	0,02
	0,02
	0,02
	0,02
	0,02
	0,02

	Перец
	0.05
	0,05
	0,05
	0,05
	0,05
	0,05

	Мука пшеничная
	4
	4
	3
	3
	3
	3

	Сахар
	5
	5
	8
	8
	8
	8

	Выход
	—
	200
	—
	250
	—
	250

Нарезанную соломкой свежую капусту кладут в котел слоем до 30 см, добавляют бульон или воду (20—30% к массе сырой капусты), уксус, жир, пассерованное томатное пюре и тушат до полуготовности при периодическом помешивании. Затем добавляют пассерованные нарезанные соломкой морковь, коренья и лук, лавровый лист, перец и тушат до готовности. За 5 мин до конца тушения капусту заправляют мучной пассеровкой, сахаром, солью и вновь доводят до кипения.
Если свежая капуста горчит, ее перед тушением ошпаривают в течение 3—5 мин. При приготовлении блюда из квашеной капусты уксус из рецептуры исключают, добавляя небольшое количество бульона или воды, и количество сахара увеличивают до 10 г на порцию.
Если тушеную капусту готовят со шпиком или копченой грудинкой, то их предварительно обжаривают и кладут в капусту в начале тушения. Вытопившийся при обжаривании шпика или грудинки жир используется для пассерования овощей.
При отпуске можно посыпать мелко нарезанной зеленью.

[bookmark: N231]231. Свекла, тушенная в сметане или соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свекла
	159
	125*
	261
	205*
	268
	210*

	Лук репчатый
	48
	20
	—
	—
	60
	50

	Маргарин столовый
	10
	10
	5
	5
	10
	10

	 Масса пассерованного лука
	—
	20
	—
	—
	—
	25

	Сметана
	30
	30
	30
	30
	—
	—

	Или соус №№ 582, 586
	—
	—
	—
	—
	—
	50

	Выход: со сметаной
	—
	150
	—
	210
	—
	—

	с соусом
	—
	—
	—
	—
	—
	250

[bookmark: Примечание_231]* Масса вареной очищенной свеклы.

Вареную свеклу очищают, нарезают соломкой или кубиками и прогревают с жиром, добавляют пассерованный лук, сметану или соус молочный или сметанный и тушат 10 мин при слабом нагреве.
При отпуске тушеную свеклу можно посыпать зеленью.

[bookmark: N232]232. Морковь, тушенная с рисом и черносливом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	75
	60
	169
	135
	156
	125

	Петрушка (корень)
	13
	10
	13
	10
	13
	10

	Маргарин столовый
	15
	15
	15
	15
	15
	15

	Чернослив
	27
	40*
	27
	40*
	—
	—

	Сахар
	5
	5
	5
	5
	5
	5

	Крупа рисовая
	25
	25
	—
	—
	40
	40

	 Масса тушеной моркови
с рисом
	
—
	
150
	
—
	
—
	
—
	
250

	 Масса тушеной моркови
	—
	—
	—
	150
	—
	—

	Выход
	—
	190
	—
	190
	—
	250

[bookmark: Примечание_232]* В графе нетто указана масса вареного чернослива.

Очищенные морковь и корень петрушки нарезают мелкими кубиками, слегка обжаривают.
Чернослив промывают, заливают водой, добавляют сахар и варят.
В отвар закладывают обжаренные овощи, крупу рисовую, соль и припускают до готовности. Для варки крупы рисовой закладку жидкости берут, как на рассыпчатую кашу. По III колонке вместо отвара используют воду.
При отпуске блюдо оформляют черносливом. Можно подать со сметаной (20—30 г на порцию), соответственно увеличив выход блюда.
Допускается приготовление блюда без петрушки с соответствующим увеличением закладки моркови.

[bookmark: N233_Рагу_из_овощей]233. Рагу из овощей*
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	67
	50
	67
	50
	107
	80

	Морковь
	58/46**
	31
	50/40**
	27
	50/40**
	27

	Петрушка (корень)
	13/10**
	6
	13/10**
	6
	—
	—

	Лук репчатый
	60/50**
	25
	36/30**
	15
	24/20**
	10

	Репа
	—
	—
	53/40**
	31
	53/40**
	31

	Или брюква
	—
	—
	51/40**
	31
	51/40**
	31

	Капуста свежая белокочанная
	—
	—
	38/30**
	27
	63/50**
	45

	Капуста цветная
	50/26**
	23
	—
	—
	—
	—

	Кулинарный жир
	10
	10
	10
	10
	10
	10

	Соус №№ 558, 572, 586
	—
	75
	—
	75
	—
	75

	Тыква
	43
	30
	43
	30
	—
	—

	Или кабачки
	45
	30
	45
	30
	—
	—

	Горошек зеленый консервированный
	
31
	
20
	
—
	
—
	
—
	
—

	Чеснок
	—
	—
	1
	0,8
	—
	—

	Перец черный горошком
	0,05
	0,05
	0,05
	0,05
	0,05
	0,05

	Лавровый лист
	0,02
	0,02
	0,02
	0,02
	0,02
	0,02

	 Масса рагу
	—
	250
	—
	250
	—
	250

	Масло сливочное или маргарин столовый
	
10
	
10
	
5
	
5
	
5
	
5

	Выход
	—
	260
	—
	—
	—
	255

[bookmark: Примечание_233_1]* При отсутствии того или иного вида овощей, указанных в рецептуре, можно приготовлять блюдо из остальных овощей, соответственно увеличив их закладку.
[bookmark: Примечание_233_2]** В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Нарезанный дольками или кубиками картофель и коренья слегка обжаривают, лук пассеруют. Капусту белокочанную нарезают шашками, припускают, цветную — разбирают на отдельные кочешки и варят. Затем картофель и овощи соединяют с соусом красным, или томатным, или сметанным и тушат 10—15 мин. После этого добавляют нарезанную сырую тыкву или кабачки, очищенные от кожицы и семян, припущенную белокочанную капусту или вареную цветную капусту и продолжают тушить 15—20 мин. За 5—10 мин до готовности кладут горошек зеленый консервированный, растертый чеснок и специи. При отпуске рагу поливают жиром и посыпают зеленью.

[bookmark: N234_Картофель_тушеный_с_грибами_луком]234. Картофель, тушенный с грибами и луком или луком и помидорами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	267
	200
	197
	148
	251
	188

	Кулинарный жир
	10
	10
	8
	8
	10
	10

	Лук репчатый
	36
	30
	48
	40
	36
	30

	Кулинарный жир
	5
	5
	5
	5
	5
	5

	 Масса лука пассерованного
	—
	15
	—
	20
	—
	15

	Грибы белые свежие
	101
	77
	—
	—
	50
	38

	Или грибы белые сушеные
	25
	50*
	—
	—
	12,5
	25*

	Или шампиньоны свежие
	164
	125
	—
	—
	83
	63

	Кулинарный жир
	5
	5
	—
	—
	5
	5

	 Масса жареных грибов
	—
	50
	—
	—
	—
	25

	Соус №№ 558, 572
	—
	50
	—
	50
	—
	50

	Перец горошком
	0,05
	0,05
	0,05
	0,05
	0,05
	0,05

	Лавровый лист
	0,02
	0,02
	0,02
	0,02
	0,02
	0,02

	 Масса готового блюда
	—
	300
	—
	200
	—
	250

	Помидоры свежие
	—
	—
	93
	79
	—
	—

	Кулинарный жир
	—
	—
	2
	2
	—
	—

	 Масса жареных помидоров
	—
	—
	—
	50
	—
	—

	Выход
	—
	300
	—
	250
	—
	250

[bookmark: Примечание_234]* Масса вареных грибов.

Сырой очищенный картофель нарезают кубиками или дольками среднего размера и обжаривают. Подготовленные белые свежие грибы, нарезанные дольками, или свежие шампиньоны, нарезанные ломтиками, жарят. Сушеные грибы варят, а затем жарят. В картофель добавляют жареные грибы, пассерованный лук, нарезанный полукольцами или дольками, заливают соусом красным или томатным, кладут специи и тушат до готовности. Жареные помидоры кладут рядом или вокруг картофеля при отпуске. Блюдо можно готовить без помидоров, соответственно уменьшив выход.

[bookmark: _Hlt10277593][bookmark: Картофель_овощи_и_грибы_жареные]КАРТОФЕЛЬ, ОВОЩИ И ГРИБЫ ЖАРЕНЫЕ

Картофель, овощи и грибы, как правило, жарят сырыми, в некоторых случаях предварительно отваренными.
При жаренье в небольшом количестве жира картофель, овощи и изделия из них (котлеты, зразы и др.) кладут на противень или сковороду с жиром, предварительно нагретым до 150—160 С, и жарят с обеих сторон на плите до образования поджаристой корочки. Доводят их до готовности в жарочном шкафу.
Во фритюре овощи жарят в специальных аппаратах или глубоких противнях с толстым дном и вставными металлическими сетками. Соотношение жира и овощей 4:1. Температура жира при жаренье во фритюре должна быть 175—180 °С. Для жаренья во фритюре лучше использовать смесь рафинированного растительного масла с кулинарным жиром в соотношении 1:2 или кулинарный жир (фритюрный).
Жареные картофель, овощи и грибы можно отпускать с маслом, сметаной и соусами, со свежими, солеными помидорами, огурцами. При отпуске можно посыпать мелко нарезанной зеленью петрушки, укропа (2—3 г нетто на порцию).

[bookmark: N235_Картофель_жаренный_ломтиками]235. Картофель, жаренный ломтиками (из отварного)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	331
	241*
	413
	301*
	413
	301*

	Кулинарный жир
	19
	19
	24
	24
	24
	24

	 Масса жареного картофеля
	—
	200
	—
	250
	—
	250

	Маргарин столовый
	15
	15
	10
	10
	—
	—

	Или сметана
	—
	—
	20
	20
	—
	—

	Выход: с маргарином
	—
	215
	—
	260
	—
	250

	со сметаной
	—
	—
	—
	270
	—
	—

[bookmark: Примечание_235]* Масса вареного очищенного картофеля

Картофель, сваренный в кожуре, охлаждают, очищают, нарезают тонкими ломтиками, солят, кладут на сковороду с разогретым жиром и жарят, периодически встряхивая. Жарить картофель можно и на растительном масле. При отпуске картофель поливают растопленным маргарином или сметаной, можно подавать с зеленым луком по 5—10 г на порцию.

[bookmark: N236_Картофель_жареный_брусочками]236. Картофель, жаренный брусочками, или дольками, или кубиками, или ломтиками

	Картофель
	387
	290
	483
	362
	483
	362

	Кулинарный жир
	20
	20
	25
	25
	25
	25

	Масса жареного картофеля
	—
	200
	—
	250
	—
	250

	Маргарин столовый
	15
	15
	10
	10
	—
	—

	или сметана
	—
	—
	20
	20
	—
	—

	Выход: с маргарином
	—
	215
	—
	260
	—
	250

	со сметаной
	—
	—
	—
	270
	—
	—

Нарезанный сырой картофель промывают в холодной воде, обсушивают, затем посыпают солью, кладут слоем не более 5 см па сковороду или противень с разогретым жиром и жарят 15—20 мин, периодически помешивая, до образования поджаристой корочки.
Если картофель полностью не прожарился, его следует поставить на несколько минут в жарочный шкаф. При жаренье в электросковороде перед окончанием жаренья закрывают крышку и картофель доводят до готовности.
При отпуске картофель поливают растопленным маргарином или сметаной и посыпают зеленью.

[bookmark: N237_Картофель_жареный_во_фритюре]237. Картофель, жаренный во фритюре брусочками
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	400
	300
	533
	400
	667
	500

	Кулинарный жир
	24
	24
	32
	32
	40
	40

	 Масса жареного картофеля
	—
	150
	—
	200
	—
	250

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
—
	
—

	Выход
	—
	165
	—
	210
	—
	250

Сырой картофель, подготовленный, как в рец. № 236, кладут в кипящий жир и жарят до готовности 8—10 мин. Жареный картофель откидывают на дуршлаг для отекания жира и посыпают мелкой солью.
При отпуске картофель поливают растопленным маргарином или маслом.

[bookmark: N238]238. Картофель, жаренный с луком или грибами и луком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель жареный № 235 или № 236
	
—
	
200
	
—
	
200
	
—
	
250

	Лук репчатый
	60
	50
	24
	20
	48
	40

	Кулинарный жир
	7
	7
	4
	4
	6
	6

	 Масса пассерованного лука
	—
	25
	—
	10
	—
	20

	Грибы белые свежие
	151
	115
	101
	77
	—
	—

	или шампиньоны свежие
	247
	188
	164
	125
	—
	—

	или грибы белые сушеные
	37,5
	37,5
	25
	25
	—
	—

	Кулинарный жир или масло растительное
	
7
	
7
	
4
	
4
	
—
	
—

	 Масса жареных грибов
	—
	75
	—
	50
	—
	—

	Выход: с луком
	—
	—
	—
	—
	—
	270

	с грибами и луком
	—
	300
	—
	260
	—
	—

Грибы, подготовленные, как в рец. № 234, жарят. Лук, нарезанный полукольцами или дольками, пассеруют. При отпуске жареный картофель перемешивают с луком или луком и грибами.

[bookmark: N239_Котлеты_картофельные]239. Котлеты картофельные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	213
	160
	287
	215
	293
	220

	Яйца
	1/5 шт.
	8
	1/7 шт.
	6
	—
	—

	Сухари или мука пшеничная
	10
	10
	12
	12
	12
	12

	 Масса полуфабриката
	—
	170
	—
	225
	—
	225

	Кулинарный жир или масло растительное
	
10
	
10
	
10
	
10
	
10
	
10

	 Масса жареных котлет
	—
	150
	—
	200
	—
	200

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
5
	
5

	или сметана
	30
	30
	20
	20
	15
	15

	или соус №№ 572, 586, 588, 590
	
—
	
75
	
—
	
75
	
—
	
50

	Выход: с жиром
	—
	165
	—
	210
	—
	205

	со сметаной
	—
	180
	—
	220
	—
	215

	с соусом
	—
	225
	—
	275
	—
	250

Очищенный картофель варят, обсушивают и протирают горячим. В протертый картофель, охлажденный до 40—50 °С, добавляют яйца, массу перемешивают, из нее формуют котлеты по 2 шт. на порцию, панируют в сухарях или муке.
Подготовленные котлеты обжаривают с обеих сторон. При отпуске поливают растопленным маргарином или маслом или сбоку к котлетам подливают сметану или соус томатный, сметанный, сметанный с луком, грибной. Сметану и соус можно подать отдельно.

[bookmark: N240]240. Зразы картофельные
	Картофель
	241
	181
	241
	181
	248
	186

	Яйца
	1/10 шт.
	4
	1/10 шт.
	4
	—
	—

	 Масса картофельная
	—
	180
	—
	180
	—
	180

	Грибы сушеные белые
	10
	10
	—
	—
	—
	—

	Лук репчатый
	48
	40
	48
	40
	48
	40

	Морковь
	—
	—
	—
	—
	38
	30

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Яйца
	—
	—
	1/2 шт.
	20
	—
	—

	 Масса фарша
	—
	40
	—
	40
	—
	40

	Сухари или мука пшеничная
	12
	12
	12
	12
	12
	12

	 Масса полуфабриката
	—
	225
	—
	225
	—
	225

	Кулинарный жир
	10
	10
	10
	10
	10
	10

	 Масса жареных зраз
	—
	200
	—
	200
	—
	200

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
5
	
5

	или сметана
	30
	30
	20
	20
	15
	15

	или соус №№ 572, 586, 590
	—
	75
	—
	75
	—
	50

	Выход: с жиром
	—
	215
	—
	210
	—
	205

	со сметаной
	—
	230
	—
	220
	—
	215

	с соусом
	—
	275
	—
	275
	—
	250

Из картофельной массы, приготовленной, как для котлет, формуют лепешки по 2 шт. на порцию. На середину лепешки кладут фарш и соединяют ее края так, чтобы фарш был внутри изделия. Затем изделие панируют в сухарях или муке, придавая форму кирпичика с овальными краями, и жарят с обеих сторон.
Для фарша: лук репчатый нарезают соломкой и пассеруют, вареные грибы мелко режут и обжаривают, морковь, нарезанную соломкой, припускают с жиром. Лук смешивают с жареными грибами, или вареными мелко нарубленными яйцами, или припущенной морковью, солят и добавляют молотый перец. При отпуске зразы поливают жиром, сметаной или соусом томатным, сметанным, грибным.

[bookmark: N241_Котлеты_морковные]241. Котлеты морковные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	175
	140
	156
	125
	200
	160

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Молоко
	30
	30
	15
	15
	—
	—

	Бульон
	—
	—
	15
	15
	—
	—

	или вода
	—
	—
	—
	—
	35
	35

	Крупа манная
	15
	15
	15
	15
	18
	18

	Яйца
	1/4 шт.
	10
	1/10 шт.
	4
	—
	—

	Творог
	—
	—
	31
	30
	—
	—

	Сухари пшеничные или мука пшеничная
	
12
	
12
	
12
	
12
	
12
	
12

	 Масса полуфабриката
	—
	180
	—
	180
	—
	180

	Кулинарный жир
	10
	10
	10
	10
	10
	10

	 Масса жареных котлет
	—
	150
	—
	150
	—
	150

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
5
	
5

	или сметана
	30
	30
	25
	25
	20
	20

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	50

	Выход: с жиром
	—
	165
	—
	160
	—
	155

	с соусом
	—
	225
	—
	225
	—
	200

	со сметаной
	—
	180
	—
	175
	—
	170

Морковь нарезают тонкой соломкой или пропускают через овощерезку, затем ее припускают с жиром в молоке, или в молоке с добавлением бульона, или в воде. Перед окончанием припускания всыпают тонкой струйкой манную крупу, хорошо размешивая, и варят до готовности.
Полученную массу охлаждают до 40—50 °С, добавляют соль, яйца, протертый творог (по II колонке), перемешивают, формуют котлеты по 2 шт. на порцию, панируют в сухарях или муке и жарят с обеих сторон.
При отпуске поливают жиром или сбоку подливают сметану, или соус молочный, или сметанный.

[bookmark: N242]242. Котлеты свекольные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свекла
	217
	217
	177
	177
	217
	217

	 Масса вареной очищенной свеклы
	
—
	
170
	
—
	
138
	
—
	
170

	Маргарин столовый
	10
	10
	10
	10
	5
	5

	Крупа манная
	15
	15
	15
	15
	18
	18

	Яйца
	1/4 шт.
	10
	1/10 шт.
	4
	—
	—

	Творог
	—
	—
	31
	30
	—
	—

	Сухари
	12
	12
	12
	12
	12
	12

	 Масса полуфабриката
	—
	180
	—
	180
	—
	180

	Кулинарный жир
	10
	10
	10
	10
	10
	10

	 Масса жареных котлет
	—
	150
	—
	150
	—
	150

	Соус №№ 582, 586, 588
	—
	75
	—
	75
	—
	50

	или сметана
	30
	30
	20
	20
	20
	20

	Выход: с соусом
	—
	225
	—
	225
	—
	200

	со сметаной
	—
	180
	—
	170
	—
	170

Сваренную в кожуре свеклу очищают, протирают или пропускают через овощерезку и прогревают с жиром, затем всыпают тонкой струей при помешивании манную крупу и варят до готовности.
Дальнейший способ приготовления такой же, как котлет морковных. Отпускают со сметаной или соусом молочным, сметанным, сметанным с луком.

[bookmark: N243]243. Котлеты капустные
	Капуста свежая белокочанная
	200
	160
	163
	130
	213
	170

	Молоко
	30
	30
	15
	15
	—
	—

	Бульон
	—
	—
	15
	15
	—
	—

	или вода
	—
	—
	—
	—
	35
	35

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Крупа манная
	15
	15
	15
	15
	18
	18

	Яйца
	1/2 шт.
	20
	1/5 шт.
	8
	—
	—

	Яблоки свежие
	—
	—
	43
	38
	—
	—

	Сухари
	12
	12
	12
	12
	12
	12

	 Масса полуфабриката
	—
	180
	—
	180
	—
	180

	Кулинарный жир
	10
	10
	10
	10
	10
	10

	 Масса жареных котлет
	—
	150
	—
	150
	—
	150

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
5
	
5

	или сметана
	25
	25
	25
	25
	20
	20

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	50

	Выход: с жиром
	—
	165
	—
	160
	—
	155

	со сметаной
	—
	175
	—
	175
	—
	170

	с соусом
	—
	225
	—
	225
	—
	200

Капусту нарезают соломкой или мелко рубят, затем припускают с жиром в молоке, или молоке с добавлением бульона, или воде до полуготовности. После этого всыпают тонкой струйкой манную крупу, тщательно перемешивают и варят 10—15 мин. При приготовлении котлет с яблоками, яблоки с удаленным семенным гнездом нарезают соломкой, припускают с добавлением небольшого количества жира и соединяют с готовой капустной массой. Полученную массу охлаждают до 40—50 °С, добавляют в нее сырые яйца и соль, тщательно перемешивают, формуют котлеты по 2 шт. на порцию, панируют в сухарях и обжаривают с обеих сторон. При отпуске поливают растопленным маргарином, или маслом, или сметаной, или соусом молочным или сметанным.

[bookmark: N244]244. Шницель из капусты
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста свежая белокочанная
	281
	225
	225
	180
	225
	180

	Мука пшеничная
	5
	5
	5
	5
	5
	5

	Яйца
	1/4 шт.
	10
	1/5 шт.
	8
	1/8 шт.
	5

	Сухари
	20
	20
	15
	15
	15
	15

	 Масса полуфабриката
	—
	235
	—
	190
	—
	190

	Кулинарный жир
	15
	15
	10
	10
	10
	10

	 Масса жареного шницеля
	—
	185
	—
	150
	—
	150

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
5
	
5

	или сметана
	30
	30
	20
	20
	15
	15

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	50

	Выход: с жиром
	—
	200
	—
	160
	—
	155

	со сметаной
	—
	215
	—
	170
	—
	165

	с соусом
	—
	260
	—
	225
	—
	200

Кочан капусты после зачистки и удаления кочерыги варят целиком 10—12 мин в кипящей подсоленной воде, слегка охлаждают и разбирают на листья. Утолщенные части листьев срезают или отбивают тяпкой. Затем складывают по 2 листа, придают им овальную форму, панируют в муке, смачивают в яйце, панируют в сухарях и обжаривают с обеих сторон. Отпускают с растопленным маргарином, или маслом, или сметаной, или соусом молочным или сметанным.

[bookmark: N245_Капуста_жареная]245. Капуста жареная
	Капуста белокочанная
	334
	267
	334
	267
	416
	333

	или брюссельская
	440
	286
	440
	286
	549
	357

	или цветная
	427
	222
	427
	222
	535
	278

	или кольраби
	549
	357
	549
	357
	686
	446

	Маргарин столовый или масло сливочное
	
20
	
20
	
15
	
15
	
10
	
10

	 Масса жареной капусты
	—
	200
	—
	200
	—
	250

	Яйца
	1 шт.
	40
	—
	—
	—
	—

	Сухари
	—
	—
	10
	10
	—
	—

	Выход
	—
	240
	—
	210
	—
	250

Капусту белокочанную нарезают шашками, кольраби — кружочками, брюссельскую и цветную капусту разбирают на отдельные кочешки. Капусту варят в кипящей подсоленной воде в течение 5—6 мин, затем обжаривают, заливают яйцами (I колонка) или посыпают сухарями (II колонка) и доводят до готовности в жарочном шкафу в течение 3—5 мин.

[bookmark: N246]246. Оладьи из тыквы
	
	БРУТТО
	НЕТТО

	Тыква
	279
	195

	Мука пшеничная
	50
	50

	Молоко
	30
	30

	Яйца
	1/2 шт.
	20

	Сахар
	15
	15

	Сода
	2
	2

	Кулинарный жир
	15
	15

	Сметана
	30
	30

	Выход
	—
	280

Тыкву очищают от кожицы, удаляют семена, протирают. В полученную массу добавляют просеянную муку, молоко, сахар, яйца и соль и перемешивают до образования однородной массы.
На раскаленную чугунную сковороду или противень, смазанные жиром, ложкой раскладывают тесто и жарят оладьи с обеих сторон.
Подают по 2—4 шт. на порцию. При отпуске поливают сметаной.

[bookmark: N247_Помидоры_баклажаны_жареные]247. Помидоры, баклажаны и другие овощи жареные
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Помидоры свежие
	280
	238
	—
	—

	или баклажаны
	202
	192
	269
	256

	или кабачки
	280
	224
	374
	299

	или тыква
	269
	188
	357
	250

	Мука пшеничная
	5
	5
	5
	5

	Кулинарный жир
	15
	15
	12
	12

	Масса жареных овощей
	—
	150
	—
	200

	Сметана
	40
	40
	20
	20

	или соус №№ 582, 586, 587
	—
	75
	—
	75

	Выход: со сметаной
	—
	190
	—
	220

	с соусом
	—
	225
	—
	275

Подготовленные помидоры промывают, нарезают поперек кружочками, солят и обжаривают с обеих сторон. Баклажаны промывают, очищают от кожицы, нарезают кружочками, солят и оставляют на 10—15 мин для удаления горечи, затем промывают, обсушивают, панируют в муке и обжаривают с обеих сторон.
Кабачки с плотной мякотью, мелкими семенами и тыкву очищают от кожицы, у тыквы и крупных кабачков удаляют семена, нарезают кружочками или ломтиками, посыпают солью, панируют в муке и обжаривают с обеих сторон. Баклажаны и тыкву доводят до готовности в жарочном шкафу.
При подаче жареные овощи поливают сметаной или соусом молочным, или сметанным, или сметанным с томатом и посыпают измельченной зеленью петрушки и укропа.

[bookmark: N248]248. Драники (белорусское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Картофель
	400
	300

	Мука пшеничная
	5
	5

	Сода
	1
	1

	 Масса полуфабриката
	—
	300

	Масло растительное
	10
	10

	 Масса готового блюда
	—
	240

	масло сливочное
	10
	10

	или сметана
	40
	40

	Выход: с маслом
	—
	250

	со сметаной
	—
	280

Сырой очищенный картофель протирают, добавляют пшеничную муку, соль, соду, тщательно перемешивают и немедленно выпекают драники. Подают с маслом или сметаной.

[bookmark: N249]249. Оладьи из кабачков
	Кабачки
	210
	141/110*

	масло сливочное или маргарин
	10
	10

	Яйца
	1/2 шт.
	20

	Сахар
	10
	10

	Мука пшеничная
	65
	65

	Натрий двууглекислый
	0,4
	0,4

	 Масса полуфабриката
	—
	210

	Кулинарный жир
	10
	10

	 Масса готовых оладий
	—
	195

	Сметана
	30
	30

	Или джем, или повидло
	20
	20

	Выход со сметаной
	—
	225

	с джемом или повидлом
	—
	215

[bookmark: Примечание_249]* В числителе указана масса кабачков нетто, в знаменателе — масса припущенных кабачков.

Кабачки, очищенные от кожицы и семян, нарезают кусочками произвольной формы и припускают в собственном соку при слабом кипении при закрытой крышке. Припущенные кабачки протирают, добавляют масло сливочное или маргарин. Массу охлаждают до 60—70 °С, добавляют яйца, соль, сахар, просеянную муку подготовленный натрий двууглекислый и тщательно вымешивают до появления пузырьков на поверхности.
На раскаленную чугунную сковороду, смазанную жиром, ложкой раскладывают подготовленную массу и варят оладьи с обеих сторон.
Отпускают оладьи со сметаной, или джемом, или повидлом по 3 шт. на порцию.

[bookmark: N250]250. Крокеты картофельные
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	200
	150
	233
	175

	Яйца
	1/3 шт.
	13
	1/2 шт.
	20

	шампиньоны свежие
	47
	36
	—
	—

	Лук репчатый
	21
	18
	—
	—

	Маргарин столовый
	10
	10
	—
	—

	Мука пшеничная
	10
	10
	10
	10

	Сухари
	10
	10
	10
	10

	 Масса полуфабриката
	—
	200
	—
	200

	Масло растительное
	
	
	
	

	или кулинарный жир
	20
	20
	20
	20

	 Масса жареных крокет
	—
	180
	—
	180

	Соус №№ 560, 572, 590
	—
	75
	—
	50

	Выход
	—
	255
	—
	230

В протертый картофель, охлажденный до температуры 5 °С, добавляют 1/3 пшеничной муки и желтки яиц и перемешивают. Из полученной картофельной массы формуют шарики, груши (по 3—4 шт. на порцию), панируют их в оставшейся муке, затем опускают в белки, панируют в сухарях и жарят в большом количестве жира.
При приготовлении крокет с шампиньонами в картофельную массу добавляют мелко нарезанные поджаренные грибы и лук.
При отпуске поливают соусом красным с луком и огурцами, томатным, грибным.

[bookmark: N251]251. Крокеты из моркови с изюмом
	
	БРУТТО
	НЕТТО

	Морковь
	237
	190/175*

	масло сливочное или маргарин
	5
	5

	Изюм
	10
	10

	Сахар
	5
	5

	Крупа манная
	15
	15

	Яйца
	1/5 шт.
	8

	Мука пшеничная
	10
	10

	 Масса полуфабриката
	—
	230

	Маргарин
	10
	10

	 Масса жареных крокет
	—
	200

	Мед
	10
	10

	Выход
	—
	225

[bookmark: Примечание_251]* В числителе указана масса моркови нетто, в знаменателе — масса припущенной моркови.

Подготовленную морковь нарезают ломтиками, припускают с жиром, в конце припускания добавляют подготовленный изюм. Затем морковь и изюм протирают, вводят сахар, всыпают тонкой струйкой манную крупу, проваривают 10—12 мин, охлаждают до температуры 60—70 °С. В охлажденную массу вводят яйца, перемешивают, формуют крокеты, панируют в муке и жарят в жарочном шкафу.
Подают крокеты с растопленным медом.

[bookmark: N252]252. Блины из вареного картофеля
	Картофель
	82
	60*

	Молоко
	80
	80

	Сахар
	5
	5

	Соль
	2
	2

	Яйца
	1/4 шт.
	10

	Мука пшеничная
	25
	25

	Сливки
	10
	10

	 Масса теста
	—
	190

	Кулинарный жир
	10
	10

	 Масса готовых блинов
	—
	160

	масло сливочное или маргарин
	10
	10

	Или сметана
	30
	30

	Выход с маслом или маргарином
	—
	170

	со сметаной
	—
	190

———————
[bookmark: Примечание_252]* Масса очищенного вареного картофеля.

Очищенный картофель варят, обсушивают и протирают горячим. В теплом молоке растворяют сахар, соль, добавляют яичные желтки, просеянную муку и перемешивают до образования однородной массы. Замешанное тесто соединяют с протертым охлажденным до 60—70 °С картофелем, сливками, перемешивают и осторожно вводят взбитые яичные белки.
Блины жарят с обеих сторон на чугунной сковороде с разогретым жиром до температуры 150—160 °С.
Готовые блины должны иметь толщину не менее 4 мм.
Отпускают блины по 2 шт. на порцию с маслом сливочным или маргарином, или сметаной.

[bookmark: N253]253. Блины из капусты

	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	200
	160

	Молоко
	50
	50

	Маргарин
	5
	5

	Крупа манная
	12
	12

	Яйца
	1/2 шт.
	20

	 Масса полуфабриката
	—
	210

	Кулинарный жир
	12
	12

	Масса готовых блинов
	—
	165

	Сметана
	30
	30

	Выход	
	—
	195

Подготовленную капусту шинкуют, затем припускают в молоке с жиром и протирают. В протертую капусту всыпают тонкой струйкой манную крупу, тщательно перемешивают и варят 10—15 мин. Полученную массу охлаждают до 60—70 °С, добавляют в нее сырые яйца, соль и перемешивают.
На раскаленную чугунную сковороду, смазанную жиром, выкладывают капустную массу и жарят с обеих сторон. Толщина блинов должна быть не менее 4 мм.
Отпускают блины по 3 шт. на порцию со сметаной.

[bookmark: N254]254. Блины из тыквы

	Тыква
	143
	100

	Молоко
	120
	120

	 (прессованные)
	2
	2

	Яйца
	1/4 шт.
	10

	Мука пшеничная
	9
	9

	Масло сливочное или маргарин
	2
	2

	Сахар
	20
	20

	 Масса теста
	—
	260

	Масло растительное
	7
	7

	 Масса жареных блинов
	—
	200

	Сметана
	30
	30

	Выход
	—
	230

Очищенную от кожицы и семян тыкву протирают, в полученное пюре вливают теплое молоко, добавляют разведенные процеженные дрожжи, яйца, просеянную муку, соль. Тесто вымешивают до образования однородной массы и ставят на 2 ч в теплое место для брожения, после чего добавляют растопленное масло сливочное или маргарин, сахар и ставят в теплое место на 1—1,5 ч. В процессе брожения тесто перемешивают (обминают).
Выпекают блины с обеих сторон на нагретых чугунных сковородах, смазанных растительным маслом.
Отпускают по 3—4 шт. на порцию со сметаной.

[bookmark: N255]255. Картофельные оладьи со свежей капустой

	
	БРУТТО
	НЕТТО

	Картофель
	80
	60

	Морковь
	31
	25

	Капуста белокочанная свежая
	38
	30

	Яйца
	1/5 шт.
	8

	Натрий двууглекислый
	0,5
	0,5

	Мука пшеничная
	5
	5

	 Масса полуфабриката
	—
	125

	Жир животный топленый пищевой
	10
	10

	 Масса готовых оладий
	—
	100

	Сметана
	20
	20

	Выход
	—
	120

Сырые очищенные картофель и морковь протирают, капусту мелко рубят, добавляют яйца, просеянную муку, подготовленный натрий двууглекислый, соль и тщательно перемешивают. Оладьи выпекают с обеих сторон на нагретых сковородах, смазанных жиром. Толщина готовых изделий должна быть не менее 5—6 мм.
Отпускают оладьи по 2 шт. на порцию со сметаной.

[bookmark: N256]256. Картофельные оладьи с сыром

	Картофель
	283
	200*

	Мука пшеничная
	21
	21

	Яйца
	2/3 шт.
	27

	Сыр
	22
	20**

	Маргарин
	10
	10

	Молоко
	42
	40***

	 Масса полуфабриката
	—
	316

	Маргарин
	15
	15

	 Масса готовых оладий
	—
	280

	Сметана
	30
	30

	Выход
	—
	310

———————
[bookmark: Примечание_256_1]* 	Масса вареного протертого картофеля.
[bookmark: Примечание_256_2]** 	Масса тертого сыра.
[bookmark: Примечание_256_3]*** 	Масса кипяченого молока.

Очищенный картофель варят, обсушивают и протирают горячим. Протертый картофель, охлажденный до 60—70 °С, соединяют с просеянной мукой, яичными желтками, тертым сыром, солят и тщательно перемешивают. Затем в смесь добавляют растопленный маргарин, кипяченое молоко и перемешивают до образования однородной массы, осторожно вводят взбитые яичные белки.
Оладьи жарят с обеих сторон на нагретых чугунных сковородах, смазанных жиром. Толщина готовых оладий должна быть не менее 5—6 мм.
Отпускают оладьи со сметаной по 4 шт. на порцию.

[bookmark: N257]257. Оладьи из капусты с сыром

	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	209
	167/150*

	Сметана
	10
	10

	Сыр
	21
	20**

	Яйца
	1/5 шт.
	8

	 Масса полуфабриката
	—
	176

	Кулинарный жир
	—
	10

	 Масса готовых оладий
	—
	140

	Маргарин
	10
	10

	Или сметана
	20
	20

	Выход с маргарином
	—
	150

	со сметаной
	—
	160

———————
[bookmark: Примечание_257_1]* В числителе указана масса капусты нетто, в знаменателе — масса припущенной капусты.
[bookmark: Примечание_257_2]** Масса тертого сыра.

Подготовленную капусту мелко нарезают, кладут в посуду слоем не более 5 см и припускают с добавлением сметаны. Массу охлаждают до 60—70 °С, добавляют тертый сыр, яйца, соль и тщательно перемешивают.
Оладьи жарят с обеих сторон на нагретых чугунных сковородах, смазанных жиром. Толщина готовых оладий должна быть не менее 4—5 мм.
Отпускают оладьи по 2 шт. на порцию с маргарином или сметаной.

[bookmark: _Hlt10277607][bookmark: Картофель_овощи_и_грибы_запеченые]КАРТОФЕЛЬ, ОВОЩИ И ГРИБЫ ЗАПЕЧЕННЫЕ

Запеченные овощи делят на группы: овощи, запеченные в соусе, запеканки, фаршированные овощи.
Для запекания овощи и грибы предварительно варят, припускают, тушат или жарят, а иногда используют сырыми.
Картофель для запеканок варят очищенным, воду сливают и в горячем виде протирают. Перед запеканием поверхность запеканок, пудингов, рулетов смазывают сметаной, а овощи, запекаемые с соусом, посыпают тертым сыром или молотыми сухарями и сбрызгивают маслом.
Запекают овощи в жарочном шкафу при 250—280 °С до образования корочки на поверхности изделия и температуры внутри него 80 °С. Жир на смазку противней включен в нормы, предусмотренные рецептурой (из расчета 2 г на порцию).

[bookmark: N258]258. Картофель, запеченный в сметанном соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	289
	217
	233
	175
	275
	206

	или картофель молодой
	—
	—
	226
	181
	266
	213

	Маргарин столовый
	10
	10
	—
	—
	—
	—

	 Масса готового картофеля
	—
	150
	—
	170
	—
	200

	Соус № 586
	—
	100
	—
	100
	—
	125

	Сыр
	5,4
	5
	5,4
	5
	5,4
	5

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	260
	—
	280
	—
	335

	Выход
	—
	230
	—
	250
	—
	300

Сырой очищенный картофель нарезают кубиками, по I колонке — жарят, а по II и III колонкам — варят в подсоленной воде, воду сливают, картофель подсушивают, затем нарезают ломтиками, молодой картофель используют целыми клубнями. Подготовленный картофель укладывают на порционные сковороды или противень, смазанные жиром, заливают сметанным соусом, посыпают тертым сыром, сбрызгивают жиром и запекают. При отпуске посыпают зеленью.

[bookmark: N259]259. Картофель, запеченный с яйцом и помидорами
	Картофель (сырой)
	203
	152
	300
	225
	387
	280

	или картофель (предварительно сваренный в кожуре)
	
175
	
127
	
257
	
187
	
331
	
241

	Маргарин столовый
	10
	10
	15
	15
	15
	15

	 Масса жареного картофеля
	—
	105
	—
	155
	—
	200

	Лук репчатый
	36
	30
	36
	30
	36
	30

	или лук зеленый
	29
	23
	29
	23
	29
	23

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Масса пассерованного лука
	—
	15
	—
	15
	—
	15

	Помидоры свежие
	93
	79
	—
	—
	—
	—

	Маргарин столовый
	5
	5
	—
	—
	—
	—

	 Масса жареных помидоров
	—
	50
	—
	—
	—
	—

	Яйца
	2 шт.
	80
	2 шт.
	80
	1 шт.
	40

	 Масса полуфабриката
	—
	250
	—
	250
	—
	255

	 Масса готового продукта
	—
	225
	—
	225
	—
	230

	Маргарин столовый
	5
	5
	5
	5
	—
	—

	Выход
	—
	230
	—
	230
	—
	230

Сырой очищенный картофель нарезают кубиками, а вареный — ломтиками и жарят до готовности. Репчатый лук нарезают полукольцами и пассеруют; при использовании зеленого лука его мелко нарезают и прогревают с жиром. Картофель смешивают с жареным луком, раскладывают на порционные сковороды или противень, смазанные жиром. При приготовлении блюда с помидорами их ошпаривают кипятком, очищают от кожицы, нарезают дольками, солят, слегка обжаривают на жире и кладут поверх картофеля. Затем заливают взбитыми яйцами с добавлением соли и запекают в жарочном шкафу.
При отпуске поливают жиром и посыпают зеленью.

[bookmark: N260]260. Картофельное пюре запеченное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофельное пюре № 220
	—
	200
	—
	250
	—
	250

	Яйца
	1/3 шт.
	13
	1/4 шт.
	10
	—
	—

	Сметана
	10
	10
	5
	5
	5
	5

	 Масса полуфабриката
	—
	223
	—
	265
	—
	255

	 Масса запеченного пюре
	—
	200
	—
	240
	—
	230

	Масло сливочное или маргарин столовый
	
10
	
10
	
5
	
5
	
5
	
5

	Выход
	—
	210
	—
	245
	—
	235

Картофельное пюре выкладывают на смазанную жиром порционную сковороду или противень, смазывают смесью яйца со сметаной или сметаной, на поверхность наносят ложкой узор и запекают.
При отпуске нарезают на порции и поливают жиром.

[bookmark: N261]261. Картофельные пирожки с грибами, или морковью, или другим фаршем

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	240
	180
	240
	180
	255
	191

	Яйца *
	1/3 шт.
	13
	1/3 шт.
	13
	—
	—

	Мука пшеничная
	5
	5
	5
	5
	5
	5

	 Масса картофеля
	—
	185
	—
	185
	—
	185

	Фарш:
	
	
	
	
	
	

	Грибы сушеные
	12,5/12,5**
	25
	—
	—
	—
	—

	Лук репчатый
	36/30**
	15
	—
	—
	24/20**
	10

	Морковь
	—
	—
	55/44**
	30
	55/44**
	30

	Маргарин столовый
	15
	15
	10
	10
	10
	10

	Яйца
	—
	—
	1/4 шт.
	10
	—
	—

	 Масса фарша
	—
	40
	—
	40
	—
	40

	 Масса полуфабриката
	—
	225
	—
	225
	—
	225

	 Масса готовых пирожков
	—
	200
	—
	200
	—
	200

	Масло сливочное или маргарин столовый
	
15
	
15
	
10
	
10
	
5
	
5

	Или сметана
	30
	30
	20
	20
	15
	15

	Или соус № 586
	—
	75
	—
	75
	—
	75

	Выход: с жиром
	—
	215
	—
	210
	—
	205

	Со сметаной
	—
	230
	—
	220
	—
	215

	с соусом
	—
	275
	—
	275
	—
	275

———————
[bookmark: Примечание_261_1]* 1/10 нормы яйца оставляют на смазку.
[bookmark: Примечание_261_2]** В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, а в графе нетто — масса готовых продуктов.

В сваренный, протертый и охлажденный до 40—50 °С картофель добавляют яйца, муку и перемешивают. Из картофельной массы разделывают лепешки, заполняют фаршем и формуют пирожки (2—3 шт. на порцию). Сформованные пирожки укладывают па смазанный жиром лист, смазывают яйцом и выпекают.
Для приготовления фарша: вареные грибы мелко рубят и обжаривают, лук, нарезанный полукольцами, пассеруют, яйца варят, мелко рубят, морковь, нарезанную соломкой, пассеруют, компоненты фарша перемешивают.
Пирожки отпускают с жиром, или со сметаной, или с соусом сметанным.

[bookmark: N261a]261а. Картофельные ватрушки с фаршем

	
	БРУТТО
	НЕТТО

	Картофель
	233
	175

	Яйца *
	1/4 шт.
	10

	Мука пшеничная
	5
	5

	Картофельная масса
	—
	175

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Фарши:
	
	
	
	
	
	

	Грибы сушеные
	12,5/12,5**
	25
	—
	—
	—
	—

	Лук репчатый
	60/50**
	25
	—
	—
	—
	—

	Маргарин столовый
	5
	5
	—
	—
	—
	—

	Яйца
	1/4 шт.
	10
	1/4 шт.
	10
	1/10 шт.
	4

	Творог
	—
	—
	39
	38
	53
	52

	Сахар
	—
	—
	3
	3
	5
	5

	Сметана
	—
	—
	10
	10
	—
	—

	 Масса фарша
	—
	60
	—
	60
	—
	60

	 Масса полуфабриката
	—
	235
	—
	235
	—
	235

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Выход
	—
	200
	—
	200
	—
	200

———————
[bookmark: Примечание_261а_1]* 1/10 нормы яйца оставляют на смазку.
[bookmark: _Hlt9853176][bookmark: Примечание_261а_2][bookmark: _Hlt9853182][bookmark: Примечание_261а_3][bookmark: Примечание_261а_4]** В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, а в графе нетто — масса готовых продуктов.

В сваренный протертый картофель, охлажденный до 40—50 °С, добавляют яйца, муку и перемешивают. Для ватрушек картофельную массу формуют в виде шариков, делают в них углубления и заполняют фаршем грибным или творожным. Сформованные ватрушки смазывают яйцом и выпекают.

[bookmark: N262]262. Рулет или запеканка картофельные с овощами или овощами и грибами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	240
	180
	240
	180
	240
	180

	 Масса протертого
картофеля
	
—
	
175
	
—
	
175
	
—
	
175

	Для фарша:
	
	
	
	
	
	

	Капуста свежая белокочанная
	—
	—
	50/40*
	30
	50/40*
	30

	Или капуста квашеная
	—
	—
	57/40*
	30
	57/40*
	30

	Или свежие белые грибы
	—
	—
	61/40*
	30
	—
	—

	Или грибы сушеные
	—
	—
	15/15*
	30
	—
	—

	Или шампиньоны свежие
	—
	—
	99/75*
	30
	—
	—

	Лук репчатый
	24/20*
	10
	24/20*
	10
	—
	—

	Морковь
	19/15*
	10
	—
	—
	—
	—

	Маргарин столовый
	10
	10
	10
	10
	10
	10

	Яйца **
	½ шт.
	20
	—
	—
	1/4 шт.
	10

	 Масса фарша
	—
	40
	—
	40
	—
	40

	Сметана
	5
	5
	5
	5
	5
	5

	Сухари
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	225
	—
	225
	—
	225

	 Масса запеченного рулета или запеканки
	
—
	
200
	
—
	
200
	
—
	
200

	Соус №№ 572, 586, 590
	—
	75
	—
	75
	—
	50

	Или сметаной
	30
	30
	20
	20
	15
	15

	Выход: с соусом
	—
	275
	—
	275
	—
	250

	со сметаной
	—
	230
	—
	220
	—
	215

———————
[bookmark: Примечание_262_2][bookmark: Примечание_262_3][bookmark: _Hlt9853780][bookmark: Примечание_262_4]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса нетто, в графе нетто — масса готовых продуктов.
[bookmark: Примечание_262_1]** 1/10 нормы яйца оставляют на смазку.	

Сваренный картофель обсушивают и в горячем состоянии протирают, перемешивают и выкладывают на чистую, смоченную водой салфетку. На середину массы кладут фарш и придают ей форму рулета или кулебяки, которую перекладывают с салфетки швом вниз на смазанный жиром противень; смазывают сметаной, посыпают сухарями, затем ножом делают 2—3 прокола вдоль рулета, сбрызгивают жиром и запекают. Для приготовления фарша:
нарезанную соломкой или нарубленную капусту обжаривают; лук репчатый, морковь, нарезанную соломкой или ломтиками, пассеруют; сушеные вареные грибы, или свежие белые, или шампиньоны нарезают соломкой или ломтиками, слегка обжаривают. Капусту или грибы, морковь, пассерованный лук, вареные рубленые яйца смешивают, добавляют перец. Можно добавить зелень петрушки или укропа (5 г нетто).
Количество фарша можно увеличить до 80 г, соответственно увеличив выход.
При изготовлении запеканки картофельную массу делят пополам. Одну половину кладут на смазанный жиром и посыпанный сухарями противень слоем 2 см, равномерно распределяют на нем фарш, который покрывают оставшейся картофельной массой. Поверхность изделия разравнивают, смазывают сметаной, ложкой наносят узор, посыпают сухарями, сбрызгивают жиром и запекают.
Готовый рулет или запеканку режут на порции, при отпуске поливают сметаной или соусом томатным, сметанным или грибным.
Соус можно подать отдельно.

[bookmark: N263]263. Запеканка капустная

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	195
	156
	195
	156
	278
	222

	Маргарин столовый или масло сливочное
	
10
	
10
	
10
	
10
	
10
	
10

	 Масса припущенной капусты
	
—
	
140
	
—
	
140
	
—
	
200

	Яйца
	2 шт.
	80
	1/4 шт.
	10
	—
	—

	Крупа манная
	—
	—
	20
	20
	25
	25

	Сухари
	5
	5
	5
	5
	5
	5

	Сметана
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	230
	—
	180
	—
	235

	 Масса готовой запеканки
	—
	195
	—
	150
	—
	200

	Сметана
	40
	40
	30
	30
	20
	20

	соус №№ 582, 586, 587
	—
	75
	—
	75
	—
	50

	Выход: со сметаной
	—
	235
	—
	180
	—
	220

	с соусом
	—
	270
	—
	225
	—
	250

По I колонке мелко нарезанную и припущенную с жиром капусту смешивают с яйцами и запекают. По II и III колонкам в припущенную капусту всыпают манную крупу и, периодически помешивая, варят до готовности, после чего охлаждают до 40—50 °С, добавляют сырые яйца и перемешивают. Капустную массу выкладывают ровным слоем на смазанные жиром и посыпанные сухарями противень или сковороду, смазывают сметаной и запекают. Готовую запеканку нарезают на порции. Отпускают со сметаной или соусом молочным, сметанным или сметанным с томатом.
Соус и сметану можно подать отдельно. Вместо манной крупы можно использовать пшеничную муку (по 20—25 г на порцию), хлеб (по 33—42 г на порцию) или густой молочный соус (рец. № 585).

[bookmark: N264]264. Морковная запеканка с творогом или без творога

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	150
	120
	156
	125
	271
	217

	Масло сливочное или маргарин столовый
	
10
	
10
	
10
	
10
	
10
	
10

	Молоко
	—
	30
	—
	—
	—
	—

	Бульон
	—
	—
	—
	30
	—
	—

	Вода
	—
	—
	—
	—
	—
	35

	 Масса припущенной моркови
	
—
	
110
	
—
	
115
	
—
	
200

	Крупа манная
	10
	10
	20
	20
	20
	20

	Яйца
	1/2 шт.
	20
	1/5 шт.
	8
	—
	—

	Творог
	76
	75
	76
	75
	—
	—

	Сахар
	10
	10
	10
	10
	6
	6

	Сухари
	5
	5
	5
	5
	5
	5

	Сметана
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	235
	—
	235
	—
	235

	 Масса готовой запеканки
	—
	200
	—
	200
	—
	200

	масло сливочное
	15
	15
	10
	10
	5
	5

	или сметана
	40
	40
	30
	30
	20
	20

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	50

	Выход: с соусом
	—
	275
	—
	275
	—
	250

	со сметаной
	—
	240
	—
	230
	—
	220

	с маслом
	—
	215
	—
	210
	—
	205

Морковную массу, подготовленную, как для котлет (рец. № 241), смешивают с протертым творогом и сахаром или только с сахаром. Смесь выкладывают на противень, смазанный жиром и посыпанный сухарями, поверхность выравнивают, смазывают сметаной, ложкой наносят узор и запекают.
При отпуске запеканку поливают маслом, или сметаной, или соусом молочным, или сметанным.

[bookmark: N265]265. Запеканка овощная

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Горошек зеленый консервированный
	
46
	
30
	
—
	
—
	
—
	
—

	Картофель
	137/103*
	100
	137/103*
	100
	137/103*
	100

	Капуста белокочанная свежая
	49/39*
	35
	55/44*
	40
	70/56*
	50

	Морковь
	41/33*
	30
	54/43*
	40
	48/38*
	35

	Репа
	—
	—
	29/22*
	20
	29/22*
	20

	Лук репчатый
	24/20*
	10
	24/20*
	10
	24/20*
	10

	Маргарин столовый
	15
	15
	15
	15
	10
	10

	Яйца
	1/4 шт.
	10
	1/5 шт.
	8
	—
	—

	Манная крупа
	10
	10
	10
	10
	10
	10

	Сухари
	10
	10
	10
	10
	10
	10

	Сметана
	5
	5
	5
	5
	5
	5

	Сыр
	5,4
	5
	—
	—
	—
	—

	 Масса полуфабриката
	—
	235
	—
	235
	—
	235

	 Масса готовой запеканки
	—
	200
	—
	200
	—
	200

	Сметана
	30
	30
	25
	25
	20
	20

	Или масло сливочное
	15
	15
	10
	10
	5
	5

	Или соус №№ 582, 586, 587
	—
	75
	—
	75
	—
	50

	Выход: со сметаной
	—
	230
	—
	225
	—
	220

	с соусом
	—
	275
	—
	275
	—
	250

	с маслом
	—
	215
	—
	210
	—
	205

———————
[bookmark: Примечание_265]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Нарезанные соломкой, припущенные отдельно морковь, репу и капусту соединяют с пассерованным луком, нарезанным полукольцами, всыпают манную крупу и проваривают до загустения. Овощную массу смешивают с протертым вареным картофелем, зеленым горошком, охлаждают до 40—50 °С, добавляют яйца, выкладывают на смазанные жиром и посыпанные сухарями противень или сковороду, смазывают сметаной, посыпают сухарями или сухарями, смешанными с сыром, и запекают.
При отпуске запеканку нарезают на порции и поливают сметаной, или маслом, или соусом молочным, или сметанным, или сметанным с томатом.

[bookmark: N266]266. Голубцы овощные

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	190
	152
	190
	152
	190
	152

	 Масса вареной капусты
	—
	140
	—
	140
	—
	140

	Для фарша:
	
	
	
	
	
	

	Грибы белые свежие
	79/60*
	30
	53/40*
	20
	—
	—

	или грибы белые сушеные
	15/15*
	30
	10/10*
	20
	—
	—

	Или шампиньоны свежие
	99/75*
	30
	66/50*
	20
	—
	—

	Морковь
	—
	—
	28/22*
	15
	46/37*
	25

	Репа
	—
	—
	—
	—
	17/13*
	10

	Лук репчатый
	48/40*
	20
	36/30*
	15
	36/30*
	15

	Яйца
	1/4 шт.
	10
	—
	—
	—
	—

	Крупа рисовая
	7
	20**
	11
	30**
	11
	30**

	Зелень петрушки
	3
	2
	3
	2
	3
	2

	Маргарин столовый
	15
	15
	15
	15
	12
	12

	 Масса фарша
	—
	80
	—
	80
	—
	80

	 Масса полуфабриката
	—
	220
	—
	220
	—
	220

	Соус №№ 586, 587
	—
	100
	—
	100
	—
	100

	Выход
	—
	250
	—
	250
	—
	250

———————
[bookmark: Примечание_266_1]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.
[bookmark: Примечание_266_2]** Масса риса готового,

Кочан капусты (с удаленной кочерыгой) отваривают в подсоленной воде до полуготовности, разбирают на отдельные листья, утолщенные части листьев слегка отбивают. На подготовленные листья капусты кладут фарш, завертывают в виде конверта. Голубцы укладывают на противень или сковороду, обжаривают, заливают соусом сметанным или сметанным с томатом и запекают.
Для фарша: мелко нарезанные овощи пассеруют, добавляют зелень петрушки, а грибы жарят и соединяют с вареным рассыпчатым рисом, мелко нарубленными, сваренными вкрутую яйцами, все перемешивают. При использовании сушеных грибов их замачивают в холодной воде, промывают 3—4 раза, варят, а затем измельчают и жарят.

[bookmark: N267]267. Помидоры, фаршированные грибами и рисом или рисом и морковью

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Помидоры свежие
	176
	150
	176
	150
	176
	150

	Для фарша:
	
	
	
	
	
	

	Грибы белые свежие
	118/90*
	45
	79/60*
	30
	—
	—

	Или шампиньоны свежие
	149/113*
	45
	99/75*
	30
	—
	—

	Крупа рисовая
	—
	—
	11
	30**
	11
	30**

	Лук репчатый
	48/40*
	20
	36/30*
	15
	36/30*
	15

	Томатное пюре
	10
	10
	—
	—
	—
	—

	Морковь
	—
	—
	—
	—
	55/44*
	30

	Масло растительное
	15
	15
	15
	15
	10
	10

	Чеснок
	0,3
	0,2
	—
	—
	—
	—

	Перец молотый
	—
	—
	0,05
	0,05
	0,05
	0,05

	 Масса фарша
	—
	75
	—
	75
	—
	75

	Сыр
	5,4
	5
	5,4
	5
	3,3
	3

	Сухари
	2
	2
	2
	2
	2
	2

	 Масса полуфабриката
	—
	225
	—
	225
	—
	225

	 Масса готовых помидоров
	—
	200
	—
	200
	—
	200

	Соус №№ 582, 586, 587
	—
	75
	—
	75
	—
	75

	Или сметана
	30
	30
	30
	30
	20
	20

	Выход: с соусом
	—
	275
	—
	275
	—
	275

	со сметаной
	—
	230
	—
	230
	—
	220

———————
[bookmark: Примечание_267_1]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.
[bookmark: Примечание_267_2]** Масса риса готового.

Из помидоров вынимают сердцевину, затем подготовленные помидоры наполняют фаршем, кладут на смазанный жиром противень, посыпают тертым сыром, смешанным с сухарями, сбрызгивают маслом и запекают 15—20 мин.
Для фарша: подготовленные белые грибы или шампиньоны мелко нарезают и обжаривают с добавлением мелко нарезанных сердцевин помидоров. Лук репчатый и морковь нарезают соломкой или мелкими кубиками и пассеруют. Рисовую крупу отваривают. Затем все смешивают, добавляют зелень петрушки, молотый перец или мелко нарубленный чеснок и соль.
При отпуске поливают соусом молочным, сметанным, сметанным с томатом или сметаной.

[bookmark: N268]268. Свекла, фаршированная овощами, под соусом

	
	БРУТТО
	НЕТТО

	Свекла
	153/150*
	120

	Морковь
	46/37*
	25

	Лук репчатый
	36/30*
	15

	Помидоры свежие
	28/24*
	15

	Или томатное пюре
	15
	15

	Капуста свежая
	28/22*
	20

	Масло растительное
	10
	10

	Перец
	0,02
	0,02

	 Масса полуфабриката
	—
	195

	Соус №№ 584, 586, 587
	—
	75

	Выход
	—
	250

———————
[bookmark: Примечание_268]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Вареную свеклу очищают от кожицы, удаляют середину мякоти, заполняют овощным фаршем, укладывают на противни, заливают соусом и запекают в жарочном шкафу до готовности.
Для приготовления фарша: оставшуюся часть свеклы нарезают соломкой или рубят, морковь и лук пассеруют.
Капусту свежую нарезают соломкой и припускают. Все соединяют, добавляют жареные помидоры или пассерованное томатное пюре, перец.
Соусы — молочный, сметанный, сметанный с томатом.

[bookmark: N269_Перец_фаршированный_овощами]269. Перец, фаршированный овощами

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Перец сладкий
	133
	100
	120
	90

	Для фарша:
	
	
	
	

	Морковь
	74/59*
	40
	110/88*
	60

	Петрушка (корень)
	21/16*
	10
	11/8*
	5

	Лук репчатый
	48/40*
	20
	48/40*
	20

	Томатное пюре
	—
	—
	10
	10

	Масло растительное
	15
	15
	10
	10

	Сахар
	10
	10
	5
	5

	Уксус 3%-ный
	20
	20
	20
	20

	Помидоры свежие
	47/40*
	25
	—
	—

	 Масса фарша
	—
	100
	—
	90

	 Масса полуфабриката
	—
	200
	—
	180

	Выход
	—
	165
	—
	150

———————
[bookmark: Примечание_269]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Сладкий перец перебирают, промывают, подрезают вокруг плодоножки и удаляют ее вместе с семенами, не нарушая целостности стручка. Перец заливают горячей водой и варят 1—2 мин, затем откидывают на дуршлаг и заполняют фаршем.
Для фарша: морковь и петрушку нарезают мелкой соломкой и пассеруют; отдельно пассеруют репчатый лук, нарезанный полукольцами. Все смешивают, добавляют пассерованное томатное пюре или жареные помидоры. Затем фарш заправляют сахаром, уксусом и все доводят до кипения.
Подготовленный сладкий перец с овощным фаршем укладывают на противень и запекают с небольшим количеством жидкости до готовности в жарочном шкафу.
Перед подачей перец поливают соком, оставшимся после припускания.
Фаршированный перец, приготовленный на растительном масле, можно подавать горячим и холодным.

[bookmark: N270]270. Перец, фаршированный овощами и рисом

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Перец сладкий
	187
	140
	187
	140
	160
	120

	Для фарша:
	
	
	
	
	
	

	Крупа рисовая
	11
	30*
	14
	38*
	11
	30*

	Морковь
	28/22**
	15
	28/22**
	15
	36/29**
	20

	Лук репчатый
	36/30**
	15
	48/40**
	20
	24/20**
	10

	Помидоры
	74/63**
	40
	56/48**
	30
	38/32**
	20

	Масло растительное
	15
	15
	15
	15
	10
	10

	 Масса фарша
	—
	100
	—
	100
	—
	100

	 Масса полуфабриката
	—
	240
	—
	240
	—
	200

	Соус №№ 584, 586, 587
	—
	75
	—
	75
	—
	75

	Выход
	—
	250
	—
	250
	—
	250

———————
[bookmark: Примечание_270_1]* В графе нетто указана масса готового риса.
[bookmark: Примечание_270_2]** В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Сладкий перец, подготовленный, как в рец. № 269, наполняют овощным фаршем с рисом, укладывают на противень, заливают соусом молочным, или сметанным, или сметанным с томатом и запекают в жарочном шкафу до готовности. Для приготовления фарша рисовую крупу варят в подсоленной воде до полуготовности и откидывают, затем добавляют в овощной фарш, приготовленный, как в рец. № 269. Отпускают перец с соусом, в котором его запекают и посыпают измельченной зеленью.

[bookmark: N271_Репа_или_кабачки_фаршированные]271. Репа или кабачки, фаршированные овощами и рисом

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Репа
	145/109*
	100
	217/163*
	150
	160/120*
	110

	Или кабачки
	166/111*
	100
	249/167*
	150
	182/122*
	110

	Для фарша:
	
	
	
	
	
	

	Крупа рисовая
	15
	42**
	18
	50**
	15
	42**

	Лук репчатый
	36/30*
	15
	36/30*
	15
	24/20*
	10

	Морковь
	—
	—
	—
	—
	19/15*
	10

	Яйца
	1/2 шт.
	20
	1/4 шт.
	10
	1/10 шт.
	4

	Маргарин столовый
	15
	15
	15
	15
	10
	10

	 Масса фарша
	—
	75
	—
	75
	—
	60

	 Масса полуфабриката
	—
	175
	—
	225
	—
	170

	Сыр
	5,4
	5
	5,4
	5
	—
	—

	 Масса запеченной фаршированной репы или кабачков
	

—
	

160
	

—
	

200
	

—
	

150

	Соус №№ 582, 586, 587
	—
	75
	—
	75
	—
	75

	Или сметана
	30
	30
	30
	30
	20
	20

	Выход: со сметаной
	—
	190
	—
	230
	—
	170

	с соусом
	—
	235
	—
	275
	—
	225

———————
[bookmark: Примечание_271_1]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.
[bookmark: Примечание_271_2]** В графе нетто указана масса готового риса.

Очищенную репу отваривают до готовности и ложкой или выемкой вынимают часть мякоти. Кабачки очищают от кожицы, разрезают поперек на части длиной 3—5 см в зависимости от диаметра кабачков, удаляют семена с частью мякоти и отваривают до полуготовности в подсоленной воде. Затем отварные репу или кабачки заполняют фаршем так, чтобы он выступал горкой. Кладут на смазанный жиром противень, посыпают тертым сыром, сбрызгивают маслом и запекают. Запеченные репу или кабачки заливают соусом или сметаной и доводят до кипения.
Для приготовления фарша морковь и лук нарезают соломкой или кубиками и пассеруют с жиром. Рисовую крупу отваривают в подсоленной воде, откидывают и смешивают с пассерованными овощами, мелко нарезанной частью мякоти репы и сваренным вкрутую мелко нарубленным яйцом.
Морковь и лук в фарше можно заменить яблоками в тех же количествах. Отпускают репу или кабачки со сметаной или с соусом молочным или сметанным, или сметанным с томатом. При отпуске посыпают зеленью.

[bookmark: N272]272. Кабачки, фаршированные овощами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	249/167*
	150
	249/167*
	150
	182/122*
	110

	Для фарша:
	
	
	
	
	
	

	Капуста белокочанная свежая
	—
	—
	—
	—
	41/33*
	25

	Лук репчатый
	36/30*
	15
	36/30*
	15
	24/20*
	10

	Морковь
	46/37*
	25
	64/51*
	35
	19/15*
	10

	Петрушка (корень)
	21/16*
	10
	21/16*
	10
	11/8*
	5

	Томатное пюре
	10
	10
	10
	10
	10
	10

	Масло растительное
	20
	20
	20
	20
	15
	15

	Лук зеленый
	19/15*
	10
	19/15*
	10
	10/8*
	5

	Перец
	—
	—
	0,02
	0,02
	0,02
	0,02

	Чеснок
	—
	—
	3
	2
	2
	1,5

	Горошек зеленый консервированный
	
15
	
10
	
—
	
—
	
—
	
—

	 Масса фарша
	—
	75
	—
	75
	—
	55

	Сыр
	5,4
	5
	5,4
	5
	5,4
	5

	 Масса полуфабриката
	—
	225
	—
	225
	—
	170

	 Масса запеченных кабачков
	
—
	
200
	
—
	
200
	
—
	
150

	Соус №№ 586, 587
	—
	75
	—
	75
	—
	50

	Или сметана
	30
	30
	30
	30
	20
	20

	Выход: с соусом
	—
	275
	—
	275
	—
	200

	со сметаной
	—
	230
	—
	230
	—
	170

———————
[bookmark: Примечание_272]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Кабачки, подготовленные, как в рец. № 271, заполняют овощным фаршем и кладут на смазанный жиром противень, посыпают тертым сыром и запекают. Затем кабачки заливают соусом сметанным, или сметанным с томатом, или сметаной и доводят до кипения.
Для приготовления фарша капусту, нарезанную соломкой или мелкими шашками, жарят, морковь и петрушку (или сельдерей) нарезают мелкими кубиками или соломкой и пассеруют. Отдельно пассеруют репчатый лук, нарезанный полукольцами. Затем добавляют пассерованное томатное пюре, мелко нарезанный и слегка поджаренный зеленый лук, зеленый горошек, измельченный чеснок, перец, перемешивают и прогревают.

[bookmark: N273]273. Тыква, запеченная с яйцом

	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Тыква
	267
	155*
	241
	140*

	Яйца
	2шт.
	80
	1 шт.
	40

	Маргарин столовый
	10
	10
	10
	10

	 Масса полуфабриката
	—
	235
	—
	180

	Маргарин столовый или масло сливочное
	5
	5
	5
	5

	Выход
	—
	205
	—
	155

———————
[bookmark: Примечание_273]* Масса припущенной тыквы

Очищенную от кожицы и семян тыкву нарезают, припускают, протирают и смешивают с сырыми яйцами. Подготовленную массу выкладывают на сковороду, смазанную жиром, и запекают.
При отпуске поливают маргарином или маслом сливочным, посыпают зеленью.

[bookmark: N274]274. Картофельные котлеты, запеченные под соусом грибным или сметанным

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Котлеты картофельные № 239
	—
	150
	—
	200

	Соус №№ 590, 586
	—
	130
	—
	125

	Сыр
	5,4
	5
	5,4
	5

	Маргарин столовый
	5
	5
	5
	5

	 Масса полуфабриката
	—
	280
	—
	32

	 Масса запеченных котлет
	—
	250
	—
	300

	Масло сливочное или маргарин столовый
	10
	10
	5
	5

	Выход
	—
	260
	—
	305

Поджаренные картофельные котлеты укладывают на смазанную жиром сковороду, заливают соусом грибным или сметанным с луком, посыпают тертым сыром, сбрызгивают маргарином и запекают.
При отпуске поливают жиром.

[bookmark: N275]275. Солянка овощная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста тушеная № 230
	—
	200
	—
	200
	—
	200

	Лук репчатый
	24/20*
	10
	24/20*
	10
	48/40*
	20

	Огурцы соленые
	68/41*
	35
	68/41*
	35
	68/41*
	35

	Каперсы
	10
	5
	10
	5
	10
	5

	Грибы соленые или маринованные (в бочковой таре)
	
24
	
20
	
24
	
20
	
18
	
15

	Масло растительное
	10
	10
	7
	7
	5
	5

	Сухари
	3
	3
	3
	3
	5
	5

	Сыр
	5,4
	5
	5,4
	5
	—
	—

	 Масса полуфабриката
	—
	280
	—
	280
	—
	280

	 Масса готовой солянки
	—
	250
	—
	250
	—
	250

	Маслины
	31
	20
	—
	—
	—
	—

	Вишни или сливы маринованные
	
22
	
12
	
—
	
—
	
—
	
—

	Лимон
	9
	8
	—
	—
	—
	—

	Выход
	—
	290
	—
	250
	—
	250

[bookmark: Примечание_275]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Соленые огурцы очищают от кожицы и семян, нарезают ломтиками или ромбиками и припускают. Подготовленные грибы слегка обжаривают, лук репчатый пассеруют. Тушеную капусту соединяют с огурцами, грибами, луком и каперсами, все перемешивают и прогревают. На порционную сковороду или противень, смазанные жиром, выкладывают подготовленные овощи и грибы, посыпают тертым сыром, смешанным с сухарями, сбрызгивают маслом и запекают.
Можно приготовлять солянку без каперсов, соответственно изменив выход. При отпуске солянку нарезают на порции.
По I колонке солянку перед подачей оформляют лимонами, маслинами, маринованными вишнями или сливами.

[bookmark: N276]276. Кабачки и цветная капуста, запеченные под соусом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	149
	119
	94
	75
	130
	104

	Мука пшеничная
	3
	3
	2
	2
	3
	3

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	 Масса жареных кабачков
	—
	80
	—
	50
	—
	70

	Цветная капуста
	235
	122
	171
	89
	129
	67

	 Масса вареной капусты
	—
	110
	—
	80
	—
	60

	Соус №№ 586, 587
	—
	100
	—
	100
	—
	100

	Сыр
	5,4
	5
	5,4
	5
	5,4
	5

	 Масса полуфабриката
	—
	295
	—
	235
	—
	235

	 Масса готового продукта
	—
	250
	—
	200
	—
	200

	масло сливочное
	10
	10
	5
	5
	—
	—

	Выход
	—
	260
	—
	205
	—
	200

Кабачки, подготовленные, как в рец. № 247, предварительно жарят, а капусту отваривают, затем кладут их на смазанную жиром сковороду, заливают горячим молочным соусом средней густоты или сметанным, посыпают тертым сыром, сбрызгивают маслом и запекают.
При отпуске поливают маслом сливочным.

[bookmark: N277]277. Перец, фаршированный брынзой или сыром с яйцом (карачаево-черкесское национальное блюдо)

	
	БРУТТО
	НЕТТО

	Перец сладкий
	240
	180

	Фарш:
	
	

	брынза или сыр осетинский
	99
	95

	Яйца
	3/4 шт.
	30

	 Масса фарша
	—
	120

	 Масса полуфабриката
	—
	300

	Масло растительное
	15
	15

	Выход
	—
	250

Подготовленный перец сладкий надрезают вокруг плодоножки, отгибают ее в виде “крышечки” (но не отрезают), удаляют семена.
Для фарша брынзу или сыр тщательно разминают или протирают через сито, добавляют взбитые яйца, молотый перец (красный и черный) и тщательно перемешивают.
Перец наполняют фаршем, накрывают “крышечкой”, обжаривают и доводят до готовности в жарочному шкафу.
Отпускают фаршированный перец в горячем или холодном виде.
Можно посыпать мелко нарезанной зеленью.

[bookmark: N278]278. Картофельные ватрушки с рыбой
	
	БРУТТО
	НЕТТО

	Картофель
	233
	175

	Яйца *
	1/4 шт.
	10

	Мука пшеничная
	5
	5

	Картофельная масса
	—
	180

	Фарш
	
	

	Минтай спинка (балычок)
	54
	51

	Яйца
	1/4 шт.
	10

	Майонез
	6
	6

	 Масса фарша
	—
	65

	 Масса полуфабриката
	—
	245

	Жир животный топленый пищевой
	5
	5

	Выход
	—
	210

[bookmark: Примечание_278]* 1/10 нормы яйца оставляют на смазку.

В сваренный протертый и охлажденный до 40—50 °С картофель добавляют яйца, просеянную муку, соль и перемешивают. Картофельную массу формуют в виде шариков, делают в них углубления и заполняют фаршем.
Для фарша спинку минтая нарезают на куски и припускают, затем измельчают, добавляют сырые яйца, майонез и перемешивают.
Сформованные ватрушки смазывают яйцом и выпекают на сковороде, смазанной жиром, в жарочном шкафу при температуре 250—280 °С до образования румяной корочки.
Отпускают по 3 шт. на порцию.

[bookmark: N279]279. Пудинг из моркови
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	168
	134
	195
	156
	190
	152

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Молоко
	32
	30
	32
	30
	32
	30

	Вода
	5
	5
	10
	10
	10
	10

	Сахар
	5
	5
	5
	5
	5
	5

	Крупа манная
	15
	15
	15
	15
	—
	—

	Хлеб пшеничный
	—
	—
	—
	—
	25
	18

	 Масса морковная
	—
	175
	—
	195
	—
	205

	Яйца
	1 шт.
	40
	1/2 шт.
	20
	1/4 шт.
	10

	Сухари
	5
	5
	5
	5
	5
	5

	Сметана
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	225
	—
	225
	—
	225

	 Масса готового пудинга
	—
	200
	—
	200
	—
	200

	Сметана
	30
	30
	30
	30
	20
	20

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	75

	Выход со сметаной
	—
	230
	—
	230
	—
	220

	с соусом
	—
	275
	—
	275
	—
	275

Морковную массу подготавливают, как для котлет (рец. № 241), по III колонке вместо манной крупы используют пшеничный хлеб, предварительно замоченный в молоке и пропущенный через мясорубку. В подготовленную массу добавляют при размешивании яичные желтки, затем взбитые яичные белки и выкладывают в формы или на противень, смазанные жиром и посыпанные сухарями. При варке пудинга на пару формы смазывают только маслом.
Поверхность пудинга смазывают сметаной, наносят узор и запекают в жарочном шкафу или варят на пару.
	Отпускают пудинг со сметаной, или соусом молочным, или сметанным.

[bookmark: N280]280. Пудинг овощной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста цветная
	42
	22
	—
	—
	—
	—

	Капуста белокочанная свежая
	—
	—
	90
	72
	70
	56

	Морковь
	28
	22
	81
	65
	54
	43

	Молоко
	30
	30
	30
	30
	30
	30

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	 Масса припущенной капусты
	
—
	
20
	
—
	
65
	
—
	
50

	 Масса припущенной моркови
	
—
	
20
	
—
	
60
	
—
	
40

	Картофель
	—
	—
	—
	—
	112
	84

	Кабачки
	48
	38
	—
	—
	—
	—

	Маргарин столовый
	10
	10
	—
	—
	5
	5

	 Масса обжаренного картофеля
	
—
	
—
	
—
	
—
	
—
	
70

	 Масса обжаренных кабачков
	
—
	
25
	
—
	
—
	
—
	
—

	Зеленый горошек консервированный)
	
31
	
20
	
46
	
30
	
—
	
—

	Крупа манная
	10
	10
	15
	15
	15
	15

	Яйца
	1 шт.
	40
	1/2 ал.
	20
	1/4 шт.
	10

	Сметана
	—
	—
	5
	5
	5
	5

	Сухари
	3
	3
	5
	5
	5
	5

	Сыр
	5,4
	5
	—
	—
	—
	—

	 Масса полуфабриката
	—
	170
	—
	225
	—
	225

	 Масса готового пудинга
	—
	150
	—
	200
	—
	200

	Сметана
	30
	30
	30
	30
	20
	20

	или соус №№ 582, 586
	—
	75
	—
	75
	—
	75

	Выход со сметаной
	—
	180
	—
	230
	—
	220

	с соусом
	—
	225
	—
	275
	—
	275

Морковь, нарезанную мелкими кубиками, и нарубленную свежую капусту припускают в молоке с жиром; картофель, кабачки, нарезанные мелкими кубиками, обжаривают; цветную капусту отваривают. В подготовленные овощи и зеленый горошек всыпают манную крупу и проваривают до загустения. Массу охлаждают до 40-50°С, добавляют желтки и взбитые белки, перемешивают, выкладывают в форму или на противень, смазанные жиром и посыпанные сухарями. Пудинг смазывают сметаной или посыпают тертым сыром и запекают.
Отпускают пудинг со сметаной или соусом молочным или сметанным.

[bookmark: N281]281. Кабачки, фаршированные овощами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	249/167*
	150
	249/167*
	150
	182/122*
	110

	Для фарша:
	
	
	
	
	
	

	Капуста белокочанная свежая
	—
	—
	—
	—
	41/33*
	25

	Лук репчатый
	36/30*
	15
	36/30*
	15
	24/20*
	10

	Морковь
	46/37*
	25
	64/51*
	35
	19/15*
	10

	Петрушка (корень)
	21/16*
	10
	21/16*
	10
	11/8*
	5

	Томатное пюре
	10
	10
	10
	10
	10
	10

	Масло растительное
	20
	20
	20
	20
	15
	15

	Лук зеленый
	19/15*
	10
	19/15*
	10
	10/8*
	5

	Перец
	—
	—
	0,02
	0,02
	0,02
	0,02

	Чеснок
	—
	—
	3
	2
	2
	1,5

	Горошек зеленый консервированный
	
15
	
10
	
—
	
—
	
—
	
—

	 Масса фарша
	—
	75
	—
	75
	—
	55

	Сыр
	5,4
	5
	5,4
	5
	5,4
	5

	 Масса полуфабриката
	—
	225
	—
	225
	—
	170

	 Масса запеченных кабачков
	
—
	
200
	
—
	
200
	
—
	
150

	Соус №№ 586, 587
	—
	75
	—
	75
	—
	50

	Или сметана
	30
	30
	30
	30
	20
	20

	Выход со сметаной
	—
	230
	—
	230
	—
	170

	с соусом
	—
	275
	—
	275
	—
	200

[bookmark: Примечание_281]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.
Кабачки очищают от кожицы, разрезают поперек на части длиной 3—5 см в зависимости от диаметра кабачков, удаляют семена с частью мякоти и отваривают до полуготовности в подсоленной воде.
Кабачки заполняют овощным фаршем, кладут на смазанный жиром противень, посыпают тертым сыром и запекают. Затем кабачки заливают соусом сметанным, или сметанным с томатом, или сметаной и доводят до кипения.
Для приготовления фарша капусту, нарезанную соломкой или мелкими шашками, жарят, морковь и петрушку (или сельдерей) нарезают мелкими кубиками или соломкой и пассеруют. Отдельно пассеруют репчатый лук, нарезанный полукольцами. Затем добавляют пассерованное томатное пюре, мелко нарезанный и слегка поджаренный зеленый лук, зеленый горошек, измельченный чеснок, перец, перемешивают и прогревают.

[bookmark: _Hlt10277621][bookmark: Блюда_из_круп]VII. БЛЮДА ИЗ КРУП

[bookmark: Каши]КАШИ

Каши можно готовить из любого вида крупы. Варят их на воде, на молоке или на смеси молока и воды.
По консистенции каши делятся на рассыпчатые, вязкие и жидкие в зависимости от соотношения крупы и жидкости, взятых для варки.
В табл. 7 указано количество крупы и жидкости, которое необходимо для приготовления 1 кг рассыпчатой, вязкой и жидкой каш (графы 2 и 3), здесь же дается примерное количество жидкости и соли, которое необходимо, чтобы приготовить каши различной консистенции из 1 кг крупы (графы 4 и 5).
Нормы жидкости, указанные в таблице, рассчитаны для варки каш в котлах емкостью от 30 до 60 л. При уменьшении емкости котлов количество жидкости, указанное в таблице, может быть увеличено, но не более чем на 5—10% — для рассыпчатых каш и на 2—3 — для вязких каш. При большей емкости котлов количество жидкости соответственно уменьшают.
Пример. Нужно приготовить 20 кг пшенной вязкой каши. Пользуясь таблицей, по графе 2 находим, что для приготовления 1 кг каши требуется 250 г (0,25 кг) крупы; следовательно для приготовления 20 кг каши потребуется 0,25 20 = 5 кг крупы. В графе 3 находим, что для приготовления 1 кг каши требуется 0,80 л жидкости; следовательно, для приготовления 20 кг каши потребуется 0,80 20 = 16 л жидкости. Каша (по II колонке) готовится на смеси молока и воды; следовательно надо 40% воды, то есть = 6,4 л и 60% молока, то есть 9,6 л.
Перед варкой каши крупу просеивают, перебирают и промывают. При этом удаляют мучель и посторонние примеси. Просеивают крупы в зависимости от величины ядер или частиц через сита с разными размерами ячеек. Пшено, рисовую и перловую крупу сначала промывают теплой, а затем горячей водой, ячневую только теплой. При этом следует учитывать, что в крупе при промывании всегда остается значительное количество воды, которое колеблется в пределах 10—30% от массы сухой крупы. Это нужно иметь в виду при дозировании жидкости. Гречневую крупу, манную и другие дробленые крупы, а также хлопья овсяные “Геркулес” не промывают.
[bookmark: Таблица_07]Таблица 7

Количество крупы, жидкости, соли, расходуемое на приготовление каш
	Наименование каш
	На 1 кг
выхода каши*
	На 1 кг крупы
выход каши
	Привар, %
	Влажность в % (допускаются отклонения ± 1,5%)

	
	Крупа, г
	Жидкость, л**
	Жидкость, л
	Соль, г
	Выход, кг
	
	

	 Гречневая:
	
	
	
	
	
	
	

	рассыпчатая из ядрицы неподжаренной и ядрицы быстроразваривающейся
	
476
	
0,71
	
1,50
	
21
	
2,10
	
110
	
60

	из ядрицы поджаренной
	417
	0,79
	1,90
	24
	2,40
	140
	69

	вязкая
	250
	0,80
	3,20
	40
	4,00
	300
	79

	 Пшенная:
	
	
	
	
	
	
	

	рассыпчатая
	400
	0,72
	1,80
	25
	2,50
	150
	66

	вязкая
	250
	0,80
	3,20
	40
	4,00
	300
	79

	жидкая
	200
	0,84
	4,20
	50
	5,00
	400
	83

	 Рисовая:
	
	
	
	
	
	
	

	рассыпчатая
	357
	0,75
	2,10
	28
	2,80
	180
	70

	вязкая
	222
	0,82
	3,70
	45
	4,50
	350
	81

	жидкая
	154
	0,88
	5,70
	65
	6,50
	550
	87

	 Перловая:
	
	
	
	
	
	
	

	рассыпчатая
	333
	0,80
	2,40
	30
	3,00
	200
	72

	вязкая
	222
	0,82
	3,70
	45
	4,50
	350
	81

	 Ячневая:
	
	
	
	
	
	
	

	рассыпчатая
	333
	0,80
	2,40
	30
	3,00
	200
	72

	вязкая
	222
	0,82
	3,70
	45
	4,50
	350
	81

	 Овсяная:
	
	
	
	
	
	
	

	Вязкая
	250
	0,80
	3,20
	40
	4,00
	300
	78

	Жидкая
	200
	0,84
	4,20
	50
	5,00
	400
	83

	 Из хлопьев овсяных “Геркулес”:
	
	
	
	
	
	
	

	Вязкая
	222
	0,82
	3,70
	45
	4,50
	350
	81

	Жидкая
	154
	0,88
	5,70
	65
	6,50
	550
	87

	 Манная:
	
	
	
	
	
	
	

	Вязкая
	222
	0,82
	3,70
	45
	4,50
	350
	81

	Жидкая
	154
	0,88
	5,70
	65
	6,50
	550
	87

	 Пшеничная:
	
	
	
	
	
	
	

	Рассыпчатая
	400
	0,72
	1,80
	25
	2,50
	150
	66

	Вязкая
	250
	0,80
	3,20
	40
	4,00
	300
	79

	Жидкая
	200
	0,84
	4,20
	50
	5,00
	400
	83

	 Кукурузная:
	
	
	
	
	
	
	

	Рассыпчатая
	333
	0,80
	2,40
	30
	3,00
	200
	72

	Вязкая
	285
	0,77
	2,70
	35
	3,50
	250
	76

	Жидкая
	200
	0,84
	4,20
	50
	5,00
	400
	83

	 Из саго искусственного:
	
	
	
	
	
	
	

	Рассыпчатая
	333
	0,75
	2,25
	30
	3,00
	200
	71

	Вязкая
	250
	0,81
	3,25
	40
	4,00
	300
	78

[bookmark: Примечание_Т7_1]* Для каш, приготовленных на воде, берут 10 г соли. а для молочных и сладких —
4—5 г на 1 кг выхода каши.
[bookmark: Примечание_Т7_2]** Каши рассыпчатые по всем трем колонкам, а вязкие и жидкие по III колонке готовят на воде. Жидкие каши по 1 колонке готовят на цельном молоке, вязкие каши по I и II колонкам и жидкие каши по II колонке готовят на смеси молока и воды. Соотношение молока и воды принимается следующее: 60% молока, 40% воды.
При варке вязких и жидких каш на 1 кг выхода каши добавляют сахар из расчета 30 г по I и II колонкам, 10 г для вязких и 20 г для жидких каш по III колонке.
Отходы при переборке, просеивании и промывании круп, составляющие 1—1,5%, а также потери при порционировании (около 1%) учтены при определении выхода каш и готовых изделий из них.
На приготовление каши из дробленого риса, пшена и овсяной крупы норму ее увеличивают против указанной в таблице и в рецептуре на 2%.
__

В настоящее время промышленность в основном вырабатывает крупу гречневую — ядрицу быстроразваривающуюся. Поджаривать ее не следует, так как она разваривается в течение 30 мин.
При приготовлении рассыпчатой гречневой каши из ядрицы, вырабатываемой из непропаренного зерна, для сокращения срока варки крупу иногда обжаривают. Перебранную крупу насыпают на противень слоем не более 4 см и, периодически помешивая, обжаривают в жарочном шкафу при 110—120 °С до светло-коричневого цвета. Учитывая, что влажность поджаренной крупы уменьшается примерно на 10%, воды для каши необходимо брать несколько больше.
Рекомендуемая в рецептурах норма выхода рассыпчатых, вязких и жидких каш может быть уменьшена до 100, 150, 250 г в зависимости от спроса потребителей.
При подаче кашу поливают растопленным жиром или кладут кусочек масла.
Указанные в рецептурах жиры можно заменять в соответствии с табл. 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.
Количество жира и сахара на блюдо, указанное в рецептурах, допускается изменять. На порцию каши по любой рецептуре можно взять 10—15 г жира. Сахар добавляется в количестве 5, 10, 20 или 25 г, при этом соответственно изменяется и выход блюда. Каши можно отпускать с вареньем, джемом, повидлом, медом — 25—30 г на порцию.

[bookmark: _Hlt10277639][bookmark: Рассыпчатые_каши]РАССЫПЧАТЫЕ КАШИ

Рассыпчатые каши варят на воде из всех видов круп, кроме манной, овсяной, хлопьев овсяных “Геркулес”. В готовой рассыпчатой каше зерна должны быть полностью набухшими, хорошо проваренными, в основном сохранившими форму и легко отделяющимися друг от друга.
Подготовленную для варки крупу всыпают в подсоленную кипящую жидкость. При этом всплывшие пустотелые зерна удаляют. Кашу варят до загустения, помешивая.
Жир можно добавлять во время варки или использовать его, поливая кашу при отпуске. Когда каша сделается густой, перемешивание прекращают, закрывают котел крышкой и дают каше упреть; за это время она приобретает своеобразный приятный запах и цвет.
Для упревания рассыпчатых каш требуется: гречневой (из ядрицы, вырабатываемой из непропаренного зерна) — около 4,5 ч; из поджаренной крупы — 1,5—2 ч; из ядрицы быстроразваривающейся — 1—1,5 ч; перловой, ячневой, пшенной, пшеничной — 1,5—2 ч; рисовой — около 1 ч.
Рассыпчатые каши из рисовой крупы и пшена можно готовить в большом количестве воды (откидным способом). Для этого подготовленную крупу засыпают в подсоленный кипяток (6 л воды и 60 г соли на 1 кг крупы) и варят: рисовую крупу — до готовности, пшено — 5—10 мин. Готовый рис откидывают и промывают горячей кипяченой водой, кладут в посуду, добавляют растопленный жир, перемешивают и прогревают в жарочном шкафу или на плите с умеренным нагревом.
С проваренного пшена сливают воду, добавляют жир, перемешивают и доводят до готовности обычным способом.
При варке в наплитной посуде кашу для упревания следует поставить в жарочный шкаф. При варке в пищеварочном котле после набухания крупы уменьшают нагрев, закрывают котел крышкой и доводят кашу до готовности.
При отпуске горячую рассыпчатую кашу кладут на тарелку и поливают растопленным жиром или посыпают сахаром, можно отпускать с жиром и сахаром, соответственно увеличив предусмотренную в рецептуре норму выхода блюда.
Кипяченое молоко горячее или холодное подают в стакане или глубокой тарелке вместе с кашей.
Каши рассыпчатые с наполнителями (репчатым луком, шпиком, яйцом, грибами и др.) готовят из всех видов круп, кроме кукурузной и саго.

[bookmark: N282_Каша_рассыпчатая]282. Каша рассыпчатая
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса каши
	—
	150
	—
	200
	—
	250

	Маргарин столовый или масло сливочное
	
15
	
15
	
15
	
15
	
10
	
10

	Или сахар
	15
	15
	20
	20
	25
	25

	Или молоко
	200
	190*
	200
	190*
	247
	235*

	Выход: с жиром
	—
	165
	—
	215
	—
	260

	с сахаром
	—
	165
	—
	220
	—
	275

	с молоком
	—
	340
	—
	390
	—
	485

[bookmark: Примечание_282]* Масса кипяченого молока.

[bookmark: N283]283. Каша рассыпчатая с луком, шпиком или яйцом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса каши
	—
	150
	—
	200
	—
	250

	Лук репчатый
	30
	25
	30
	25
	30
	25

	Кулинарный жир
	15
	15
	15
	15
	10
	10

	 Масса пассерованного
с жиром лука
	
—
	
25
	
—
	
25
	
—
	
25

	Или
	
	
	
	
	
	

	Лук репчатый
	25
	21
	30
	25
	30
	25

	шпик
	20
	19
	34
	33
	34
	33

	 Масса пассерованного
со шпиком лука
	
—
	
25
	
—
	
40
	
—
	
40

	Или
яйца
	
1 шт.
	
40
	
1/2 шт.
	
20
	
1/4 шт.
	
10

	Масло сливочное или маргарин столовый
	
15
	
15
	
15
	
15
	
10
	
10

	Выход: с луком и жиром
	—
	175
	—
	225
	—
	270

	с луком и шпиком
	—
	175
	—
	240
	—
	290

	с яйцом и жиром
	—
	205
	—
	235
	—
	270

Шпик нарезают мелкими кубиками и жарят до тех пор, пока из него не вытопится примерно половина жира. Затем кладут лук, нарезанный кубиками, и пассеруют.
При отпуске горячую кашу смешивают с пассерованным на жире или шпике луком или заправленную маслом кашу посыпают рублеными яйцами.

[bookmark: _Hlt10277649][bookmark: Вязкие_каши]ВЯЗКИЕ КАШИ

Вязкие каши готовят на воде, молоке и молоке с добавлением воды.
В готовой вязкой каше зерна крупы должны быть полностью набухшими и хорошо разваренными.
Вязкая каша представляет собой густую массу. При температуре 60—70 °С она держится на тарелке горкой, не расплываясь. Из 1 кг крупы получается от 4 до 5 кг готовой каши.
При варке необходимо учитывать, что различные виды круп неодинаково быстро набухают и развариваются. Например, рисовая, перловая, овсяная, пшеничная, кукурузная крупы и пшено в молоке с добавлением воды развариваются медленнее, чем в воде. Поэтому сначала эти крупы варят 20—30 мин в кипящей воде (пшено — не более 10 мин), после чего лишнюю воду сливают, добавляют горячее молоко и варят кашу до готовности.
Значительно лучше и быстрее развариваются хлопья овсяные “Геркулес”, манная и дробленые крупы: овсяная, рисовая, ячневая и пшеничная (№ 4, 5, 7, “Артек”).
Ячневую крупу или хлопья овсяные “Геркулес” засыпают в кипящее молоко с водой и варят до готовности.
Манная крупа в воде или молоке с водой при 90—95 °С почти полностью набухает и быстро разваривается. Поэтому ее следует всыпать в горячую жидкость при непрерывном помешивании и варить 20 мин.
Гречневую крупу засыпают в кипящую жидкость (молоко с водой или воду), добавляют соль, сахар и варят, периодически помешивая, до тех пор, пока каша не загустеет. Посуду плотно закрывают крышкой и оставляют на плите с умеренным нагревом для упревания каши до готовности.
Молочные вязкие каши отпускают в горячем виде с растопленным жиром или посыпают сахаром. Масло сливочное можно положить кусочком.

[bookmark: N284_Каша_вязкая]284. Каша вязкая
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса каши
	—
	200
	—
	200
	—
	200

	Маргарин столовый или масло сливочное
	
15
	
15
	
15
	
15
	
10
	
10

	Или сахар
	15
	15
	15
	15
	20
	20

	Выход: с жиром
	—
	215
	—
	215
	—
	310

	с сахаром
	—
	215
	—
	215
	—
	320

[bookmark: N285_Каша_вязкая_с_тыквой]285. Каша вязкая с тыквой
	Крупа пшено или пшеничная
	—
	—
	44
	44
	65
	65

	или рисовая
	—
	—
	42
	42
	63
	63

	Тыква
	—
	—
	100
	70
	150
	105

	Молоко
	—
	—
	100
	100
	75
	75

	Вода
	—
	—
	—
	—
	75
	75

	Сахар
	—
	—
	3
	3
	5
	5

	 Масса каши
	—
	—
	—
	200
	—
	300

	Маргарин столовый или масло сливочное
	
—
	
—
	
15
	
15
	
10
	
10

	Выход
	—
	—
	—
	215
	—
	310

Тыкву очищают от кожицы, удаляют семена и семенную мякоть, нарезают мелкими кубиками, закладывают в кипящее молоко или воду с молоком, добавляют соль, сахар и нагревают до кипения. Затем засыпают подготовленную крупу и варят кашу до готовности при слабом кипении.
Можно приготовить кашу с тыквой и другим способом (рец. № 175). При подаче горячую кашу с тыквой поливают жиром или кладут кусочек масла.

[bookmark: N286]286. Каша вязкая с черносливом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа пшеничная или пшено
	40
	40
	50
	50
	70
	70

	Вода (на кашу пшеничную или пшенную)
	
128
	
128
	
160
	
160
	
224
	
224

	Крупа рисовая или хлопья овсяные “Геркулес”)
	
36
	
36
	
45
	
45
	
62
	
62

	Вода (на кашу рисовую или из хлопьев овсяных “Геркулес”)
	

133
	

133
	

167
	

167
	

229
	

229

	Сахар
	4
	4
	5
	5
	6
	6

	Чернослив
	30
	45*
	40
	60*
	50
	75*

	 Масса каши
	—
	200
	—
	250
	—
	350

	Маргарин столовый или масло сливочное
	
15
	
15
	
10
	
10
	
10
	
10

	Выход
	—
	215
	—
	260
	—
	360

[bookmark: Примечание_286]* Масса вареного набухшего чернослива.

Чернослив отваривают в воде и дают ему после варки полностью набухнуть. После этого отвар сливают, добавляют в него необходимое количество воды и варят каши. При отпуске на кашу кладут чернослив (с косточкой) и поливают жиром.

[bookmark: N287]287. Каша вязкая с морковью
	Крупа овсяная, или пшеничная, или пшено
	
—
	
—
	
44
	
44
	
55
	
55

	Морковь
	—
	—
	45
	36
	56
	45

	Маргарин столовый или масло сливочное
	
—
	
—
	
6
	
6
	
8
	
8

	Вода
	—
	—
	70
	70
	85
	85

	Молоко
	—
	—
	70
	70
	85
	85

	Сахар
	—
	—
	10
	10
	10
	10

	 Масса каши
	—
	—
	—
	200
	—
	250

	Маргарин столовый или масло сливочное
	
—
	
—
	
15
	
15
	
10
	
10

	Выход
	—
	—
	—
	215
	—
	250

Очищенную сырую морковь мелко режут, пассеруют с жиром, кладут в кипящую воду с молоком, добавляют соль, сахар, засыпают подготовленную крупу и варят кашу до готовности. Кашу отпускают с жиром.

[bookmark: N288_Клецки_манные_с_сыром_или_сметан]288. Клецки манные с сыром или со сметаной
	Крупа манная
	75
	75
	80
	80
	—
	—

	Молоко
	100
	100
	—
	—
	—
	—

	Вода
	50
	50
	150
	150
	—
	—

	Яйца
	1/2 шт.
	20
	1/4 шт.
	10
	—
	—

	Маргарин столовый
	5
	5
	5
	5
	—
	—

	 Масса вареных клецек
	—
	250
	—
	250
	—
	—

	масло сливочное
	15
	15
	—
	—
	—
	—

	Сыр
	15
	14
	—
	—
	—
	—

	Сметана
	—
	—
	25
	25
	—
	—

	Выход: с маслом и сыром
	—
	279
	—
	—
	—
	—

	со сметаной
	—
	—
	—
	275
	—
	—

Густую вязкую кашу варят на смеси молока и воды или на воде (из 1 кг крупы получается 3 кг каши). Остывшую до 70—75 °С кашу перемешивают с сырыми яйцами и растопленным жиром. Полученную массу с помощью двух ложек или кондитерского мешка разделывают на клецки (по 10—15 г) и варят при слабом кипении в подсоленной воде в течение 5—6 мин. Затем их откидывают. Подают в горячем виде с маслом и тертым сыром или со сметаной. Сыр можно подать отдельно.

[bookmark: Жидкие_каши][bookmark: _Hlt10277733]ЖИДКИЕ КАШИ

Жидкие каши готовят из всех видов круп, кроме гречневой, ячневой и саго, на молоке по I колонке, на смеси молока и воды (60% молока и 40% воды) по II колонке и на воде по III колонке. Жидкими считаются каши, выход которых составляет 5—6,5 кг из 1 кг крупы. Готовят жидкие каши так же, как вязкие, но с большим количеством жидкости. Отпускают каши в горячем виде с растопленным жиром или с сахаром в количествах, указанных в рецептуре, а также с вареньем, джемом, повидлом, медом (25—30 г на порцию), с корицей, которой посыпают кашу при отпуске (0,5 г на порцию).

[bookmark: N289]289. Каша жидкая
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса каши
	—
	200
	—
	300
	—
	300

	Маргарин столовый или масло сливочное
	
10
	
10
	
15
	
15
	
10
	
10

	или сахар
	15
	15
	20
	20
	25
	25

	Выход: с жиром
	—
	210
	—
	315
	—
	310

	с сахаром
	—
	215
	—
	320
	—
	325

[bookmark: Изделия_из_каш]ИЗДЕЛИЯ ИЗ КАШ

[bookmark: крупеники_запеканки_и_пудинги]КРУПЕНИКИ, ЗАПЕКАНКИ И ПУДИНГИ

[bookmark: _Hlt11587085]Запеканки готовят из различных круп сладкими, с творогом, тыквой, плодами, изюмом, цукатами. Для запеканок варят вязкую или рассыпчатую кашу, в которую добавляют жир, яйца, сахар. В кашу для сладких запеканок кладут ванилин. Вместо яиц можно использовать разведенный яичный порошок. Пудинги, как правило, готовят в формах. Отпускают запеканки и пудинги в горячем виде с маслом, сметаной, с молочным или сладким соусом. Запеканка из гречневой или пшеничной (полтавской) крупы с творогом называется крупеником.

[bookmark: N290_Крупеник]290. Крупеник
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа гречневая
	48
	48
	74
	74
	80
	80

	Молоко
	50
	50
	50
	50
	—
	—

	Вода
	30
	30
	70
	70
	130
	130

	или
	
	
	
	
	
	

	Крупа пшеничная
	40
	40
	62
	62
	67
	67

	Молоко
	50
	50
	50
	50
	—
	—

	Вода
	40
	40
	80
	80
	143
	143

	 Масса каши
	—
	120
	—
	185
	—
	200

	Творог
	81
	80
	86
	85
	76
	75

	Сахар
	10
	10
	10
	10
	10
	10

	Яйца
	1/2шт.
	20
	1/4 шт.
	10
	1/8 шт.
	5

	Сухари пшеничные
	4
	4
	5
	5
	5
	5

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Сметана
	5
	5
	5
	5
	5
	5

	 Масса полуфабриката
	—
	240
	—
	300
	—
	300

	 Масса готового крупеника
	—
	200
	—
	250
	—
	250

	Маргарин столовый или масло сливочное
	
10
	
10
	
10
	
10
	
10
	
10

	или сметана
	30
	30
	30
	30
	30
	30

	Выход: с маслом
	—
	210
	—
	260
	—
	260

	со сметаной
	—
	230
	—
	280
	—
	280

Готовую рассыпчатую кашу (гречневая — с приваром 150% и пшеничная — с приваром 200%) охлаждают до 60—70 °С, добавляют протертый творог, сахар, маргарин, сырые яйца и перемешивают.
Приготовленную массу выкладывают на смазанный маслом и посыпанный сухарями противень, поверхность смазывают смесью яйца со сметаной и запекают. Подают с жиром или сметаной.

[bookmark: N291_Запеканка_рисовая_манная_пшенная]291. Запеканка рисовая, манная, пшенная, пшеничная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая или манная
	—
	—
	45
	45
	57
	57

	Вода
	—
	—
	65
	65
	210
	210

	Молоко
	—
	—
	100
	100
	—
	—

	или
	
	
	
	
	
	

	Крупа пшено или пшеничная
	—
	—
	50
	50
	66
	66

	Вода
	—
	—
	60
	60
	210
	210

	Молоко
	—
	—
	100
	100
	—
	—

	Сахар
	—
	—
	10
	10
	10
	10

	Яйца
	—
	—
	1/4 шт.
	10
	1/5 шт.
	8

	Изюм
	—
	—
	10,5
	10
	—
	—

	Маргарин столовый
	—
	—
	3
	3
	5
	5

	Сухари пшеничные
	—
	—
	4
	4
	5
	5

	Сметана
	—
	—
	3
	3
	5
	5

	 Масса полуфабриката
	—
	—
	—
	225
	—
	280

	 Масса готовой запеканки
	—
	—
	—
	200
	—
	250

	Сметана
	—
	—
	30
	30
	30
	30

	или
	
	
	
	
	
	

	Маргарин столовый или масло сливочное
	
—
	
—
	
10
	
10
	
10
	
10

	Выход: со сметаной
	—
	—
	—
	230
	—
	280

	с жиром
	—
	—
	—
	210
	—
	260

Готовую вязкую кашу охлаждают до 60—70 °С, добавляют в нее сырые яйца, подготовленный изюм, маргарин и перемешивают. Приготовленную массу выкладывают на смазанный маргарином и посыпанный сухарями противень, поверхность смазывают смесью яйца со сметаной и запекают. Подают запеканку со сметаной, жиром, с соусом абрикосовым или клюквенным.

[bookmark: N292]292. Запеканка рисовая с творогом
	Крупа рисовая
	—
	—
	48
	48
	75
	75

	Вода
	—
	—
	100
	100
	155
	155

	Изюм
	—
	—
	20,5
	20
	—
	—

	Творог
	—
	—
	40,5
	40
	40,5
	40

	Яйца
	—
	—
	1/4 шт.
	10
	1/4 шт.
	10

	Сахар
	—
	—
	15
	15
	15
	15

	Ванилин
	—
	—
	0,01
	0,01
	0,01
	0,01

	Маргарин столовый
	—
	—
	5
	5
	5
	5

	Сухари пшеничные
	—
	—
	5
	5
	5
	5

	Сметана
	—
	—
	5
	5
	5
	5

	 Масса полуфабриката
	—
	—
	—
	225
	—
	280

	 Масса готовой запеканки
	—
	—
	—
	200
	—
	250

	Маргарин столовый или масло сливочное
	
—
	
—
	
10
	
10
	
10
	
10

	или сметана
	—
	—
	30
	30
	30
	30

	Выход: с жиром
	—
	—
	—
	210
	—
	260

	со сметаной
	—
	—
	—
	230
	—
	280

В готовую рассыпчатую кашу, приготовленную с изюмом или без изюма и охлажденную до 60—70 °С, добавляют протертый творог, взбитые с сахаром яйца, ванилин, растворенный в небольшом количестве воды, жир и перемешивают. Подготовленную массу раскладывают на смазанный растопленным жиром и посыпанный сухарями противень, поверхность смазывают смесью яйца со сметаной и запекают 10 мин. Подают запеканку с жиром, или сметаной.

[bookmark: N293]293. Запеканка рисовая, пшенная, пшеничная с тыквой
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	—
	—
	60
	60
	60
	60

	Молоко
	—
	—
	75
	75
	—
	—

	Вода
	—
	—
	65
	65
	140
	140

	или
	
	
	
	
	
	

	Крупа пшено или пшеничная
	—
	—
	68
	68
	68
	68

	Молоко
	—
	—
	75
	75
	—
	—

	Вода
	—
	—
	60
	60
	135
	135

	Тыква
	—
	—
	100
	70
	100
	70

	Сахар
	—
	—
	10
	10
	10
	10

	Яйца
	—
	—
	1/5 шт.
	8
	1/5 шт.
	8

	Маргарин столовый
	—
	—
	4
	4
	4
	4

	Сухари пшеничные
	—
	—
	4
	4
	4
	4

	Сметана
	—
	—
	4
	4
	4
	4

	 Масса полуфабриката
	—
	—
	—
	280
	—
	280

	 Масса готовой запеканки
	—
	—
	—
	250
	—
	250

	Маргарин столовый или масло сливочное
	
—
	
—
	
10
	
10
	
10
	
10

	или сметана
	—
	—
	30
	30
	30
	30

	Выход: с маслом
	—
	—
	—
	260
	—
	260

	со сметаной
	—
	—
	—
	280
	—
	280

Готовую вязкую кашу, сваренную с тыквой (рец. № 285), охлаждают до 60—70 °С, кладут в нее яйца, взбитые с сахаром, жир и перемешивают. Далее готовят, как запеканку (рец. № 291). Отпускают с жиром или сметаной.

[bookmark: N294]294. Запеканка со свежими плодами
	Крупа манная или рисовая
	—
	—
	50
	50
	54
	54

	или пшено
	—
	—
	56
	56
	60
	60

	Молоко
	—
	—
	100
	100
	50
	50

	Вода (на кашу манную или рисовую)
	
—
	
—
	
85
	
85
	
150
	
150

	Вода (на кашу пшенную)
	—
	—
	80
	80
	140
	140

	Сахар
	—
	—
	10
	10
	10
	10

	масло сливочное
	—
	—
	5
	5
	5
	5

	Сухари пшеничные
	—
	—
	4
	4
	4
	4

	Яблоки
	—
	—
	57
	40
	43
	30

	или груши
	—
	—
	55
	40
	41
	30

	или абрикосы
	—
	—
	47
	40
	35
	30

	или слива
	—
	—
	44
	40
	33
	30

	Сметана
	—
	—
	3
	3
	4
	4

	Яйца
	—
	—
	1/5 шт.
	8
	1/10 шт.
	4

	 Масса полуфабриката
	—
	—
	—
	280
	—
	280

	 Масса готовой запеканки
	—
	—
	—
	250
	—
	250

	Выход
	—
	—
	—
	325
	—
	325

На смазанный маслом и посыпанный сухарями противень кладут ровным слоем приготовленную вязкую кашу (половину от всей массы), затем плоды, нарезанные мелкими кубиками, яблоки и груши без кожицы и семенных гнезд, сливы и абрикосы без косточек. Плоды покрывают слоем оставшейся каши, поверхность смазывают смесью яйца со сметаной и запекают.

[bookmark: котлеты_и_биточки]КОТЛЕТЫ И БИТОЧКИ

Котлеты и биточки готовят из пшена, рисовой, манной, пшеничной и других круп. Для этого варят густую вязкую кашу на смеси воды с молоком или на воде.
Для биточков и котлет, отпускаемых со сладким соусом, в большинство случаев кашу варят с сахаром; для ароматизации в готовую кашу можно добавить ванилин (из расчета 0,01 г на порцию готовых биточков). Если каша предназначена для изделий, отпускаемых с грибным соусом, то ванилин и сахар в нее не кладут.
Отпускают котлеты и биточки преимущественно в горячем виде со сладким, молочным или грибным соусами. Со сметаной, вареньем, джемом и повидлом эти изделия могут быть поданы в горячем и холодном виде.

[bookmark: N295_Биточки_или_котлеты_пшенные_пшен]295. Биточки или котлеты пшенные, пшеничные, перловые, ячневые
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа пшено, или пшеничная, или перловая, или ячневая
	
—
	
—
	
62
	
62
	
80
	
80

	Молоко
	—
	—
	50
	50
	—
	—

	Вода
	—
	—
	125
	125
	225
	225

	Сахар
	—
	—
	8
	8
	10
	10

	Яйца
	—
	—
	1/5 шт.
	8
	—
	—

	Сухари пшеничные
	—
	—
	8
	8
	10
	10

	 Масса полуфабриката
	—
	—
	—
	227
	—
	285

	Кулинарный жир
	—
	—
	8
	8
	10
	10

	 Масса готовых биточков или котлет
	
—
	
—
	
—
	
200
	
—
	
250

	Сметана
	—
	—
	30
	30
	30
	30

	Выход: со сметаной
	—
	—
	—
	230
	—
	280

Варят густую вязкую кашу с выходом из 1 кг крупы 3,5 кг каши, охлаждают до 60—70 °С, добавляют сырые яйца и перемешивают. Подготовленную массу порционируют, придавая изделиям круглую (биточки) или овальную форму с одним заостренным концом (котлеты), панируют в сухарях и жарят на жире 10 мин.
При подаче поливают сметаной. Можно подать с грибным соусом (рец. № 590).

[bookmark: N296]296. Биточки или котлеты манные, рисовые
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа манная или рисовая
	—
	—
	53
	53
	70
	70

	Молоко
	—
	—
	50
	50
	—
	—

	Вода
	—
	—
	100
	100
	210
	210

	Яйца
	—
	—
	1/5 шт.
	8
	—
	—

	Сахар
	—
	—
	8
	8
	10
	10

	Сухари пшеничные
	—
	—
	8
	8
	10
	10

	 Масса полуфабриката
	—
	—
	—
	222
	—
	275

	Кулинарный жир
	—
	—
	8
	8
	10
	10

	 Масса жареных изделий
	—
	—
	—
	200
	—
	250

	Сметана
	—
	—
	30
	30
	30
	30

	или варенье, или джем, или повидло
	
—
	
—
	
30
	
30
	
30
	
30

	Выход: со сметаной
	—
	—
	—
	230
	—
	280

	с вареньем, или джемом, или повидлом
	
—
	
—
	
—
	
230
	
—
	
280

Варят густую вязкую кашу с выходом из 1 кг крупы 4 кг каши. Готовят биточки и котлеты, как описано в рец. № 295. Отпускают со сметаной, или вареньем, или джемом, или повидлом.

[bookmark: N297]297. Котлеты или биточки рисовые, пшенные с морковью
	
	БРУТТО
	НЕТТО

	Крупа рисовая
	58
	58

	Вода (на кашу рисовую)
	190
	190

	Крупа пшено
	66
	66

	Вода (на кашу пшенную)
	175
	175

	Морковь
	60
	48

	Маргарин столовый
	5
	5

	Яйца
	1/8 шт.
	5

	Сухари пшеничные
	8
	8

	 Масса полуфабриката
	—
	285

	Кулинарный жир или масло растительное
	10
	10

	 Масса жареных котлет
	—
	250

	Сметана
	30
	30

	или соус №№ 582, 586
	—
	75

	Выход: со сметаной
	—
	280

	с соусом
	—
	325

Сырую очищенную морковь нарезают соломкой, пассеруют с жиром и протирают. Варят густую вязкую пшенную кашу с выходом из 1 кг крупы 3,5 кг каши, а рисовую — из 1 кг крупы 4 кг каши. Кладут в нее полученное морковное пюре, охлаждают до 60—70 °С, добавляют яйца и перемешивают. Затем массу разделывают на котлеты или биточки, панируют в сухарях и жарят на жире в течение 10 мин. Подают со сметаной, или молочным, или сметанным соусом.

[bookmark: N298]298. Плов с изюмом (узбекское национальное блюдо)
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	100
	100
	80
	80

	Масло растительное
	40
	40
	30
	30

	Лук репчатый
	54
	45
	42
	35

	Морковь
	100
	80
	81
	65

	Изюм
	51
	50
	31
	30

	Укроп, петрушка (зелень)
	11
	8
	7
	5

	Специи (барбарис)
	1
	1
	1
	1

	Выход
	—
	380
	—
	310

Подготовленную рисовую крупу замачивают в течение 1,5—2 ч в подсоленной воде комнатной температуры.
Нарезанный полукольцами репчатый лук обжаривают с жиром до коричневого цвета, после чего кладут нарезанную соломкой морковь, добавляют соль (3—4 г на порцию), воду (соотношение воды и риса 1:1), специи. Ровным слоем по всей поверхности котла закладывают подготовленный рис и варят в открытой посуде до полного выкипания жидкости. За 10—15 мин до готовности риса сверху закладывают перебранный и промытый изюм, закрывают крышкой и доводят до готовности в течение 30—40 мин.

[bookmark: Блюда_из_макаронных_изделий]VIII. БЛЮДА ИЗ МАКАРОННЫХ ИЗДЕЛИЙ

Макаронные изделия (макароны, лапшу, вермишель и др.) варят в большом количестве кипящей подсоленной воды (на 1 кг макаронных изделий берут 6 л воды, 50 г соли). Макароны варят 20—30 мин, лапшу — 20—25 мин, верми-
шель — 10—12 мин. В процессе варки макаронные изделия набухают, впитывая воду, в результате чего масса их увеличивается примерно в 3 раза, в зависимости от сорта.
Сваренные макаронные изделия откидывают и перемешивают с растопленным жиром (1/3—1/2 часть от указанного в рецептуре количества), чтобы они не склеивались и не образовывали комков. Остальной частью жира или сметаной макароны заправляют непосредственно перед отпуском. Блюда из макаронных изделий подают в горячем виде.
Для приготовления запеченных блюд макаронные изделия варят, не откидывая, в небольшом количестве воды (на 1 кг макаронных изделий 2,2—3,0 л воды, 30 г соли).
Количество жира и сметаны можно изменить: жира — 10 или 20 г, сметаны — 20 или 40 г на порцию, при этом соответственно изменяется выход блюда.

[bookmark: N299_Макаронные_изделия_отварные]299. Макаронные изделия отварные
	
	БРУТТО
	НЕТТО

	Макаронные изделия
	350
	350

	Выход
	—
	1000

[bookmark: N300_Макаронные_отварные_с_жиром]300. Макароны отварные с жиром или сметаной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса отварных макарон или лапши
	
—
	
150
	
—
	
200
	
—
	
250

	Маргарин столовый
	15
	15
	15
	15
	15
	15

	или масло сливочное
	5
	5
	5
	5
	5
	5

	и сметана
	30
	30
	30
	30
	30
	30

	Выход: с жиром
	—
	165
	—
	215
	—
	265

	с жиром и сметаной
	—
	185
	—
	235
	—
	285

Макароны или лапшу отваривают. При отпуске поливают растопленным жиром или жиром и сметаной.

[bookmark: N301]301. Макароны с сыром, брынзой или творогом
	 Масса отварных макарон
	—
	150
	—
	200
	—
	250

	Сыр
	22
	20
	22
	20
	27
	25

	или брынза
	31
	30
	42
	40
	52
	50

	или творог
	51
	50
	76
	75
	76
	75

	Маргарин столовый
	10
	10
	10
	10
	15
	15

	Выход: с сыром
	—
	180
	—
	230
	—
	290

	с брынзой
	—
	190
	—
	250
	—
	315

	с творогом
	—
	210
	—
	285
	—
	340

Отварные макароны, заправленные жиром, посыпают тертым сыром или брынзой непосредственно перед подачей. Сыр и брынзу можно подать отдельно.
Творог протирают и смешивают с макаронами непосредственно перед подачей.

[bookmark: N302]302. Макароны с томатом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса отварных макарон
	—
	150
	—
	200
	—
	250

	Томатное пюре
	25
	25
	30
	30
	40
	40

	Маргарин столовый
	15
	15
	15
	15
	20
	20

	Петрушка (зелень)
	4
	3
	4
	3
	4
	3

	Выход
	—
	180
	—
	235
	—
	300

Макароны отваривают и заправляют жиром (5 г). В томатное пюре добавляют жир, соль, перец молотый и, помешивая, пассеруют в течение 5 мин, после чего смешивают с отварными макаронами. При отпуске макароны посыпают зеленью.

[bookmark: N303]303. Макароны, запеченные с яйцом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	 Масса отварных макарон
	 —
	—
	—
	150
	—
	200

	Яйца
	 —
	—
	1 шт.
	40
	1 шт.
	40

	Молоко
	 —
	—
	50
	50
	50
	50

	Маргарин столовый
	 —
	—
	5
	5
	5
	5

	 Масса полуфабриката
	 —
	—
	—
	245
	—
	295

	 Масса запеченных макарон
	 —
	—
	—
	225
	—
	270

	Маргарин столовый
	 —
	—
	5
	5
	5
	5

	Выход
	 —
	—
	—
	230
	—
	275

Сырые яйца смешивают с холодным молоком и солят. Этой смесью заливают вареные, заправленные жиром макароны (рец. № 300), кладут на сковороду или противень, смазанные жиром, и запекают 10 мин. При отпуске поливают жиром.

[bookmark: N304]304. Макароны, запеченные с сыром
	 Масса отварных макарон
	 —
	—
	—
	200
	—
	250

	Сыр
	 —
	—
	21
	19
	21
	19

	Маргарин столовый
	 —
	—
	10
	10
	10
	10

	 Масса полуфабриката
	 —
	—
	—
	228
	—
	278

	 Масса запеченных макарон
	 —
	—
	—
	205
	—
	250

	Маргарин столовый или масло сливочное
	
 —
	
—
	
5
	
5
	
5
	
5

	Выход
	 —
	—
	—
	210
	—
	255

Отварные макароны, заправленные жиром (рец. № 300), кладут на порционную сковороду, посыпают тертым сыром, сбрызгивают жиром и запекают до образования на поверхности макарон поджаристой корочки. При отпуске поливают жиром.

[bookmark: N305]305. Макаронник
	Макароны
	—
	—
	75
	75
	80
	80

	Вода
	—
	—
	150
	150
	230
	230

	Молоко
	—
	—
	100
	100
	—
	—

	Яйца
	—
	—
	1/2 шт.
	20
	1/4 шт.
	10

	Сахар
	—
	—
	10
	10
	10
	10

	Маргарин столовый
	—
	—
	5
	5
	5
	5

	Сухари
	—
	—
	5
	5
	5
	5

	 Масса полуфабриката
	—
	—
	—
	300
	—
	300

	 Масса готового макаронника
	
—
	
—
	
—
	
250
	
—
	
250

	Маргарин столовый или масло сливочное
	
—
	
—
	
10
	
10
	
10
	
10

	Выход
	—
	—
	—
	260
	—
	260

Макароны варят в смеси молока и воды, или в воде, не откидывая. В охлажденные до 60—70 °С макароны добавляют яйца, взбитые с сахаром, и перемешивают. Массу выкладывают на смазанный жиром противень, посыпают сухарями и запекают. При отпуске макаронник поливают жиром.

[bookmark: Блюда_из_яиц]IX. БЛЮДА ИЗ ЯИЦ

Для приготовления блюд из яиц используют свежие куриные яйца, меланж или яичный порошок. Использование утиных, гусиных и миражных куриных яиц в соответствии с Санитарными правилами для предприятий общественного питания запрещается.
Масса и качество куриных яиц должны соответствовать требованиям действующей технической документации. Свежесть яиц определяют при помощи светового овоскопа.
Перед употреблением яйца промывают сначала теплой водой с 1 —2 % -ным содержанием кальцинированной соды, затем 0,5%-ным раствором хлорамина, после чего ополаскивают чистой водой.
Рецептуры Сборника составлены из расчета использования столовых куриных яиц II категории средней массой 46 г отходом на скорлупу, стек и потери 12,5%.
Исходя из этого, в рецептурах массы сырых и вареных яиц (без скорлупы) предусмотрена 40 г при естественном соотношении желтка и белка 39% и 61 % соответственно.
При использовании яиц массой больше или меньше указанной выход блюда в рецептуре уменьшают или увеличивают в соответствии с фактической массой яиц, пользуясь коэффициентом пересчета, приведенным в таблице.

	Средняя масса одного яйца, г

	Отход на скорлупу. стек и потери, %

	Коэффициент пересчета (К)

	от 48 и выше

	12,0

	0,880

	от 43 до 48

	12,5

	0,875

	до 43

	13,0

	0,870

Так, выход готовой яичницы при использовании яиц массой брутто более или менее 46 г пересчитывается по формуле:

Масса нетто яиц без скорлупы = масса яиц в скорлупе К;

Масса готовой яичницы = __(масса нетто яиц без скорлупы + жир на жарку) 88*___
 100

При использовании меланжа банку, не вскрывая, размораживают на воздухе или в воде, температура которой не должна превышать 50 °С. После этого банку вскрывают, размороженный меланж процеживают через дуршлаг или решето и немедленно используют.

[bookmark: Эффективность]* При тепловой обработке яичницы размер потерь составляет 12%.
Если для приготовления блюд требуется небольшое количество меланжа, то банку вскрывают, не размораживая, и после взятия необходимого количества меланжа хранят при температуре ниже 0 °С.
Яичный порошок перед использованием просеивают через сито, всыпают в посуду, заливают холодной водой или молоком (из расчета на 1 весовую часть порошка 3,5 весовых части воды, то есть на 100 г порошка берут 0,35 л воды и 4 г соли), размешивают деревянной лопаточкой и ставят на 30—40 мин для набухания. Набухшую смесь солят и немедленно используют для приготовления блюд. Хранить разведенный яичный порошок нельзя. Яичный порошок используют только для приготовления изделий, подвергающихся тепловой обработке.

[bookmark: Блюда_из_вареных_яиц]БЛЮДА ИЗ ВАРЕНЫХ ЯИЦ

Яйца варят всмятку, “в мешочек” или вкрутую. Яйца варят в скорлупе или без нее.
При варке в скорлупе яйца погружают в кипящую подсоленную воду (3 л воды и 40—50 г соли на 10 яиц) и варят: всмятку — 3—3,5 мин с момента закипания, “в мешочек” — 4,5—5,5 мин, вкрутую — 8—10 мин. Для облегчения очистки от скорлупы яйца сразу же после варки погружают в холодную воду.
При варке без скорлупы в воду добавляют уксус и соль (50 г 3 % -ного уксуса и 10 г соли на 1 л воды), доводят до кипения и быстро выпускают яйца одно за другим (не более 10 шт.). В этом случае яйца “в мешочек” варят 3—3,5 мин. При варке образуется белковая бахрома, которую следует зачищать. Получающиеся при этом отходы составляют 7 % к массе вареного яйца.
Для варки без скорлупы следует использовать яйца диетические.
У яйца, сваренного всмятку, белок, расположенный ближе к скорлупе, должен быть наполовину затвердевшим, а желток — жидким. Очистить яйцо нельзя, так как оно не сохранит форму.
Яйца, сваренные “в мешочек”, имеют полностью затвердевший белок и полужидкий желток. Очищенное от скорлупы яйцо сохраняет форму, но слегка деформируется под действием собственной массы.
Яйцо, сваренное вкрутую, имеет в меру плотный белок и желток. Желток — нежный, рассыпчатый, в центре его может быть не затвердевшая капля.
Яйца, сваренные всмятку, подают только в горячем натуральном виде, “в мешочек” — используют также для приготовления горячих блюд, а сваренные вкрутую — для горячих и холодных блюд.
Яйца “в мешочек”, кроме того, используют в качестве гарнира к некоторым блюдам (бульон с яйцом и др.).

[bookmark: N306]306. Яйца вареные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца (в шт.)
	3
	3
	2
	2
	1
	1

	Выход
	—
	3 шт.
	—
	2 шт.
	—
	1 шт.

Яйца варят всмятку, “в мешочек” или вкрутую, как описано выше.
Отпускают в скорлупе.
[bookmark: Омлеты]ОМЛЕТЫ

Омлеты приготовляют из яиц, меланжа или яичного порошка, разведенных молоком или водой (натуральные) или с добавлением овощей, свежей зелени. грибов, мясных и других продуктов. Добавляемые продукты предварительно варят или жарят, за исключением тех, которые не требуют тепловой обработки (сыр, зеленый лук, зелень), а затем смешивают с омлетной смесью (смешанные омлеты) и жарят. Кроме того, подготовленные продукты кладут в жареный омлет как начинку (фаршированные омлеты).
Натуральные и смешанные омлеты при массовом приготовлении запекают в жарочном шкафу. На смазанный жиром противень или порционную сковороду выливают омлетную смесь слоем 2,5—3 см и ставят в жарочный шкаф (180—200 °С) на 8—10 мин. Готовый омлет имеет упругую консистенцию. При запекании смешанных омлетов гарнир предварительно обжаривают на противне и заливают смесью или вводят в омлетную смесь.
Омлеты следует готовить по мере спроса, так как при хранении качество омлета ухудшается.
[bookmark: _Hlt11588042]При отпуске омлеты поливают маслом или маргарином. Рекомендуется посыпать мелко нарезанной зеленью петрушки, укропа, кинзы или зеленым луком (1—3 г нетто на порцию).
Соль в омлеты кладут из расчета 0,5 г на 1 яйцо.

[bookmark: N307_Омлет_натуральный]307. Омлет натуральный
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца
	3 шт.
	120
	2 шт.
	80

	или меланж
	120
	120
	80
	80

	Молоко или вода
	45
	45
	30
	30

	 Масса омлетной смеси
	—
	165
	—
	110

	Маргарин столовый
 Масса готового омлета
	10
—
	10
160
	5
—
	5
105

	Маргарин столовый или масло сливочное
	5
	5
	5
	5

	Выход
	—
	165
	—
	110

К яйцам или меланжу добавляют молоко или воду и соль. Смесь тщательно размешивают, выливают на порционную сковороду с растопленным жиром и, помешивая, жарят 5—7 мин. Как только омлетная масса загустеет, края омлета загибают с двух сторон к середине, придавая ему форму продолговатого пирожка. Когда нижняя сторона омлета поджарится, его перекладывают на подогретое блюдо или тарелку швом вниз и поливают растопленным жиром.
При массовом приготовлении омлет натуральный запекают в жарочном шкафу.

[bookmark: N308]308. Омлет из яичного порошка
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яичный порошок
	—
	—
	30
	30
	20
	20

	Вода
	—
	—
	80
	80
	70
	70

	Молоко
	—
	—
	25
	25
	—
	—

	 столовый
	—
	—
	5
	5
	5
	5

	 Масса готового омлета
	—
	—
	—
	120
	—
	80

	 столовый или масло сливочное
	
—
	
—
	
5
	
5
	
5
	
5

	Выход
	—
	—
	—
	125
	—
	85

Яичный порошок подготавливают. Приготовленную омлетную смесь выливают на разогретые сковороду или противень, смазанные жиром, и готовят, как омлет натуральный (рец.).
При отпуске поливают растопленным жиром.

[bookmark: N309]309. Омлет со шпиком
	Яйца
	3 шт.
	120
	2 шт.
	80
	2 шт.
	80

	Или меланж
	120
	120
	80
	80
	80
	80

	Вода
	20
	20
	20
	20
	30
	30

	Молоко
	25
	25
	10
	10
	—
	—

	шпик
	40
	38
	30
	29
	27
	26

	Выход
	—
	185
	—
	125
	—
	125

Шпик, нарезанный кубиками (0,7—1 см3), поджаривают, заливают омлетной смесью и жарят 5—7 мин.

[bookmark: N310]310. Омлет с луком
	
	БРУТТО
	НЕТТО

	Яйца
	3 шт.
	120

	или меланж
	120
	120

	Молоко или вода
	45
	45

	Маргарин столовый
	10
	10

	Лук репчатый
	24
	20

	Маргарин столовый
	3
	3

	 Масса пассерованного репчатого лука
	—
	10

	или лук зеленый
	13
	10

	 Масса жареного омлета с луком
	—
	170

	Маргарин столовый или масло сливочное
	5
	5

	Выход
	—
	175

Мелко нарезанный репчатый лук пассеруют, добавляют жир для жаренья омлета, заливают омлетной смесью и жарят или запекают, как омлет натуральный (рец.).
При использовании зеленого лука в подготовленную смесь добавляют мелко нарезанный зеленый лук, перемешивают и жарят или запекают.
При отпуске омлет поливают растопленным жиром.

[bookmark: N311]311. Омлет с сыром
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Омлетная смесь
	—
	165
	—
	110

	Сыр
	22
	20*
	16,5
	15*

	Маргарин столовый
	10
	10
	5
	5

	 Масса готового омлета
	—
	175
	—
	115

	Маргарин столовый или масло сливочное
	5
	5
	5
	5

	Выход
	—
	180
	—
	120

[bookmark: Примечание_311]* Масса тертого сыра.

Омлетную смесь смешивают с тертым сыром, жарят или запекают, как омлет натуральный (рец.).
При отпуске поливают растопленным жиром.

[bookmark: N312]312. Омлет, смешанный с мясными продуктами
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Омлетная смесь
	—
	165
	—
	110

	Маргарин столовый
	10
	10
	5
	5

	Ветчина вареная
	45
	44
	34
	33

	Или окорок копчено-вареный или вареный (со шкурой и костями)
	
58
	
44
	
43
	
33

	Или грудинка копченая
	54
	40*
	40
	30*

	Или колбаса вареная или сосиски
	45
	44
	34
	33

	Маргарин столовый
	3
	3
	2
	2

	 Масса готовых мясных продуктов
	—
	40
	—
	30

	 Масса жареного омлета
	—
	195
	—
	130

	Маргарин столовый или масло сливочное
	5
	5
	5
	5

	Выход
	—
	200
	—
	135

[bookmark: Примечание_312]* Масса вареной грудинки без шкуры и костей.

Мясопродукты нарезают мелкими кубиками или ломтиками и обжаривают за исключением грудинки, которую используют в отварном виде), затем добавляют жир для жаренья омлета, заливают омлетной смесью, перемешивают и жарят, как омлет натуральный (рец.).
При отпуске поливают растопленным жиром.

[bookmark: N313_Омлет_фаршированный_овощами]313. Омлет, фаршированный овощами или грибами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Омлетная смесь
	—
	165
	—
	110
	—
	—

	Маргарин столовый
	10
	10
	5
	5
	—
	—

	Фасоль овощная (лопатка) свежая
	
49
	
44
	
38
	
34
	
—
	
—

	Или горошек зеленый консервированный
	
60
	
39
	
46
	
30
	
—
	
—

	или спаржа свежая
	60
	44
	47
	34
	—
	—

	Соус № 585
	15
	15
	10
	10
	—
	—

	или
	
	
	
	
	
	

	Кабачки свежие
	78
	62
	58
	46
	—
	—

	или баклажаны свежие
	64
	54
	47
	40
	—
	—

	или грибы белые свежие
	82
	62
	61
	46
	—
	—

	Сметана
	20
	20
	15
	15
	—
	—

	масло сливочное
	4
	4
	3
	3
	—
	—

	 Масса фарша
	—
	50
	—
	35
	—
	—

	 Масса готового фаршированного омлета
	
—
	
190
	
—
	
125
	
—
	
—

	Маргарин столовый или масло сливочное
	
5
	
5
	
5
	
5
	
—
	
—

	Выход
	—
	195
	—
	130
	—
	—

Для фарша овощи нарезают кубиками или брусочками длиной 2—3 см фасоль или спаржу отваривают, горошек прогревают и сливают отвар; кабачки, баклажаны, очищенные от кожицы, или нарезанные дольками грибы поджаривают. Подготовленные продукты заправляют соусом или сметаной и используют как фарш.
Омлетную смесь выливают на порционную сковороду с растопленным жиром и жарят. Когда масса слегка загустеет, на середину кладут фарш, закрывают с двух сторон загустевшей массой, придав форму пирожка, и дожаривают. Готовый омлет перекладывают на тарелку швом вниз.
При отпуске поливают растопленным жиром.

[bookmark: N314]314. Омлет, фаршированный мясными продуктами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Омлет натуральный
	—
	160
	—
	105
	—
	—

	фарш:
	
	
	
	
	
	

	Ветчина вареная
	34
	33
	22
	22
	—
	—

	или окорок копчено-вареный или вареный (со шкурой и костями)
	

43
	

33
	

29
	

22
	

—
	

—

	Или грудинка копченая

	40
	30*
	27
	20*
	—
	—

	Или колбаса вареная
или сосиски
	
34
	
33
	
23
	
22
	
—
	
—

	Или почки свиные
или телячьи
	
61
	
55
	
40
	
36
	
—
	
—

	Маргарин столовый
	3
	3
	2
	2
	—
	—

	Соус №№ 558, 572
	25
	25
	17
	17
	—
	—

	Или
	
	
	
	
	
	

	Печень говяжья
	53
	44
	35
	29
	—
	—

	Маргарин столовый
	3
	3
	2
	2
	—
	—

	Мука пшеничная
	1
	1
	0,5
	0,5
	—
	—

	Сметана
	25
	25
	17
	17
	—
	—

	Или
	
	
	
	
	
	

	Говядина
	65
	48
	43
	32
	—
	—

	Маргарин столовый
	3
	3
	2
	2
	—
	—

	Соус №№ 558, 588
	25
	25
	17
	17
	—
	—

	 Масса готового фарша
	—
	45
	—
	30
	—
	—

	 Масса готового фаршированного омлета
	
—
	
205
	
—
	
135
	
—
	
—

	Маргарин столовый или масло сливочное
	
5
	
5
	
5
	
5
	
—
	
—

	Выход
	—
	210
	—
	140
	—
	—

[bookmark: Примечание_314]* Масса вареной грудинки без шкуры и костей.

Мясопродукты на фарш нарезают ломтиками или кубиками, почки или печень — тонкими ломтиками, обжаривают с жиром (за исключением грудинки, которую используют в отварном виде), добавляют соус или сметану, предварительно проваренную с пассерованной мукой, и кипятят 1—2 мин.
Горячий фарш кладут на середину готового омлета, закрывают краями, придавая ему форму продолговатого пирожка, после чего омлет перекладывают на тарелку швом вниз.
При отпуске поливают растопленным жиром.

[bookmark: N315]315. Омлет, фаршированный вареньем
	Яйца
	2шт.
	80
	—
	—
	—
	—

	Сливки или молоко
	30
	30
	—
	—
	—
	—

	масло сливочное
	10
	10
	—
	—
	—
	—

	Сахар
	5
	5
	—
	—
	—
	—

	Варенье ягодное (без косточек), джем или конфитюр
	
25
	
25
	
—
	
—
	
—
	
—

	Кардамон
	0,01
	0,01
	—
	—
	—
	—

	или цедра лимонная
	0,1
	0,1
	—
	—
	—
	—

	 Масса готового омлета
	—
	130
	—
	—
	—
	—

	Рафинадная пудра
	15
	15
	—
	—
	—
	—

	Выход
	—
	145
	—
	—
	—
	—

В омлетную смесь добавляют цедру, снятую с лимона, или растертый с сахаром кардамон и жарят, как омлет, фаршированный овощами или грибами (рец. № 313), но вместо овощного фарша кладут ягоды из варенья без косточек и сиропа или конфитюр, джем. Когда нижняя сторона поджарится, омлет перекладывают на блюдо или тарелку швом вниз и посыпают рафинадной пудрой. Омлет, приготовленный с ягодами из варенья, при отпуске поливают сиропом и посыпают пудрой.

[bookmark: N316]316. Омлет с жареным картофелем (запеченный)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца
	—
	—
	3 шт.
	120
	2 шт.
	80

	Молоко
	—
	—
	45
	45
	—
	—

	Вода
	—
	—
	—
	—
	30
	30

	Картофель
	—
	—
	100
	75/52*
	147
	[bookmark: _Hlt10021194]110/76*

	Маргарин столовый
	—
	—
	10
	10
	10
	10

	 Масса готового омлета
	—
	—
	—
	200
	—
	170

	Маргарин столовый или масло сливочное
	
—
	
—
	
5
	
5
	
5
	
5

	Выход
	—
	—
	—
	205
	—
	175

[bookmark: Примечание_316]* 52; 76 — масса картофеля, жаренного с жиром (7% к массе нетто картофеля).

Картофель, нарезанный дольками или ломтиками, обжаривают, заливают омлетной смесью и запекают на противне или порционной сковороде. Омлет можно готовить с картофелем, жаренным во фритюре, или из отварного, соответственно изменив норму закладки брутто картофеля.
При отпуске поливают растопленным жиром.

[bookmark: N317]317. Омлет с морковью (запеченный)
	Яйца
	—
	—
	3 шт.
	120
	2 шт.
	80

	Молоко
	—
	—
	40
	40
	—
	—

	Вода
	—
	—
	—
	—
	25
	25

	Морковь
	—
	—
	50
	38*
	50
	38*

	Маргарин столовый
	—
	—
	5
	5
	5
	5

	 Масса готового омлета
	—
	—
	—
	170
	—
	125

	Маргарин столовый или масло сливочное
	
—
	
—
	
5
	
5
	
5
	
5

	Выход
	—
	—
	—
	175
	—
	130

[bookmark: Примечание_317]* Масса вареной протертой моркови.
Отваренную морковь протирают на протирочной машине или мелко рубят; смешивают с омлетной смесью и запекают на противне или на сковороде 10—15 мин.
При отпуске поливают растопленным жиром.

[bookmark: N318]318. Драчена
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яйца
	3 шт.
	120
	2шт.
	80
	—
	—

	Молоко
	35
	35
	25
	25
	—
	—

	Мука пшеничная
	9
	9
	6
	6
	—
	—

	Сметана
	15
	15
	10
	10
	—
	—

	Маргарин столовый
	5
	5
	5
	5
	—
	—

	Выход
	—
	145
	—
	100
	—
	—

В омлетную смесь, приготовленную как для омлета натурального, добавляют муку и сметану и запекают на порционной сковороде 5—8 мин. Драчену готовят непосредственно перед подачей. Отпускают в той же сковороде.

[bookmark: Блюда_из_творога]X. БЛЮДА ИЗ ТВОРОГА

Из творога*	и творожной массы** приготовляют холодные и горячие блюда. К первым относятся творожная масса с различными наполнителями (изюм, орехи, какао-порошок и др.), с добавлением вкусовых и ароматических веществ (ванилин, тмин и др.), творог с молоком, сметаной, сахаром, крем творожный, а ко вторым — вареники, сырники, запеканки, пудинги.
Жирный (18% жира, 65% влаги) и полужирный (9% жира, 73% влаги) творог целесообразно подавать в натуральном виде. Полужирный и нежирный (80% влаги) творог рекомендуется использовать для приготовления горячих блюд.
Творог, который подают в натуральном виде, не протирают. Для подачи в натуральном виде следует использовать творог только из пастеризованного молока.
Для приготовления горячих блюд пропускают творог через протирочную машину; небольшое количество творога протирают через сито. При протирании образуются потери в размере 1—2%.
Вторые горячие блюда готовят отварными (вареники ленивые, пудинг, варенный на пару), жареными (сырники, творожные батончики) и запеченными (пудинги, запеканки).
Сырники готовят с сахаром или без сахара, а также с добавлением различных овощей (картофеля, моркови) или специй (тмин).
Пудинги отличаются от запеканок большим количеством компонентов (ванилин, изюм, цукаты), а также более нежной консистенцией, так как в них входят взбитые белки.
При приготовлении блюд на 1 кг творога кладут 10 г поваренной соли.

[bookmark: Примечание_X_1]* Творог, поступающий на предприятия общественного питания, должен соответствовать республиканским стандартам (РСТ РСФСР 371—73, РСТ УССР 248—73 и др.).
[bookmark: Примечание_X_2]** В соответствии с Санитарными правилами “Условия, сроки хранения и реализации особо скоропортящихся продуктов”, утвержденными Минздравом СССР 27.06.74 № 1161—74, приготовление творожной массы на предприятиях общественного питания запрещено. На предприятиях используется творожная масса, вырабатываемая промышленностью в соответствии с ОСТ 49 102—76 (в рецептурах отмечена звездочкой в скобках).
Отпускают творожную массу по 100—200 г на порцию со свежими, консервированными и быстрозамороженными плодами и ягодами (50—70 г массой нетто на порцию), с вареньем, сметаной, орехами; соленую — со сметаной. При отпуске можно оформить листьями салата зеленого (15 г массой нетто на порцию), увеличив соответственно выход блюда.
Вторые блюда отпускают с маслом, сметаной, сахаром или сладкими соусами. Можно отпускать и с различными плодами и ягодами (50—70 г массой нетто на порцию).

[bookmark: N319]319. Творог с молоком, сливками, сметаной, сахаром или сметаной и сахаром

	
	БРУТТО
	НЕТТО

	Творог
	153
	153

	Молоко
	211
	200*

	Или сливки
	50
	50

	Или сметана
	30
	30

	Или сахар
	25
	25

	Или сметана
	30
	30

	и сахар
	15
	15

	Выход: с молоком
	—
	350

	со сливками
	—
	200

	со сметаной
	—
	180

	с сахаром
	—
	175

	со сметаной и сахаром
	—
	195

[bookmark: Примечание_319]* Масса кипяченого молока.

При отпуске с молоком или сливками творог кладут в порционную посуду и заливают кипяченым охлажденным молоком или сливками.
Молоко и сливки можно подать отдельно.
Творог с молоком или сливками можно отпускать и с сахаром или рафинадной пудрой (10—25 г на порцию), увеличив соответственно выход блюда.
При отпуске со сметаной или сахаром творог кладут в порционную посуду горкой, делают небольшое углубление, заполняют его сметаной или посыпают сахаром.

[bookmark: N320]320. Творог с сыром
	Творог
	76
	75

	Сыр
	33
	30*

	Сметана
	30
	30

	Выход
	—
	130

[bookmark: Примечание_320]* Масса тертого сыра.

В протертый творог добавляют тертый сыр, соль (по вкусу), сметану и перемешивают до получения однородной массы.
Отпускают в порционной посуде в натуральном виде или со сметаной.

[bookmark: N321]321. Творог со свежей зеленью
	
	БРУТТО
	НЕТТО

	Творог
	103
	102

	Петрушка (зелень)
	28
	21

	или листья салата зеленого
	29
	21

	Сахар
	10
	10

	Сметана
	30
	30

	Выход
	—
	160

В протертый творог добавляют соль, сахар, мелко нарезанные листья салата или рубленую зелень петрушки, которые предварительно промывают и обсушивают. Массу хорошо перемешивают, кладут в порционную посуду горкой, в середине делают углубление и заполняют его сметаной.
Вместо салата можно использовать мелко нарезанный укроп или листья шпината (по 10 г массой нетто на порцию), изменив соответственно выход блюда.

[bookmark: N322]322. Вареники ленивые (полуфабрикат)
	Творог
	837
	820

	Мука пшеничная
	115
	115

	Яйца
	1,5 шт.
	60

	Сахар
	60
	60

	Соль
	8
	8

	Выход
	—
	1000

В протертый творог вводят муку, яйца, сахар, соль и тщательно перемешивают до получения однородной массы. Затем массу раскатывают пластом толщиной 10—12 мм и разрезают на полоски шириной 25 мм. Полоски нарезают на кусочки прямоугольной или треугольной формы.

[bookmark: N323]323. Вареники ленивые отварные
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Вареники ленивые (полуфабрикат)
	—
	240
	—
	190

	 Масса вареных вареников
	—
	250
	—
	200

	Маргарин столовый или масло сливочное
	15
	15
	10
	10

	или сметана
	40
	40
	25
	25

	или сахар
	25
	25
	20
	20

	Выход: с маргарином или маслом
	—
	265
	—
	210

	со сметаной
	—
	290
	—
	225

	с сахаром
	—
	275
	—
	220

Подготовленные вареники (полуфабрикат) отваривают в подсоленной воде при слабом кипении в течение 4—5 мин.
Отпускают вареники с маргарином, маслом, сметаной или сахаром.

[bookmark: N324]324. Сырники из творога
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Творог
	136
	135
	152
	150

	Мука пшеничная
	20
	20
	20
	20

	Яйца
	1/8 шт.
	5
	1/8 шт.
	5

	Сахар
	15
	15
	—
	—

	 Масса полуфабриката
	—
	170
	—
	170

	Маргарин столовый
	5
	5
	5
	5

	 Масса готовых сырников
	—
	150
	—
	150

	Сметана или варенье
	20
	20
	2
	20

	или масло сливочное
	5
	5
	5
	5

	или сахар
	10
	10
	10
	10

	и сметана
	20
	20
	20
	20

	или соус №№ 583, 586
	—
	75
	—
	75

	Выход: со сметаной или вареньем
	—
	170
	—
	170

	с маслом сливочным
	—
	155
	—
	155

	с сахаром и сметаной
	—
	180
	—
	180

	с соусом
	—
	225
	—
	225

В протертый творог добавляют 2/3 муки, яйца, сахар, соль. Можно добавить ванилин 0,02 г на порцию, предварительно растворив его в горячей воде.
Массу хорошо перемешивают, придают ей форму батончика толщиной 5—6 см, нарезают поперек, панируют в муке, придают форму круглых биточков толщиной 1,5 см, обжаривают с обеих сторон, после чего ставят в жарочный шкаф на 5—7 мин.
Сырники без сахара можно готовить с тмином (0,5 г на порцию).
Тмин вводят в протертый творог вместе с остальными компонентами.
Отпускают сырники по 3 шт. на порцию со сметаной, или вареньем, или сметаной и сахаром, с молочным, или сметанным, или сладким соусами.
Сырники с тмином отпускают со сметаной или сметанным соусом.

[bookmark: N325]325. Сырники с морковью
	
	БРУТТО
	НЕТТО

	Творог
	141
	140

	Морковь
	56
	45

	Маргарин столовый
	3
	3

	Крупа манная
	5
	5

	Яйца
	1/5 шт.
	8

	Сахар
	15
	15

	Мука пшеничная

	25
	25

	 Масса полуфабриката
	—
	227

	Кулинарный жир
	7
	7

	 Масса готовых сырников
	—
	200

	Соус №№ 583, 586
	—
	75

	или сметана
	30
	30

	Выход: с соусом
	—
	275

	со сметаной
	—
	230

Очищенную сырую морковь измельчают и припускают с маргарином в небольшом количестве воды (10% воды к массе нетто моркови). Затем всыпают манную крупу и, помешивая, нагревают до ее набухания. После охлаждения массу смешивают с протертым творогом, сырыми яйцами, сахаром и частью муки (2/3 от всего количества). Из подготовленной массы формуют сырники, панируют их в муке и жарят.
Подают в горячем виде по 4 шт. на порцию со сметаной, с молочным или сметанным соусом.

[bookmark: N326]326. Запеканка из творога
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Творог
	136
	135
	141
	140

	Крупа манная
	10
	10
	10
	10

	или мука пшеничная
	12
	12
	12
	12

	Сахар
	15
	15
	10
	10

	Яйца
	1/10 шт.
	4
	1/10 шт.
	4

	Маргарин столовый
	5
	5
	5
	5

	Сухари
	5
	5
	5
	5

	Сметана
	5
	5
	5
	5

	 Масса готовой запеканки
	—
	150
	—
	150

	Сметана
	30
	30
	25
	25

	Выход со сметаной
	—
	180
	—
	175

Протертый творог смешивают с мукой или предварительно заваренной в воде (10 мл на порцию) и охлажденной манной крупой, яйцами, сахаром и солью.
Подготовленную массу выкладывают слоем 3—4 см на смазанные жиром и посыпанные сухарями противень или форму. Поверхность массы разравнивают, смазывают сметаной, запекают в жарочном шкафу 20—30 мин до образования на поверхности румяной корочки.
При отпуске нарезанную на куски квадратной или прямоугольной формы запеканку поливают сметаной или сладким соусом.

[bookmark: N327]327. Творожная масса с орехами
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Творожная масса сладкая с наполнителями
	
—
	
100
	
—
	
100

	Миндаль
	18
	11/10*
	9
	5,5/5*

	или орехи грецкие
	22
	10
	11
	5

	Сметана
	20
	20
	20
	20

	Мандарины свежие
	1/4 шт.
	10
	—
	—

	Выход
	—
	140
	—
	125

[bookmark: Примечание_327]* 10 и 5 г масса миндаля жареного.

Сладкий миндаль или грецкие орехи очищают от скорлупы, ошпаривают кипятком. Затем очищают от кожицы и не очень мелко рубят, рубленый миндаль поджаривают до светло-коричневого цвета. Миндаль можно заменить арахисом. Грецкие орехи поджаривать не рекомендуется.
Творожную массу укладывают в порционную посуду горкой, поливают сметаной и посыпают орехами. Оформляют мандаринами, нарезанными полукружками вместе с кожицей.

[bookmark: N328]328. Крем творожный
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Творог
	101
	100
	101
	100

	Яйца
	1 шт.
	40
	1 шт.
	40

	масло сливочное
	15
	15
	15
	15

	Сахар
	25
	25
	15
	15

	Сметана
	25
	25
	25
	25

	Или сливки
	25
	25
	—
	—

	Орехи (ядро)
	10
	10
	—
	—

	Плоды консервированные
	—
	30
	—
	—

	или свежие
	—
	30
	—
	—

	Варенье
	—
	—
	15
	15

	Ванилин
	0,02
	0,02
	—
	—

	Выход
	—
	235
	—
	200

Размягченное сливочное масло растирают с яичными желтками и сахаром до образования пышной однородной массы.
В протертый творог добавляют ванилин, растворенный в горячей воде, и соль, смешивают с яично-масляной массой и постепенно вводят взбитые в густую пену сливки или сметану. Готовый крем укладывают в порционную посуду в форме конуса или пирамиды, посыпают рублеными орехами (миндаля, грецкими или фисташек) и охлаждают.
При отпуске крем оформляют дольками свежих или консервированных плодов или вареньем.

[bookmark: N329]329. Творог с орехами и чесноком
	
	БРУТТО
	НЕТТО

	 *
	612
	600

	Орехи грецкие
	425
	180**

	Чеснок
	90
	70

	масло сливочное
	120
	120

	Петрушка (зелень)
	68
	50

	Выход
	—
	1000

[bookmark: Примечание_329_1]* Творог используют только пастеризованный.
[bookmark: Примечание_329_2]** Масса жареных грецких орехов.

Творог протирают. Жареные грецкие орехи мелко рубят. Подготовленный чеснок растирают с солью.
Творог соединяют с маслом сливочным, рублеными орехами, чесноком, растертым с солью, и перемешивают.
При отпуске творог (100—150 г на порцию) посыпают мелко нарезанной зеленью петрушки.

[bookmark: N330]330. Орешки творожные по-российски
	Творог
	91
	90

	Сахар
	10
	10

	Мука пшеничная
	16
	16

	Яйца
	1/4 шт.
	10

	Для фарша:
	
	

	варенье
	25
	25

	Изюм
	13,3
	13

	 Масса фарша
	—
	30

	Мука пшеничная (для панирования)
	5
	5

	 Масса полуфабриката
	—
	155

	Масло растительное
	15
	15

	 Масса жареных творожных орешков
	—
	140

	Соус № 583
	—
	50

	Выход
	—
	190

Творог протирают, добавляют сахар, просеянную муку, желтки яиц, соль и перемешивают, затем осторожно вводят взбитые белки. Массу разделывают на кружочки, на середину которых кладут фарш, края защипывают, панируют в муке.
Сформованные изделия в виде шариков обжаривают в масле в течение 2—3 мин. Доводят до готовности в жарочном шкафу.
Для фарша подготовленный изюм проваривают с вареньем до загустения и охлаждают.
Отпускают орешки с соусом молочным сладким.

[bookmark: Блюда_из_рыбы_и_морепродуктов]XI. БЛЮДА ИЗ РЫБЫ И МОРЕПРОДУКТОВ

Рыбу приготавливают отварной, припущенной, тушеной, жареной и запеченной. Соленую рыбу жарить и запекать не рекомендуется, ее приготовляют отварной, припущенной и тушеной. Мелочь 1-й группы можно варить, припускать, жарить, тушить. Мелочь 2-й и 3-й групп целесообразнее жарить.
В рецептурах раздела указаны наименования наиболее распространенных рыб.
В рецептурах на блюда из свежей рыбы закладка сырья и выход готовой рыбы указаны на рыбу крупную или всех размеров неразделанную. Исключение составляют окунь морской, луфарь и бельдюга океанические, треска, зубатка пятнистая (пестрая), мерланг, поступающие чаще потрошеными без головы, а также осетр, севрюга, белуга, палтус чернокорый и белокорый, поступающие чаще потрошеными с головой. Кроме того, в рецептурах даны нормы закладки рыбы специальной разделки (полуфабрикат — тушка без плечевой кости), выпускаемой промышленностью.
Для установления нормы закладки и выхода блюд из рыб, не указанных в рецептурах, а также поступающих в другом виде промышленной обработки, следует руководствоваться данными, приведенными в табл. 25 “Расчет расхода сырья, выхода полуфабрикатов и готовых изделий из рыб с костным скелетом (всех семейств) при использовании сырья и рыбы специальной разделки” и “Расчет расхода сырья, выхода полуфабрикатов и готовых изделий из рыб с хрящевым скелетом (семейство осетровых) при использовании полуфабриката (рыба, разделанная на звенья)”.
Во введениях к подразделам или в рецептурах к блюдам указываются принятые виды разделки рыбы, от которых зависят нормы отходов на холодную обработку.
Для большинства вторых рыбных блюд указанная в рецептурах норма гарнира 150 г может быть увеличена до 200—250 г. Такие гарниры, как горошек зеленый консервированный, спаржа, капуста цветная и другие, можно отпускать массой 100, 75, 50 г. Лучше всего рыба сочетается по вкусу с гарниром из картофеля. Дополнительно ко всем рыбным блюдам можно подать огурцы, помидоры свежие, соленые или маринованные, а также другие соленые или маринованные овощи, салат из капусты в количестве 50—70 г (нетто) на порцию, изменив соответственно норму выхода блюда.
При тепловой обработке рыбы используют специи из следующего расчета на порцию: соли — 3 г, перца черного — 0,01 г, лаврового листа — 0,01 г. Норма кореньев приведена в рецептурах.
При отпуске рыбные блюда посыпают измельченной зеленью петрушки, сельдерея или укропа (1—3 г нетто на порцию) или оформляют веточкой зелени.

[bookmark: Рыба_отварная]РЫБА ОТВАРНАЯ

Для варки пригодны все виды рыб. Однако такие рыбы, как хек серебристый, сельдь, карась, омуль, навага, лещ, вобла, в вареном виде менее вкусны, чем в жареном.
Варят рыбу целыми тушками, звеньями (рыбу семейства осетровых), в виде крупных кусков (белуга) и порционных кусков.
Подготовленную рыбу (некрупные экземпляры) нарезают на порционные куски, не пластуя, вместе с позвоночником, рыбу массой 1,0—1,5 кг следует предварительно пластовать вдоль позвоночника.
Рыбу варят в рыбных котлах, снабженных решетками.
Бульон, полученный при варке рыбы, используется для приготовления супов и соусов.
При варке форели и лососевых для сохранения их окраски в воду добавляют столовый уксус (10 г на 1 л воды).
Рыбу океаническую и морскую, имеющую специфический запах и привкус, варят с добавлением огуречного рассола, укропа или свежего сладкого стручкового перца.
При отпуске рыбу кладут на порционное блюдо или тарелку, гарнируют, соус подают отдельно или поливают им рыбу.

[bookmark: N331_Рыба_филе_отварная]331. Рыба (филе) отварная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капитан-рыба
	29
	160
	237
	128
	178
	96

	Или окунь морской*
	214
	156
	171
	125
	129
	94

	Или щука (кроме морской)
	306
	156
	245
	125
	184
	94

	Или треска*
	197
	152
	158
	122
	118
	91

	Или мерланг*
	203
	156
	162
	125
	122
	94

	Из полуфабрикатов:
	
	
	
	
	
	

	Капитан-рыба
	182
	160
	145
	128
	109
	96

	Или треска
	173
	152
	139
	122
	103
	91

	Или щука (кроме морской)
	184
	156
	147
	125
	111
	94

	Или макрель Индийского океана
	
164
	
144
	
131
	
115
	
98
	
86

	 **
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	1,5
	1

	 Масса отварной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 525,
542—544
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 580, 586, 593
	—
	75
	—
	50
	—
	50

	Выход
	—
	350
	—
	300
	—
	275

[bookmark: Примечание_331_1]* Нормы закладки даны на окунь морской, треску, мерланг потрошеные обезглавленные.
[bookmark: Примечание_331_2]** Рыбу можно варить без добавления моркови.

Рыбу, разделанную на филе с кожей и реберными костями, нарезают порционными кусками. На поверхности кожи каждого куска делают два-три надреза, чтобы при варке куски рыбы не деформировались. Затем их укладывают в один ряд в посуду кожей вверх, заливают горячей водой, уровень которой должен быть на 3—5 см выше поверхности рыбы, добавляют лук репчатый, морковь, петрушку, лавровый лист, перец черный горошком, соль. Когда жидкость закипит, удаляют пену и варят рыбу до готовности без кипения при температуре 85—90 °С в течение 5—7 мин, считая с момента закипания воды. Хранят отварную рыбу в горячем бульоне не более 30—40 мин.
Гарниры — картофель отварной, пюре картофельное, рагу овощное.
Соусы — томатный, сметанный, польский.

[bookmark: N332_Рыба_непластованная_кусками_отварн]332. Рыба (непластованная кусками) отварная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Горбуша или кета, или чавыча
	226
	156
	181
	125
	136
	94

	или судак
	240
	156
	192
	125
	145
	94

	или зубатка пятнистая (пестрая)*
	
184
	
151
	
146
	
120
	
110
	
90

	или скумбрия азово-черноморская
	
220
	
156
	
176
	
125
	
132
	
94

	или палтус чернокорый*
	240
	156
	192
	125
	145
	94

	или ставрида океаническая
	256
	156
	205
	125
	154
	94

	или бельдюга океаническая*
	164
	156
	132
	125
	99
	94

	Из полуфабрикатов:
	
	
	
	
	
	

	Макрурус
	163
	156
	130
	125
	98
	94

	или скумбрия дальневосточная
	
164
	
156
	
132
	
125
	
99
	
94

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	1,5
	1

	 Масса отварной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 525,
542—544
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 580, 586, 593
	—
	75
	—
	50
	—
	50

	Выход
	—
	350
	—
	300
	—
	275

[bookmark: Примечание_332]* Нормы закладки даны на зубатку пятнистую (пеструю), бельдюгу океаническую потрошеные обезглавленные, палтус чернокорый потрошеный с головой.

Обработанную непластованную рыбу нарезают на куски (по одному на порцию), варят и отпускают, как описано в рец. № 331.
Гарниры — картофель отварной, пюре картофельное, рагу овощное. Соусы — томатный, сметанный, польский.

[bookmark: Рыба_припущенная]РЫБА ПРИПУЩЕННАЯ

Припускание — разновидность варки, но в отличие от последней оно производится в небольшом количестве жидкости.
Припущенная рыба вкуснее, чем отварная, так как при этом способе тепловой обработки в ней полнее сохраняются питательные вещества.
Рыбу припускают целиком (некрупную рыбу и рыбу для банкетов); звеньями и порционными кусками (рыбу семейства осетровых); порционными кусками, нарезанными из непластованной рыбы — камбалу, палтус, хек серебристый, ледяную рыбу, минтай. Большинство других рыб припускают порционными кусками, нарезанными из филе.
Целую рыбу и порционные куски целесообразнее припускать с кожей. Звенья рыб семейства осетровых предварительно ошпаривают для удаления костных жучков. Порционные куски рыбы, нарезанные из обработанного звена с кожей без хрящей, а для некоторых блюд и без кожи, перед припусканием ошпаривают для того, чтобы уменьшить выделение из них белков во время припускания.
Рыбы припускают в рыбных котлах, снабженных решетками, при закрытой крышке. Подготовленную для припускания рыбу кладут в посуду в один ряд (звенья — кожей вниз), подливают бульон или воду (0,3 л жидкости на 1 кг рыбы) так, чтобы жидкость покрыла рыбу на 1/4 объема.
Хорошими вкусовыми достоинствами обладает рыба, припущенная с добавлением сухого белого виноградного вина или грибного отвара. Рыбы морские, а в некоторых случаях и осетровые, рекомендуется припускать с добавлением огуречного рассола.
Отпускают припущенную рыбу под различными соусами; сверху на рыбу укладывают вареные белые грибы или шампиньоны. Можно посыпать измельченной зеленью петрушки или укропа, положить ломтик очищенного лимона.
На гарнир подают отварной картофель, овощи отварные, картофельное пюре. В дополнение к указанным гарнирам можно давать огурцы, помидоры свежие или соленые, квашеную или маринованную капусту.
В рецептурах блюд из припущенной рыбы с костным скелетом нормы закладки даны в основном на рыбу, разделанную порционными кусками из филе с кожей без костей, а для рыб семейства осетровых — с кожей без хрящей. При ином виде разделки для установления норм закладки следует руководствоваться табл. 25.

[bookmark: N333_Рыба_филе_припущенная]333. Рыба (филе) припущенная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сом (кроме океанического)
	304
	152
	244
	122
	182
	91

	Или судак
	298
	152
	239
	122
	178
	91

	Или щука (кроме морской)
	330
	152
	265
	122
	198
	91

	Или окунь морской*
	217
	152
	174
	122
	130
	91

	Или мерланг*
	200
	152
	161
	122
	120
	91

	Или ледяная рыба
	325
	156
	260
	125
	196
	94

	Из полуфабрикатов:
Сом (кроме океанического)
	
177
	
152
	
142
	
122
	
106
	
91

	Или судак
	197
	152
	158
	122
	118
	91

	Или щука (кроме морской)
	200
	152
	161
	122
	120
	91

	Или окунь морской
	179
	152
	144
	122
	107
	91

	Или ледяная рыба
	190
	156
	152
	125
	115
	94

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Сом или судак
	165
	152
	133
	122
	99
	91

	Или ставрида океаническая
	158
	152
	127
	122
	95
	91

	Или хек серебристый
	182
	164
	147
	132
	110
	99

	Лук репчатый
	6
	5
	5
	4
	4
	3

	Петрушка (корень)
	7
	5
	5
	4
	4
	3

	Или
	7
	5
	6
	4
	4
	3

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	75

	шампиньоны свежие
	53
	40/28**
	28
	21/15**
	—
	—

	Или грибы белые свежие
	49
	37/28**
	26
	20/15**
	—
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Гарнир №№ 523, 525, 530
	—
	150
	—
	150
	—
	150

	Соус №№ 568, 569, 580
	—
	75
	—
	75
	—
	50

	Выход
	—
	385
	—
	340
	—
	275

[bookmark: Примечание_333_1]* Нормы закладки даны на окунь морской, мерланг потрошеные обезглавленные.
[bookmark: Примечание_333_2]** Масса вареных грибов.

Порционные куски рыбы, нарезанные из филе с кожей без костей, кладут в посуду в один ряд, подливают горячую воду или бульон, солят, добавляют лук репчатый, коренья, специи, грибной отвар и припускают 10—15 мин.
При отпуске на рыбу кладут грибы, нарезанные ломтиками, лимон и гарнируют. Соус подают отдельно или поливают им рыбу.
Гарниры — картофель отварной, пюре картофельное, овощи отварные с жиром.
Соусы — белый основной, паровой, томатный.

[bookmark: N334_Рыба_осетровая_припущенная]334. Рыба (семейства осетровых) припущенная
	Осетр
	311
	154
	248
	123
	188
	93

	Или севрюга
	290
	154
	232
	123
	175
	93

	Или белуга
	306
	154
	244
	123
	185
	93

	Из полуфабрикатов (звеньев):
	
	
	
	
	
	

	Осетр, или севрюга, или
белуга
	
171
	
154
	
137
	
123
	
103
	
93

	Лук репчатый
	6
	5
	5
	4
	4
	3

	Петрушка (корень)
	7
	5
	5
	4
	4
	3

	Или
	7
	5
	6
	4
	4
	3

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	75

	шампиньоны свежие
	53
	40/28*
	28
	21/15*
	—
	—

	Или грибы белые свежие
	49
	37/28*
	26
	20/15*
	—
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Гарнир №№ 568, 569, 580
	—
	150
	—
	150
	—
	150

	Соус № 569
	—
	75
	—
	75
	—
	50

	Выход
	—
	385
	—
	340
	—
	275

[bookmark: Примечание_334]* Масса вареных грибов.

Порционные куски рыбы с кожей без хрящей кладут в рыбный котел с решеткой в один ряд, подливают горячий бульон или воду, добавляют лук репчатый, коренья, соль, специи и, закрыв посуду крышкой, припускают до готовности при температуре 85—90 °С. За 10 мин до окончания варки добавляют лавровый лист.
При отпуске на рыбу кладут готовые грибы, нарезанные ломтиками, лимон и гарнируют, соус подают отдельно или поливают им рыбу. На рыбу можно положить нарезанные ломтиками вареные рыбные хрящи, прогретые в кипящем бульоне, по 5—10 г массой нетто на порцию, соответственно увеличив выход блюда.
Гарниры — картофель отварной, пюре картофельное, овощи отварные с жиром.
Соус — паровой.

[bookmark: N335]335. Рыба (непластованная кусками) припущенная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Скумбрия дальневосточная или судак
	
234
	
152
	
188
	
122
	
140
	
91

	Или щука (кроме морской)
	262
	152
	210
	122
	157
	91

	Или сом (кроме океанического)
	
245
	
152
	
197
	
122
	
147
	
91

	Или окунь морской*
	183
	152
	147
	122
	110
	91

	Или камбала-ерш северная
	240
	149
	192
	119
	144
	89

	Или бельдюга океаническая*
	171
	162
	137
	130
	102
	97

	Или минтай
	253
	152
	203
	122
	152
	91

	Из полуфабрикатов:
	
	
	
	
	
	

	Окунь морской
	158
	152
	127
	122
	95
	91

	Или камбала-ерш северная
	155
	149
	124
	119
	93
	89

	Или скумбрия дальневосточная
	
160
	
152
	
128
	
122
	
96
	
91

	Лук репчатый
	6
	5
	5
	4
	4
	3

	Петрушка (корень)
	7
	5
	5
	4
	4
	3

	Или
	7
	5
	6
	4
	4
	3

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	75

	шампиньоны свежие
	53
	40/28**
	28
	21/15**
	—
	—

	Или грибы белые свежие
	49
	37/28**
	26
	20/15**
	
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Гарнир №№ 523, 525, 530
	—
	150
	—
	150
	—
	150

	Соус №№ 568, 569, 580
	—
	75
	—
	75
	—
	50

	Выход
	—
	385
	—
	340
	—
	275

[bookmark: Примечание_335_1]* Нормы закладки даны на окунь морской и бельдюгу океаническую потрошеные обезглавленные.
[bookmark: Примечание_335_2]** Масса вареных грибов.

Обработанную непластованную рыбу нарезают на порционные куски. Припускают и отпускают ее так же, как описано в рец. № 333.

[bookmark: N336_Рыба_по_русски]336. Рыба по-русски
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	311
	154
	248
	123
	188
	93

	или севрюга
	290
	154
	232
	123
	175
	93

	или белуга
	306
	154
	244
	123
	185
	93

	или судак
	298
	152
	239
	122
	178
	91

	или ставрида океаническая
	330
	152
	265
	122
	198
	91

	или треска*
	200
	152
	161
	122
	120
	91

	или окунь морской*
	217
	152
	174
	122
	130
	91

	или кабан-рыба
	317
	149
	253
	119
	189
	89

	или налим морской*
	222
	162
	178
	130
	133
	97

	Из полуфабрикатов:
Макрель Индийского океана
или судак
	
165
197
	
140
152
	
132
158
	
112
122
	
99
118
	
84
91

	Или треска
	175
	152
	140
	122
	105
	91

	Или окунь морской
	179
	152
	144
	122
	107
	91

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Судак
	165
	152
	133
	122
	99
	91

	Или ставрида океаническая, или треска
	
158
	
152
	
127
	
122
	
95
	
91

	Или окунь морской
	162
	152
	130
	122
	97
	91

	Или макрель Индийского океана
	
157
	
151
	
125
	
120
	
94
	
90

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	75

	Морковь
	10
	
	8
	6
	5
	4

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	—
	7
	8
	6
	5
	4

	Огурцы соленые
	15
	9/8**
	12
	7/6**
	10
	6/5**

	шампиньоны свежие
	18
	14/10***
	14
	11/8***
	12
	9/6***

	Или грибы белые свежие
	17
	13/10***
	14
	11/8***
	11
	8/6***

	Каперсы
	10
	5
	8
	4
	—
	3

	Маслины
	15
	10
	12
	8
	—
	—

	Соус № 580
	—
	75
	—
	75
	—
	50

	 Масса соуса с наполнителем
	—
	100
	—
	100
	—
	60

	Гарнир № 523
	—
	150
	—
	150
	—
	150

	Лимон
	8
	7
	—
	—
	—
	—

	Выход
	—
	382
	—
	350
	—
	285

[bookmark: Примечание_336_1]* Нормы закладки даны на треску, окунь морской, налим морской потрошеные обезглавленные.
[bookmark: Примечание_336_2]** Масса готовых огурцов соленых.
[bookmark: Примечание_336_3]*** Масса вареных грибов.

Порционные куски рыбы с кожей без хрящей или с кожей без костей припускают. Приготавливают гарнир для соуса. Морковь и петрушку нарезают мелкими брусочками и припускают. Грибы отваривают и нарезают ломтиками. Огурцы соленые очищают от кожицы, удаляют семена, нарезают ломтиками и припускают. Лук режут полукольцами и ошпаривают, каперсы отжимают от рассола, у маслин удаляют косточки. Подготовленные продукты смешивают, кладут в томатный соус и доводят до кипения. Вместо маслин можно использовать оливки.
Хрящи можно добавлять к блюду из рыб семейства осетровых — 25, 15, 10 г соответственно колонкам, при этом увеличивается и выход.
При отпуске рыбу поливают соусом, сверху кладут ломтик лимона, гарнируют.
Гарнир — картофель отварной.
Соус — томатный.

[bookmark: N337]337. Рыба припущенная с соусом белое вино
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	298
	152
	239
	122
	—
	—

	или форель (кроме морской)
	249
	152
	200
	122
	—
	—

	или осетр
	311
	154
	248
	123
	—
	—

	или севрюга
	290
	154
	232
	123
	—
	—

	Или белуга
	306
	154
	244
	123
	—
	—

	Из полуфабрикатов (звеньев):
	
	
	
	
	
	

	Осетр, или севрюга, или белуга
	
171
	
154
	
137
	
123
	
—
	
—

	Лук репчатый
	6
	5
	5
	4
	—
	—

	Петрушка (корень)
	7
	5
	5
	4
	—
	—

	Или
	7
	5
	6
	4
	—
	—

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	—

	шампиньоны свежие
	53
	40/28*
	28
	21/15*
	—
	—

	Или грибы белые свежие
	49
	37/28*
	26
	20/15*
	—
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Гренки № 829
	—
	—
	—
	20
	—
	—

	Крутон № 833
	—
	40
	—
	—
	—
	—

	Гарнир №№ 523, 530
	—
	150
	—
	150
	—
	—

	Соус № 579А
	—
	75
	—
	75
	—
	—

	Выход
	—
	425
	—
	360
	—
	—

[bookmark: Примечание_337]* Масса вареных грибов.

Рыбу, нарезанную на порционные куски с кожей без костей или на порционные куски с кожей без хрящей, предварительно ошпаренную, припускают, как описано в рец. № 333 и 334.
При отпуске на гренок из пшеничного хлеба или крутон из слоеного теста кладут кусок припущенной рыбы, на нее — нарезанные ломтиками вареные грибы, поливают соусом, оформляют ломтиком лимона. Форма гренка или крутона должна соответствовать куску рыбы.
Гарниры — картофель отварной, овощи отварные с жиром.
Соус — белое вино.

[bookmark: N338]338. Судак или щука, фаршированные (целиком)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	178
	91
	143
	73
	106
	54

	Или щука (кроме морской)
	198
	91
	159
	73
	117
	54

	Хлеб пшеничный
	17
	17
	14
	14
	10
	10

	Молоко или вода
	20
	20
	15
	15
	12
	12

	Лук репчатый
	48
	40/20*
	36
	30/15*
	29
	24/12*

	Маргарин столовый
	8
	8
	7
	7
	5
	5

	Яйца
	1/10 шт.
	4
	1/10 шт.
	4
	1/20 шт.
	2

	Чеснок
	1
	0,8
	1
	0,8
	0,5
	0,4

	 Масса полуфабриката
	—
	156
	—
	125
	—
	94

	 Масса припущенной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 530, 525, 531
	—
	150
	—
	150
	—
	150

	Соус №№ 580, 581, 586
	—
	75
	—
	75
	—
	50

	Выход
	—
	350
	—
	325
	—
	275

[bookmark: Примечание_338]* Масса лука пассерованного.

Судак или щуку очищают от чешуи, потрошат, отделяют голову и промывают. Затем изнутри тушки надрезают реберные кости и отделяют их вместе с хребтовой костью, не прорезая кожи.
После этого срезают мякоть, оставляя ее на коже слоем 0,5—1 см. Срезанную мякоть используют для приготовления фарша.
Для фарша; мякоть рыбы, пассерованный лук, чеснок, размоченный в воде или молоке пшеничный хлеб (из муки не ниже I сорта), пропускают через мясорубку, добавляют размягченный маргарин, яйца, соль, молотый перец и все тщательно перемешивают. Тушку наполняют фаршем, придают ей форму целой рыбы и припускают в течение 15—20 мин с добавлением специй и лаврового листа за 5—10 мин до готовности.
Щуку для фарширования можно обработать и другим способом. Ее очищают от чешуи, промывают, надрезают кожу вокруг головы и осторожно, чтобы не порвать, снимают ее целиком по направлению от головы к хвосту. Позвоночник надламывают так, чтобы хвостовой плавник остался при снятой коже. Таким образом получают кожу с хвостом и мякоть рыбы с костями и головой. После этого удаляют голову, разрезают брюшко, удаляют внутренности и отделяют мякоть от реберных костей и позвоночника. Мякоть используют для фарша.
Снятую с рыбы кожу заполняют фаршем и придают изделию форму целой рыбы. Отверстие, через которое фаршировалась рыба, завязывают или зашивают.
Рыбу подают целиком или нарезают на порции. При отпуске рыбу гарнируют, поливают соусом.
Гарниры — картофель отварной, пюре картофельное, овощи отварные с жиром, овощи припущенные с жиром. Соус — томатный, томатный с овощами, сметанный.

[bookmark: N339]339. Рыба, припущенная в молоке
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Ледяная рыба
	325
	156
	260
	125
	196
	94

	или сазан, или карп
	310
	152
	249
	122
	186
	91

	или судак
	298
	152
	239
	122
	178
	91

	или треска*
	200
	152
	161
	122
	120
	91

	или скумбрия дальневосточная
	
281
	
152
	
226
	
122
	
169
	
91

	Из полуфабрикатов:
	
	
	
	
	
	

	Ледяная рыба
	190
	156
	152
	125
	115
	94

	или сазан
	192
	152
	154
	122
	115
	91

	или карп
	205
	152
	165
	122
	123
	91

	или судак
	197
	152
	158
	122
	118
	91

	или треска
	175
	152
	140
	122
	105
	91

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Судак
	165
	152
	133
	122
	99
	91

	или ставрида океаническая, или треска
	
158
	
152
	
127
	
122
	
95
	
91

	Молоко
	50
	50
	50
	50
	30
	30

	Лук репчатый
	36
	30
	36
	30
	24
	20

	Масло растительное
	12
	12
	10
	10
	7
	7

	 Масса припущенной рыбы с луком и молоком
	
—
	
175
	
—
	
150
	
—
	
100

	Гарнир №№ 523, 525
	—
	150
	—
	150
	—
	150

	Выход
	—
	325
	—
	300
	—
	250

[bookmark: Примечание_339]* Нормы закладки даны на окунь морской и треску потрошеные обезглавленные.

Порционные куски рыбы, нарезанные из филе с кожей без костей, перекладывают луком, нарезанным полукольцами; заливают молоком, добавляют масло растительное, перец черный горошком и припускают 20—25 мин.
Отпускают рыбу с соусом, в котором она припускалась, гарнируют.
Гарниры — картофель отварной, пюре картофельное.

[bookmark: Рыба_тушеная]РЫБА ТУШЕНАЯ

Тушеная рыба отличается приятным вкусом, так как готовят ее с добавлением кореньев, лука репчатого, томатного пюре и т. д.
Для придания рыбе особого аромата и вкуса за 10—15 мин до окончания тушения добавляют специи и пряности из следующего расчета на порцию:
соли — 3 г, перца черного горошком — 0.01 г, лаврового листа — 0,01 г, гвоздики — 0,01 г, корицы — 0,01 г. Тушеную рыбу отпускают вместе с овощами, с которыми она тушилась.
В тушеном виде целесообразнее приготовлять соленую рыбу или свежую мелкую, так как довольно сухая и жесткая мякоть соленой рыбы в процессе тушения размягчается и становится более сочной, а у мелкой рыбы при длительном тушении размягчаются и кости.
Для тушения используется сырая или предварительно обжаренная рыба. При тушении обжаренной рыбы вкусовые качества блюда повышаются.
В рецептурах указана рыба, разделанная на филе с кожей и реберными костями и филе с кожей без костей.

[bookmark: N340]340. Рыба, тушенная в томате с овощами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	298
	152
	239
	122
	178
	91

	или треска*
	200
	152
	161
	122
	120
	91

	или окунь морской*
	217
	152
	174
	122
	130
	91

	Или сазан
	310
	152
	249
	122
	186
	91

	Или зубатка пятнистая (пестрая)*
или кабан-рыба
	
232
317
	
151
149
	
185
253
	
120
119
	
138
189
	
90
89

	или минтай
	308
	154
	246
	123
	186
	93

	или ледяная рыба
	325
	156
	260
	125
	196
	94

	Из полуфабрикатов:
Судак
	
197
	
152
	
158
	
122
	
118
	
91

	или треска
	175
	152
	140
	122
	105
	91

	или окунь морской
	179
	152
	144
	122
	107
	91

	или зубатка пятнистая (пестрая)
	
182
	
151
	
145
	
120
	
108
	
90

	или ледяная рыба
	190
	156
	152
	125
	115
	94

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Судак
	165
	152
	133
	122
	99
	91

	или треска
	158
	152
	127
	122
	95
	91

	или окунь морской
	162
	152
	130
	122
	97
	91

	или зубатка пятнистая (пестрая)
	
157
	
151
	
125
	
120
	
94
	
90

	или хек серебристый
	182
	164
	147
	132
	110
	99

	Вода или бульон
	46
	46
	37
	37
	27
	27

	Морковь
	45
	36
	45
	36
	34
	27

	Петрушка (корень)
	8
	6
	8
	6
	5
	4

	
	4
	3
	3
	2
	3
	2

	Лук репчатый
	20
	17
	19
	16
	15
	13

	Томатное пюре
	20
	20
	20
	20
	15
	15

	Масло растительное
	10
	10
	10
	10
	8
	8

	Уксус 3%-ный
	5
	5
	5
	5
	4
	4

	Сахар
	3,5
	3,5
	4
	4
	2,5
	2,5

	Гвоздика
	0,01
	0,01
	0,01
	0,01
	0,007
	0,007

	Корица
	0,01
	0,01
	0,01
	0,01
	0,007
	0,007

	Лавровый лист
	0,01
	0,01
	0,01
	0,01
	0,007
	0,007

	 Масса тушеной рыбы
	—
	125
	—
	100
	—
	75

	 Масса готовой рыбы
с тушеными овощами и соусом
	

—
	

225
	

—
	

200
	

—
	

150

	Гарнир №№ 523, 525,
542—544
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	375
	—
	350
	—
	300

[bookmark: Примечание_340]* Нормы закладки даны на треску, окунь морской, зубатку пятнистую (пеструю) потрошеные обезглавленные.

Порционные куски рыбы нарезают из филе с кожей без костей, укладывают в посуду в два слоя, чередуя со слоями нашинкованных овощей, заливают бульоном или водой, добавляют масло растительное, томатное пюре, уксус, сахар, соль, посуду закрывают крышкой и тушат до готовности (45—60 мин); за 5—7 мин до окончания тушения добавляют перец и лавровый лист.
При отпуске рыбу поливают соусом с овощами, в котором она тушилась. Гарниры — картофель отварной, пюре картофельное, рагу овощное.

[bookmark: N341]341. Сазан, тушенный с пивом и пряностями
	
	БРУТТО
	НЕТТО

	Сазан
	249
	122

	Уксус 3%-ный
	5
	5

	Пиво
	50
	50

	Маргарин
	5
	5

	Хлеб пшеничный
	20
	20

	Изюм
	10,2
	10

	Цедра
	2
	2

	 Масса тушеного сазана
	—
	100

	 Масса готового сазана и соуса
	—
	180

	Гарнир № 523
	—
	100

	Выход
	—
	280

Порционные куски сазана нарезают из филе с кожей без костей, посыпают солью, перцем черным молотым, кладут в посуду, заливают уксусом и ставят в холодное место на 30—40 мин.
В сотейник наливают пиво, доводят до кипения, кладут куски сазана вместе с уксусом. Добавляют маргарин, протертый черствый хлеб, перебранный и промытый изюм, натертую цедру. Накрывают крышкой и тушат при слабом кипении 25-30 мин.
При отпуске сазан поливают соусом, в котором он тушился, отдельно подают картофель отварной.

[bookmark: N342][bookmark: N343]342. Гуляш из сома
	
	БРУТТО
	НЕТТО

	Сом (кроме океанического)
	276
	124

	Мука пшеничная
	5
	5

	Масло растительное
	10
	10

	 Масса жареного сома
	—
	100

	Соус:
	
	

	Лук репчатый
	24
	20

	Томатное пюре
	15
	15

	Масло растительное
	10
	10

	Мука пшеничная
	4
	4

	Бульон № 576
	80
	80

	 Масса соуса
	—
	100

	Гарнир №№ 523, 525, 530
	—
	100

	Выход
	—
	300

Сома разделывают на филе без кожи и костей, нарезают кусочками по 20—25 г, посыпают солью, панируют в муке и жарят на растительном масле.
Готовят соус: просеянную муку пассеруют без жира, охлаждают до 60—70 °С, вливают постепенно горячий рыбный бульон и вымешивают до образования однородной массы. Подготовленный лук репчатый мелко нарезают и пассеруют на растительном масле с добавлением томатного пюре. Пассерованные лук и томатное пюре кладут в соус и варят 20—25 мин. В конце варки добавляют соль, перец. Соусом заливают обжаренные кусочки сома и тушат 3—5 мин.
Отпускают гуляш с гарниром. Гарниры — картофель отварной, картофельное пюре, овощи отварные с жиром.

[bookmark: Рыба_жареная]РЫБА ЖАРЕНАЯ

Для жаренья можно использовать рыбу всех видов. Рыбу жарят с небольшим количеством жира, а также в большом количестве жира (во фритюре), на вертеле или на решетке.
Рыбу для жаренья разделывают на филе с реберными костями или без костей, с кожей и без нее, а также используют непластованную, нарезанную порционными кусками. Мелкую рыбу жарят целиком с головой или без головы, а рыбу семейства осетровых — звеном или порционными кусками.
Чтобы при жаренье у рыбы сохранить форму кусков, на поверхности кожи делают 2—3 надреза ножом. Рыбу, подготовленную для жаренья с небольшим количеством жира, посыпают солью, перцем и перед началом жаренья панируют в пшеничной муке не ниже 1-го сорта, кладут на разогретые с жиром противень или сковороду, обжаривают с двух сторон до образования румяной корочки и доводят до готовности в жарочном шкафу. Продолжительность жаренья рыбы 10—20 мин.
Для жаренья рыбы во фритюре филе без кожи и костей нарезают на порционные куски, посыпают солью, перцем, панируют в муке, затем смачивают в льезоне (для приготовления льезона (1000 г) яйца или меланж (670 г) смешивают с холодной водой (340 г), взбивают, процеживают и добавляют соль (10 г)) и панируют в сухарях пшеничных.
Рыбу полностью погружают в жир, нагретый до 180—190 °С, жарят 3—5 мин и доводят до готовности в жарочном шкафу. Соотношение жира и полуфабриката не менее 4:1.
Жарят рыбу на масле растительном, кулинарном жире (фритюрном) или сале растительном. Для холодных блюд рыбу жарят только на растительном масле.
Для жаренья рыбы во фритюре применяют масла растительные рафинированные — подсолнечное, хлопковое, соевое, арахисовое, кулинарный жир (фритюрный — пищевой саломас из растительных масел, сало растительное — смесь пищевого саломаса и растительного масла).
[bookmark: Отпуск_рыбы]Отпускают рыбу жареную с картофелем жареным, отварным, пюре картофельным, кашами рассыпчатыми, овощами тушеными. Дополнительно к гарниру можно дать огурцы, помидоры свежие, соленые, маринованные, салат из капусты (50 г массой нетто на порцию).
При отпуске рыбу жареную поливают жиром или к ней подают соус (отдельно или подливают его к рыбе), кладут ломтик лимона.
Мелкая рыба указана целиком с головой и без нее.

[bookmark: N344]344. Рыба жареная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Зубатка пятнистая (пестрая)*
	207
	149
	165
	119
	124
	89

	или капитан-рыба
	296
	160
	235
	127
	176
	95

	или карт
	281
	149
	225
	119
	168
	89

	или мерланг*, или треска*
	194
	149
	155
	119
	116
	89

	или ставрида океаническая
	296
	145
	237
	116
	176
	86

	или окунь морской*
	204
	149
	163
	119
	122
	89

	Из полуфабрикатов:
	
	
	
	
	
	

	Зубатка пятнистая (пестрая)
	166
	149
	132
	119
	99
	89

	или капитан-рыба
	182
	160
	144
	127
	108
	95

	или окунь морской
	171
	149
	137
	119
	102
	89

	или треска
	169
	149
	135
	119
	101
	89

	или щука (кроме морской)
	171
	145
	136
	116
	101
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Масло растительное
	8
	8
	6
	6
	5
	5

	 Масса жареной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 525, 526, 527, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 580, 581
	—
	—
	—
	75
	—
	50

	или масло сливочное или маргарин столовый
	
10
	
10
	
7
	
7
	
5
	
5

	Лимон
	8
	7
	—
	—
	—
	—

	Выход: с жиром
	—
	292
	—
	257
	—
	230

	с соусом
	—
	—
	—
	257
	—
	275

[bookmark: Примечание_344]* Нормы закладки даны на зубатку пятнистую (пеструю), мерланг, окунь морской, треску потрошеные обезглавленные.
Порционные куски рыбы, нарезанные из филе с кожей и реберными костями, посыпают солью, перцем, панируют в муке, кладут на разогретые с жиром противень или сковороду, жарят с двух сторон до образования румяной корочки и доводят до готовности в жарочном шкафу.
Гарниры — картофель отварной, пюре картофельное, картофель жареный, овощи отварные с жиром.
Соусы — красный основной, томатный, томатный с овощами.

[bookmark: N345]345. Рыба, жаренная целиком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Ставрида азово-черноморская
	175
	149
	140
	119
	105
	89

	или скумбрия азово-черно-морская
	
173
	
149
	
138
	
119
	
103
	
89

	или навага (кроме дальневосточной)
	
189
	
151
	
151
	
121
	
113
	
90

	или мелочь 1-й группы
	199
	149
	159
	119
	119
	89

	или мелочь 2-й группы
	204
	149
	163
	119
	122
	89

	или сардины мексиканские, марокканские
	
196
	
145
	
157
	
116
	
116
	
86

	или мойва (мелочь 3-й группы)
	
154
	
151
	
123
	
121
	
92
	
90

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Масло растительное
	8
	8
	6
	6
	5
	5

	 Масса жареной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 525, 527, 530
	—
	150
	—
	150
	—
	150

	Соус №№ 558, 580, 581
	—
	—
	—
	75
	—
	50

	или масло сливочное или маргарин столовый
	
10
	
10
	
7
	
7
	
5
	
5

	Лимон
	8
	7
	—
	—
	—
	—

	Выход: с жиром
	—
	292
	—
	257
	—
	230

	с соусом
	—
	—
	—
	325
	—
	275

Рыбу, обработанную целой тушкой с головой (без жабер), посыпают солью, перцем черным молотым, панируют в муке, жарят и отпускают, как указано в рец. № 346.
Гарниры — картофель отварной, пюре картофельное, картофель жареный, овощи отварные с жиром.
Соусы — красный основной, томатный, томатный с овощами

[bookmark: N346_Рыба_осетровая_жареная]346. Рыба (семейства осетровых) жареная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	337
	149
	269
	119
	201
	89

	или севрюга
	313
	149
	250
	119
	187
	89

	или белуга
	331
	149
	264
	119
	198
	89

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Кулинарный жир или масло растительное
	
8
	
8
	
6
	
6
	
5
	
5

	 Масса жареной рыбы
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 526, 527
	—
	150
	—
	150
	—
	150

	Маргарин столовый или масло сливочное
	
10
	
10
	
7
	
7
	
5
	
5

	Лимон
	8
	7
	—
	—
	—
	—

	Выход
	—
	292
	—
	257
	—
	230

Порционные куски, нарезанные от подготовленного звена без кожи и хрящей, дополнительно ошпаривают, промывают и обсушивают, солят, посыпают перцем, панируют в муке, жарят и отпускают, как указано.
Гарниры — картофель отварной, картофель жареный.

[bookmark: N347]347. Рыба жареная с луком по-ленинградски
	Треска*
	194
	149
	155
	119
	116
	89

	или окунь морской*
	 204
	149
	163
	119
	122
	89

	или скумбрия дальневосточная
	
261
	
149
	
209
	
119
	
156
	
89

	или судак, или хек серебристый
	
264
	
145
	
211
	
116
	
156
	
86

	или ставрида океаническая
	296
	145
	237
	116
	176
	86

	Из полуфабрикатов:
	
	
	
	
	
	

	Треска
	169
	149
	135
	119
	101
	89

	или окунь морской
	171
	149
	137
	119
	102
	89

	или судак
	173
	145
	138
	116
	102
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Масло растительное
	8
	8
	6
	6
	5
	5

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Лук, жаренный во фритюре
 № 546
	
—
	
40
	
—
	
35
	
—
	
30

	Гарнир №№ 526, 527
	—
	150
	—
	150
	—
	150

	Выход
	—
	315
	—
	285
	—
	255

[bookmark: Примечание_347]* Нормы закладки даны на треску и окунь морской потрошеные обезглавленные.

Филе рыбы с кожей и реберными костями нарезают на порционные куски, посыпают солью, перцем, панируют в муке и жарят с обеих сторон, затем доводят до готовности в жарочном шкафу. При отпуске вокруг рыбы кладут нарезанный кружками обжаренный картофель, сверху рыбы укладывают лук, жаренный во фритюре.

[bookmark: N348]348. Рыба, жаренная во фритюре
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Осетр
	249
	110
	199
	88
	145
	64

	или севрюга
	231
	110
	185
	88
	134
	64

	или белуга
	244
	110
	195
	88
	142
	64

	или судак
	240
	115
	192
	92
	140
	67

	или окунь морской*
	174
	115
	139
	92
	102
	67

	или сом (кроме океанического)
	
262
	
118
	
211
	
95
	
153
	
69

	или капитан-рыба
	290
	122
	233
	98
	171
	72

	Из полуфабрикатов:
	
	
	
	
	
	

	Осетр, или севрюга, или белуга
	
138
	
110
	
110
	
88
	
80
	
64

	или судак
	160
	115
	128
	92
	93
	67

	или окунь морской
	142
	115
	114
	92
	83
	67

	или сом (кроме океанического)
	
146
	
118
	
117
	
95
	
85
	
69

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Яйца
	1/6 шт.
	7
	1/7 шт.
	6
	1/8 шт.
	5

	Сухари
	20
	20
	15
	15
	12
	12

	Кулинарный жир
	12
	12
	10
	10
	7
	7

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Гарнир №№ 526, 527
	—
	150
	—
	150
	—
	150

	Соус № 580
	—
	75
	—
	75
	—
	50

	Или №№ 596, 598
	—
	50
	—
	50
	—
	30

	Или масло сливочное, или маргарин столовый
	
10
	
10
	
7
	
7
	
5
	
5

	Лимон
	8
	7
	—
	—
	—
	—

	Выход: с соусом № 580
	—
	357
	—
	325
	—
	275

	с соусом №№ 596, 598
	—
	332
	—
	300
	—
	255

	с жиром
	—
	292
	—
	257
	—
	230

[bookmark: Примечание_348]* Нормы закладки даны на окунь морской потрошеный обезглавленный.

Рыбу семейства осетровых нарезают от подготовленных звеньев без кожи и хрящей и дополнительно ошпаривают. Рыбу с костным скелетом нарезают на порционные куски из филе без кожи и костей.
Подготовленные куски рыбы посыпают солью, перцем черным молотым, панируют в муке, смачивают в льезоне, панируют в сухарях и жарят во фритюре.
Гарнир — картофель жареный.
Соус — томатный, майонез, майонез с корнишонами.

[bookmark: N349]349. Рыба в тесте жареная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	192
	92
	140
	67
	—
	—

	Или осетр
	199
	88
	145
	64
	—
	—

	Или севрюга
	185
	88
	134
	64
	—
	—

	Или белуга
	195
	88
	142
	64
	—
	—

	Кислота лимонная
	0,5
	0,5
	0,2
	0,2
	—
	—

	Масло растительное
	3
	3
	2
	2
	—
	—

	Петрушка (зелень)
	4
	3
	3
	2
	—
	—

	Мука пшеничная
	40
	40
	30
	30
	—
	—

	Молоко или вода
	40
	40
	30
	30
	—
	—

	Масло растительное
	2
	2
	2
	2
	—
	—

	Яйца
	1 шт.
	40
	3/4 шт.
	30
	—
	—

	Кулинарный жир
	20
	20
	15
	15
	—
	—

	 Масса теста
	—
	120
	—
	90
	—
	—

	 Масса рыбы в тесте жареной
	
—
	
200
	
—
	
150
	
—
	
—

	Соус № 580
	—
	75
	—
	75
	—
	—

	или № 598
	—
	50
	—
	50
	—
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Выход: с соусом № 580
	—
	282
	—
	225
	—
	—

	с соусом № 598
	—
	257
	—
	200
	—
	—

Филе без кожи и костей (рыба с костным скелетом) или порционные куски без кожи и хрящей (рыба семейства осетровых) нарезают на кусочки толщиной 1—1,5 см и длиной 5—6 см. Затем рыбу маринуют 20—30 мин в растительном масле, смешанном с кислотой лимонной, солью, перцем черным молотым и мелко нарезанной зеленью петрушки.
Просеянную муку разводят теплым молоком или водой с температурой 20—30 °С, размешивают, чтобы не было комков, добавляют немного растительного масла, желтки яиц, соль и оставляют на 10—15 мин для набухания клейковины. Перед жареньем в тесто вводят взбитые белки и размешивают. Подготовленную рыбу при помощи поварской иглы погружают в тесто и жарят в жире (фритюре), нагретом до 180—190 °С.
При отпуске рыбу кладут в виде пирамиды, рядом — ломтики лимона. Соус подают отдельно.
Соусы — томатный, майонез с корнишонами.

[bookmark: N350]350. Поджарка из рыбы
	Осетр
	337
	149
	269
	119
	—
	—

	или севрюга
	313
	149
	250
	119
	—
	—

	или белуга
	331
	149
	264
	119
	—
	—

	или ледяная рыба
	—
	—
	258
	116
	191
	86

	или мерланг*
	—
	—
	165
	119
	124
	89

	или судак
	—
	—
	242
	116
	179
	86

	Мука пшеничная
	10
	10
	8
	8
	6
	6

	Лук репчатый
	95
	80/40**
	71
	60/30**
	48
	40/20**

	Маргарин столовый
	25
	25
	15
	15
	10
	10

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Гарнир №№ 526, 528, 530
	—
	150
	—
	150
	—
	150

	Выход
	—
	315
	—
	280
	—
	245

[bookmark: Примечание_350_1]* Нормы закладки даны на мерланг потрошеный обезглавленный.
[bookmark: Примечание_350_2]** Масса лука пассерованного.

Порционные куски без кожи и хрящей (рыба семейства осетровых) или филе без кожи и костей (рыба с костным скелетом) нарезают по 3—5 кусочков на порцию, посыпают солью и перцем, панируют в муке и жарят вместе с мелко нарезанным луком.
При отпуске жареные кусочки рыбы с луком гарнируют.
Гарниры — картофель жареный, овощи отварные с жиром.

[bookmark: N351]351. Зразы донские
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	320
	145
	248
	119
	179
	86

	Или сом (кроме океанического)
	322
	145
	264
	119
	191
	86

	Или окунь морской*
	220
	145
	180
	119
	130
	86

	Или треска*
	199
	145
	163
	119
	101
	86

	или хек тихоокеанский
	330
	145
	270
	119
	195
	86

	или ледяная рыба
	322
	145
	264
	119
	191
	86

	или мерланг*
	201
	145
	165
	119
	119
	86

	или осетр
	328
	145
	269
	119
	—
	—

	или севрюга
	305
	145
	250
	119
	—
	—

	или белуга
	322
	145
	264
	119
	—
	—

	Из полуфабрикатов:
	
	
	
	
	
	

	Судак
	201
	145
	165
	119
	119
	86

	или сом (кроме океанического)
	
	
	
	
	
	

	или окунь морской
	179
	145
	147
	119
	106
	86

	или треска
	171
	145
	140
	119
	101
	86

	или ледяная рыба
	184
	145
	151
	119
	109
	86

	или макрурус
	169
	145
	138
	119
	100
	86

	Фарш:
	
	
	
	
	
	

	Лук репчатый
	50
	42/21**
	43
	36/18**
	36
	30/15**

	Маргарин столовый
	7
	7
	6
	6
	5
	5

	Сухари
	2
	2
	1,5
	1,5
	1,5
	1,5

	Яйца
	1/4 шт.
	10
	1/3 шт.
	13
	—
	—

	Петрушка (зелень)
	8
	6
	5
	4
	3
	2

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Яйца (для льезона)
	1/4 шт.
	10
	1/6 шт.
	7
	1/5 шт.
	8

	Хлеб пшеничный (для панировки)
	
20
	
20
	
18
	
18
	
12
	
12

	 Масса полуфабриката
	—
	215
	—
	180
	—
	125

	Кулинарный жир
	10
	10
	8
	8
	6
	6

	 Масса жареных зраз
	—
	190
	—
	160
	—
	110

	Гарнир №№ 282, 525, 526, 531
	—
	150
	—
	150
	—
	150

	масло сливочное
	10
	10
	5
	5
	—
	—

	Или маргарин столовый
	—
	—
	5
	5
	5
	5

	Выход
	—
	350
	—
	315
	—
	265

[bookmark: Примечание_351_1]* Нормы закладки даны на окунь морской, треску, мерланг потрошеные обезглавленные.
[bookmark: Примечание_351_2]** Масса лука пассерованного.
Из подготовленного филе рыбы без кожи и костей или без кожи и хрящей нарезают тонкие широкие куски, слегка их отбивают в пласт толщиной 0,5—0,6 см, солят, посыпают перцем, а затем в них заворачивают фарш, придавая изделию продолговатую форму. Сформованные зразы панируют в муке, смачивают в льезоне, панируют в белой панировке (натертом пшеничном хлебе) и жарят в жире.
Для фарша: лук шинкуют, слегка пассеруют, охлаждают, добавляют сухари пшеничные, яйца рубленые (кроме III колонки), измельченную зелень петрушки или укропа, соль, перец и все перемешивают.
Зразы отпускают по 1—2 шт. на порцию с гарниром, поливают жиром. К блюду можно подать соусы — томатный или майонез (75, 75 и 50 г или 50, 50 и 30 г соответственно по I, II, III колонкам).
Гарниры — каша гречневая рассыпчатая, пюре картофельное, картофель жареный, овощи, припущенные с жиром.

[bookmark: N352]352. Рыба по-волжски (рыба маринованная жареная)
	
	БРУТТО
	НЕТТО

	Судак
	192
	92

	или осетр
	199
	88

	Масло растительное
	10
	10

	Кислота лимонная
	0,5
	0,5

	Петрушка (зелень)
	4
	3

	Сухари
	20
	20

	Кулинарный жир
	12
	12

	 Масса жареной рыбы
	—
	100

	Выход
	—
	140

Рыбу с костным скелетом разделывают на филе без кожи и костей или звенья из рыбы без кожи и хрящей (семейства осетровых), нарезают по два куска на порцию, заливают маринадом и маринуют 10—15 мин.
Маринованные куски рыбы панируют в сухарях и жарят во фритюре. Жареную рыбу кладут на порционные сковороды, вокруг рыбы отсаживают из кондитерского мешка взбитые белки и запекают в жарочном шкафу.
Для маринада в растительное масло добавляют раствор кислоты лимонной, соль, перец, мелко нарезанную зелень петрушки.
При отпуске можно оформить мелко нарезанной зеленью (2—3 г нетто на порцию).

[bookmark: N353]353. Рыба, жаренная грилье
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Лосось каспийский, куринский
	274
	156
	219
	125

	Или судак
	317
	152
	254
	122,

	Или осетр
	344
	152
	276
	122

	Или севрюга
	319
	152
	256
	122

	или белуга
	337
	152
	271
	122

	Из полуфабрикатов:
	
	
	
	

	Лосось каспийский, куринский
	193
	156
	154
	125

	или судак
	211
	152
	169
	122

	Масло растительное
	8
	8
	6
	6

	Кислота лимонная
	0,5
	0,5
	0,2
	0,2

	Петрушка (зелень)
	8
	6
	5
	4

	 Масса рыбы жареной
	—
	125
	—
	100

	Гарнир №№ 526, 527
	—
	150
	—
	150

	Маргарин столовый или масло сливочное
	10
	10
	7
	7

	или соус № 598
	—
	50
	—
	50

	Выход с жиром
	—
	285
	—
	257

	с соусом
	—
	325
	—
	300

Рыбу с костным скелетом, нарезанную из филе без кожи и костей, или порционные куски рыб семейства осетровых без кожи и хрящей маринуют с добавлением растительного масла, кислоты лимонной, перца, соли, нарезанной зелени петрушки в течение 10—20 мин.
Подготовленную рыбу обжаривают с обеих сторон на решетке гриля.
Гарнир — картофель жареный.
Соус — майонез с корнишонами.

[bookmark: Рыба_запеченная]РЫБА ЗАПЕЧЕННАЯ

Рыбу запекают сырой, припущенной или обжаренной с двух сторон с картофелем, рассыпчатой гречневой кашей, капустой тушеной под соусом (сметанным, молочным и др.). Изделия запекают в порционных сковородах и в них же подают к столу.
Запекают рыбу целой или нарезанной на порционные куски без костей, с кожей или без нее. Подготовленную рыбу кладут на смазанные жиром и политые соусом сковороды, укладывают соответствующий гарнир, заливают соусом, посыпают тертым сыром или сухарями, сбрызгивают жиром и запекают в жарочном шкафу при температуре 250—280 °С до образования румяной корочки.
При отпуске на рыбу кладут ломтик лимона, маслины и маринованные плоды.
Для запеченной рыбы потери при тепловой обработке приняты, как для жареной (в блюдах, где она предварительно обжаривается) или как для припущенной (в блюдах, где она запекается сырой или предварительно припущенной).
В рецептурах указана рыба, разделанная на филе с кожей без костей, нарезанная на куски от непластованной рыбы, мелкая рыба — целиком. Порционные куски осетра, севрюги, белуги запекают с кожей без хрящей, можно запекать и без кожи, соответственно изменив норму закладки.
При запекании потери составляют 10% от общей массы блюда. В рецептурах на смазку порционных сковород и форм используют 2 г жира на порцию от нормы жира, предусмотренной рецептурой.

[bookmark: N354]354. Рыба, запеченная с картофелем по-русски
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Окунь морской*
	217
	152
	174
	122
	130
	91

	или треска*
	200
	152
	161
	122
	120
	91

	или судак
	298
	152
	239
	122
	178
	91

	или хек тихоокеанский
	317
	152
	254
	122
	190
	91

	или мерланг*
	200
	152
	161
	122
	120
	91

	или осетр
	311
	154
	248
	123
	188
	93

	или севрюга
	290
	154
	232
	123
	175
	93

	или белуга
	306
	154
	244
	123
	185
	93

	Из полуфабрикатов:
	
	
	
	
	
	

	Окунь морской
	179
	152
	144
	122
	107
	91

	или треска
	175
	152
	140
	122
	105
	91

	или судак
	197
	152
	158
	122
	118
	91

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Окунь морской
	162
	152
	130
	122
	97
	91

	или судак
	16
	152
	133
	122
	99
	91

	или хек тихоокеанский
	169
	152
	136
	122
	101
	91

	или ставрида океаническая, или треска
	
158
	
152
	
127
	
122
	
95
	
91

	 Масса готовой рыбы
	—
	125
	—
	100
	—
	75

	Картофель
	206
	206/150**
	206
	206/150**
	206
	206/150**

	Соус № 854
	—
	150
	—
	125
	—
	100

	Сыр
	6,5
	6
	5,4
	5
	4,3
	4

	или сухари
	5
	5
	4
	4
	3
	3

	Маргарин столовый или масло сливочное
	
15
	
15
	
11
	
11
	
8
	
8

	Выход
	—
	400
	—
	350
	—
	300

[bookmark: Примечание_354_1]* Нормы закладки даны на окунь морской, треску, мерланг потрошеные обезглавленные.
[bookmark: Примечание_354_2]** Масса отварного очищенного картофеля.

Порционные куски сырой рыбы, нарезанные на филе с кожей без костей, или порционные куски рыб семейства осетровых с кожей без хрящей посыпают солью, перцем черным молотым, кладут на смазанную жиром сковороду, сверху кладут ломтики вареного картофеля, заливают соусом белым, посыпают сухарями или тертым сыром, поливают жиром и запекают в жарочном шкафу.

[bookmark: N355]355. Рыба, запеченная с яйцом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Треска*
	196
	149
	157
	119
	117
	89

	или зубатка пятнистая (пестрая)*
	
229
	
149
	
183
	
119
	
137
	
89

	или скумбрия дальневосточная
	276
	149
	220
	119
	165
	89

	или ледяная рыба
	302
	145
	242
	116
	179
	86

	или судак
	284
	145
	227
	116
	169
	86

	или ставрида океаническая
	315
	145
	252
	116
	187
	86

	Из полуфабрикатов:
	
	
	
	
	
	

	Треска
	171
	149
	137
	119
	102
	89

	или зубатка пятнистая (пестрая)
	
180
	
149
	
143
	
119
	
107
	
89

	или ледяная рыба
	177
	145
	141
	116
	105
	86

	или судак
	188
	145
	151
	116
	112
	86

	или макрель Индийского океана
	
167
	
142
	
133
	
113
	
99
	
84

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Треска, или зубатка пятнистая (пестрая)
	
155
	
149
	
124
	
119
	
93
	
89

	или макрель Индийского океана
	
148
	
142
	
118
	
113
	
88
	
84

	или ставрида океаническая
	151
	145
	121
	116
	90
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Масло растительное
	8
	8
	6
	6
	5
	5

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Мука пшеничная
	5
	5
	4
	4
	3
	3

	Яйца
	1/2 шт.
	20
	1/2 шт.
	20
	1/4 шт.
	10

	Лук репчатый
	131
	110
	131
	110
	100
	84

	Масло растительное
	12
	12
	9
	9
	5
	5

	 Масса лука пассерованного
	
—
	
55
	
—
	
55
	
—
	
42

	Картофель жареный № 526
	—
	150
	—
	150
	—
	150

	 Масса полуфабриката
	—
	350
	—
	324
	—
	277

	Выход
	—
	315
	—
	290
	—
	250

[bookmark: Примечание_355]* Нормы закладки даны на треску, зубатку пятнистую (пеструю) потрошеные обезглавленные.

Порционные куски рыбы с кожей без костей посыпают солью, перцем, панируют в муке и жарят. Затем рыбу жареную укладывают на смазанную растительным маслом порционную сковороду, обкладывают картофелем, жаренным из вареного, на рыбу кладут лук пассерованный, сверху заливают смесью яиц с мукой и запекают.

[bookmark: N356]356. Рыба, запеченная с помидорами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Зубатка пятнистая (пестрая)*
	229
	149
	183
	119
	137
	89

	или щука (кроме морской)
	315
	145
	252
	116
	187
	86

	или треска*
	196
	149
	157
	119
	117
	89

	или кабан-рыба
	291
	137
	232
	109
	172
	81

	или судак
	284
	145
	227
	116
	169
	86

	или ставрида океаническая
	315
	145
	252
	116
	187
	86

	Из полуфабрикатов:
	
	
	
	
	
	

	Зубатка пятнистая (пестрая)
	180
	149
	143
	119
	107
	89

	или треска
	171
	149
	137
	119
	102
	89

	или окунь морской
	175
	149
	140
	119
	105
	89

	или макрурус
	161
	145
	129
	116
	96
	86

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Зубатка, или треска
	155
	149
	124
	119
	93
	89

	или окунь морской
	159
	149
	127
	119
	95
	89

	или ставрида океаническая
	151
	145
	121
	116
	90
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Помидоры свежие
	200
	170
	200
	170
	200
	170

	Масло растительное
	15
	15
	11
	11
	8
	8

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	 Масса помидоров жареных
	
—
	
107
	
—
	
107
	
—
	
107

	Соус № 581
	—
	150
	—
	125
	—
	100

	Сыр
	6,5
	6
	5,4
	5
	4,3
	4

	Маргарин столовый или масло сливочное
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса полуфабриката
	—
	395
	—
	342
	—
	289

	Выход
	—
	355
	—
	305
	—
	260

[bookmark: Примечание_356]* Нормы закладки даны на зубатку пятнистую (пеструю), треску потрошеные обезглавленные.

Порционные куски рыбы, нарезанные из филе с кожей без костей, солят, панируют и жарят. Свежие помидоры ошпаривают, снимают с них кожицу, разрезают пополам, удаляют семена, посыпают солью и жарят. На сковороду подливают соус томатный с овощами, кладут рыбу жареную, на нес — помидоры жареные, заливают соусом, посыпают тертым сыром, поливают жиром и запекают.

[bookmark: N357]357. Солянка из рыбы на сковороде
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Ледяная рыба
	325
	156
	260
	125
	196
	94

	Или минтая
	308
	154
	246
	123
	186
	93

	Или белуга
	306
	154
	244
	123
	185
	93

	Или осетр
	311
	154
	248
	123
	188
	93

	или севрюга
	290
	154
	232
	123
	175
	93

	или судак
	298
	152
	239
	122
	178
	91

	или треска*
	200
	152
	161
	122
	120
	91

	или окунь морской*
	217
	152
	174
	122
	130
	91

	или ставрида океаническая
	330
	152
	265
	122
	198
	91

	Из полуфабрикатов:
	
	
	
	
	
	

	Ледяная рыба
	190
	156
	152
	125
	115
	94

	или макрурус
	171
	154
	137
	123
	103
	93

	или судак
	197
	152
	158
	122
	118
	91

	или треска
	175
	152
	140
	122
	105
	91

	или окунь морской
	179
	152
	144
	122
	107
	91

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Треска или ставрида океаническая
	
158
	
152
	
127
	
122
	
95
	
91

	или судак
	165
	152
	133
	122
	99
	91

	или окунь морской
	162
	152
	130
	122
	97
	91

	или нототения мраморная
	164
	156
	132
	125
	99
	91

	 Масса припущенной
рыбы
	
—
	
125
	
—
	
100
	
—
	
75

	Капуста тушеная № 537
	—
	150
	—
	150
	—
	150

	Огурцы соленые
	70
	42/36**
	58
	35/30**
	40
	24/20**

	Каперсы
	30
	15
	24
	12
	20
	10

	Томатное пюре
	15
	15
	12
	12
	8
	8

	Лук репчатый
	14
	12/6***
	10
	8/4***
	7
	6/3***

	Сыр
	4,3
	4
	3,3
	3
	2,2
	2

	или сухари
	4
	4
	3
	3
	2
	2

	Маргарин столовый
	15
	415
	11
	11
	8
	8

	 Масса полуфабриката
	—
	362
	—
	318
	—
	274

	 Масса готовой солянки
	—
	323
	—
	285
	—
	245

	Плоды маринованные
	45
	25
	36
	20
	—
	—

	Маслины
	20
	20
	15
	15
	—
	—

	Лимон
	8
	7
	—
	—
	—
	—

	Выход
	—
	375
	—
	320
	—
	245

[bookmark: Примечание_357_1]* Нормы закладки даны на треску, зубатку пятнистую (пеструю) потрошеные обезглавленные.
[bookmark: Примечание_357_2]** Масса огурцов (без кожицы и семян) припущенных.
[bookmark: Примечание_357_3]*** Масса лука пассерованного.

Филе с кожей без костей (рыба с костным скелетом) или предварительно ошпаренные порционные куски с кожей без хрящей (рыба семейства осетровых) нарезают кусочками массой 25—30 г, кладут в смазанную жиром посуду, добавляют нарезанные огурцы соленые, бульон и припускают до готовности. Затем добавляют каперсы, пассерованные томатное пюре и лук, специи, лавровый лист и кипятят 8—10 мин в закрытой посуде.
На смазанную жиром сковороду кладут слой тушеной капусты, на нее кусочки готовой рыбы вместе с гарниром и соусом, в котором она припускалась, сверху — слой оставшейся капусты. Поверхность выравнивают ножом, посыпают сыром или сухарями, поливают жиром и запекают в течение 10—15 мин.
При отпуске на солянку кладут кружочек лимона, маслины, маринованные плоды.
Блюда из рыб семейства осетровых можно готовить с добавлением хрящей — 25, 20 г по I и II колонкам, соответственно изменив выход.

[bookmark: N358]358. Рыба, запеченная в сметанном соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Зубатка пятнистая (пестрая)*
	229
	149
	183
	119
	137
	89

	или кабан-рыба
	291
	137
	232
	109
	172
	81

	или треска*
	196
	149
	157
	119
	117
	89

	или судак
	284
	145
	227
	116
	169
	86

	или щука (кроме морской)
	315
	145
	252
	116
	187
	86

	или скумбрия дальневосточная
	
276
	
149
	
220
	
119
	
165
	
89

	Из полуфабрикатов:
	
	
	
	
	
	

	Зубатка пятнистая (пестрая)
	180
	149
	143
	119
	107
	89

	или треска
	171
	149
	137
	119
	102
	89

	или судак
	188
	145
	151
	116
	112
	86

	или макрурус
	161
	145
	129
	116
	96
	86

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Треска
	155
	149
	124
	119
	93
	89

	или нототения мраморная
	149
	142
	119
	113
	88
	84

	или хек серебристый
	161
	145
	129
	116
	96
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Кулинарный жир
	15
	15
	11
	11
	8
	8

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Гарнир №№ 282, 526
	—
	150
	—
	150
	—
	150

	Соус № 586
	—
	150
	—
	125
	—
	100

	Сыр
	6,5
	6
	5,4
	5
	4,3
	4

	Маргарин столовый
	10
	10
	7
	7
	5
	5

	 Масса полуфабриката
	—
	440
	—
	385
	—
	333

	Выход
	—
	395
	—
	345
	—
	300

[bookmark: Примечание_358]* Нормы закладки даны на треску, зубатку пятнистую (пеструю) потрошеные обезглавленные.

Жареную рыбу кладут на смазанную жиром порционную сковороду, кладут кашу гречневую рассыпчатую или укладывают кружочки картофеля, жаренного из вареного, заливают соусом сметанным, посыпают тертым сыром, поливают жиром и запекают.

[bookmark: N359]359. Рыба, запеченная в сметанном соусе с грибами, по-московски
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	284
	145
	227
	116
	169
	86

	или сом (кроме океанического)
	
310
	
155
	
248
	
124
	
184
	
92

	или ледяная рыба
	302
	145
	242
	116
	179
	86

	или мерланг*
	196
	149
	157
	119
	117
	89

	или осетр
	301
	149
	240
	119
	180
	89

	или севрюга
	281
	149
	224
	119
	168
	89

	или белуга
	296
	149
	236
	119
	177
	89

	Из полуфабрикатов:
	
	
	
	
	
	

	Судак
	188
	145
	151
	116
	112
	86

	или сом (кроме океанического)
	
180
	
155
	
144
	
124
	
107
	
92

	или ледяная рыба
	177
	145
	141
	116
	105
	86

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Судак
	158
	145
	126
	116
	93
	86

	или сом
	168
	155
	135
	124
	100
	92

	или нототения мраморная
	149
	142
	119
	113
	88
	84

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	грибы белые свежие
	34
	26/17**
	29
	22/14**
	20
	15/10**

	или шампиньоны свежие
	57
	43/17**
	46
	35/14**
	33
	25/10**

	Лук репчатый
	24
	20/10***
	19
	16/8***
	14
	12/6***

	Кулинарный жир
	15
	15
	11
	11
	8
	8

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Яйца
	1/2 шт.
	20
	1/4 шт.
	10
	1/8 шт.
	5

	Гарнир № 526
	—
	150
	—
	150
	—
	150

	Соус № 586
	—
	150
	—
	125
	
	100

	Сыр
	6,5
	6
	5,4
	5
	4,3
	4

	Маргарин столовый
или масло сливочное
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса полуфабриката
	—
	480
	—
	413
	—
	352

	Выход
	—
	430
	—
	370
	—
	315

[bookmark: Примечание_359_1]* Нормы закладки даны на мерланг потрошеный обезглавленный.
[bookmark: Примечание_359_2]** Масса грибов жареных.
[bookmark: Примечание_359_3]*** Масса лука пассерованного.

На порционную сковороду наливают небольшое количество соуса сметанного, кладут рыбу жареную, а вокруг нее — ломтики картофеля, жаренного из вареного. На рыбу укладывают лук пассерованный, грибы жареные, нарезанные ломтиками, и дольки вареного яйца, заливают соусом сметанным, посыпают тертым сыром, поливают жиром и запекают.

[bookmark: N360]360. Рыба, запеченная в соусе красном с луком и грибами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Окунь морской*
	213
	149
	170
	119
	127
	89

	или треска*
	196
	149
	157
	119
	117
	89

	или скумбрия дальневосточная
	
276
	
149
	
220
	
119
	
165
	
89

	или капитан-рыба
	340
	160
	270
	127
	202
	95

	или судак
	284
	145
	227
	116
	169
	86

	или ледяная рыба
	302
	145
	242
	116
	179
	86

	или минтай
	284
	142
	226
	113
	168
	84

	Или полуфабрикатов:
	
	
	
	
	
	

	Окунь морской
	175
	149
	140
	119
	105
	89

	или треска
	171
	149
	137
	119
	102
	89

	или судак
	188
	145
	151
	116
	112
	86

	или ледяная рабы
	177
	145
	141
	116
	105
	86

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Окунь морской
	159
	149
	127
	119
	95
	89

	или треска
	155
	149
	124
	119
	93
	89

	или судак, или палтус
	158
	145
	126
	116
	93
	86

	или хек серебристый
	161
	145
	129
	116
	96
	86

	Мука пшеничная
	7
	7
	6
	6
	5
	5

	Масло растительное
	8
	8
	6
	6
	5
	5

	 Масса рыбы жареной
	—
	125
	—
	100
	—
	75

	Картофель
	206
	206/150**
	206
	206/150**
	206
	206/150**

	Соус № 563А
	—
	150
	—
	125
	—
	100

	Сыр
	6,5
	6
	5,4
	5
	4,3
	4

	Маргарин столовый
	10
	10
	7
	7
	5
	5

	 Масса полуфабриката
	—
	440
	—
	385
	—
	333

	Выход
	—
	395
	—
	345
	—
	300

[bookmark: Примечание_360_1]* Нормы закладки даны на окунь морской, треску потрошеные обезглавленные.
[bookmark: Примечание_360_2]** Масса отварного очищенного картофеля.

Порционные куски рыбы, нарезанные из филе с кожей без костей, посыпают солью, перцем черным молотым, панируют в муке и жарят. На сковороду наливают немного соуса красного с луком и грибами, кладут рыбу жареную вокруг нее ломтики отварного картофеля, поливают соусом, посыпают тертым сыром, поливают жиром и запекают.

[bookmark: N361]361. Сельдь, запеченная в тесте (карельское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Сельдь свежая неразделанная
	216
	119

	Тесто:
	
	

	Мука пшеничная
	15
	15

	Молоко или вода
	15
	15

	Яйца
	1/2 шт.
	20

	Масло растительное
	2
	2

	Соль
	2
	2

	 Масса теста
	—
	50

	Кулинарный жир или маргарин столовый
	10
	10

	Выход
	—
	130

Сельдь разделывают на филе без кожи и костей и нарезают на кусочки длиной 4—6 см, шириной 1,5—2 см. Просеянную муку разводят теплым молоком или водой (температура 20—30 °С), добавляют желтки яиц, соль, масло растительное и оставляют на 10—15 мин. Затем вводят взбитые белки и размешивают. Подготовленные кусочки сельди при помощи поварской иглы погружают в жидкое тесто и кладут на смазанную жиром сковороду, сбрызгивают жиром и запекают до образования золотистой корочки.

[bookmark: N362]362. Рыба, запеченная под молочным соусом
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Треска*
	129
	98
	96
	73

	Или судак
	192
	98
	143
	73

	или окунь морской*
	140
	98
	104
	73

	или ставрида океаническая
	213
	98
	159
	73

	или мерланг*
	129
	98
	96
	73

	или зубатка пятнистая (пестрая) *
	148
	96
	111
	72

	или минтай
	198
	99
	148
	74

	Из полуфабрикатов:
	
	
	
	

	Треска
	113
	98
	84
	73

	или окунь морской
	115
	98
	86
	73

	или зубатка пятнистая (пестрая)
	116
	96
	87
	72

	или скумбрия дальневосточная
	103
	98
	77
	73

	Из филе, выпускаемого промышленностью:
	

	
	
	

	Треска
	102
	98
	76
	73

	или окунь морской
	104
	98
	78
	73

	или ставрида океаническая
	102
	98
	76
	73

	или зубатка,
	
	
	
	

	или макрель Индийского океана
	100
	96
	75
	72

	 Масса рыбы припущенной
	—
	80
	—
	60

	Лук репчатый
	19
	16/8**
	14
	12/6**

	Соус № 584
	—
	100
	—
	100

	Сыр
	5,4
	5
	4,3
	4

	Гарнир №№ 524, 525
	—
	150
	—
	150

	Масло сливочное или маргарин столовый
	10
	10
	8
	8

	Масса полуфабриката
	—
	350
	—
	325

	Выход
	—
	315
	—
	290

[bookmark: Примечание_362_1]* Нормы закладки даны на треску, окунь морской, мерланг, зубатку пятнистую (пеструю) потрошеные обезглавленные.
[bookmark: Примечание_362_2]** Масса лука пассерованного.

Гарниры — картофель в молоке, пюре картофельное.
На смазанную жиром сковороду кладут гарнир, а сверху — припущенную рыбу (филе с кожей без костей). В соус молочный добавляют пассерованный лук репчатый, доводят до кипения, после чего заливают им рыбу, посыпают тертым сыром, поливают жиром и запекают в жарочном шкафу.

[bookmark: N363]363. Рыба, запеченная в соусе с грибами
	
	БРУТТО
	НЕТТО

	Судак
	227
	116

	Или сом (кроме океанического)
	248
	124

	Или ледяная рыба
	242
	116

	Или мерланг*
	157
	119

	Или осетр
	240
	119

	Или севрюга
	224
	119

	Или белуга
	236
	119

	Мука пшеничная
	6
	6

	Кулинарный жир
	11
	11

	 Масса жареной рыбы
	—
	100

	грибы белые сушеные
	15
	30**

	Или грибы белые свежие
	53
	30**

	Сметана
	25
	25

	Майонез
	25
	25

	масло сливочное или маргарин
	10
	10

	 Масса полуфабриката
	—
	190

	Выход
	—
	170

[bookmark: Примечание_363_1]* Нормы закладки даны на мерланг потрошеный обезглавленный.
[bookmark: Примечание_363_2]** Масса вареных грибов.

Рыбу (с костным скелетом) разделывают на филе с кожей без костей или звенья из рыбы с кожей без хрящей (рыба семейства осетровых), нарезают на порционные куски, посыпают солью, перцем, панируют в просеянной муке и обжаривают с двух сторон. Подготовленные грибы варят и нарезают ломтиками. Обжаренную рыбу кладут на порционную сковороду, смазанную жиром, сверху кладут вареные грибы, заливают сметаной, соединенной с майонезом, поливают маслом сливочным или маргарином и запекают.
Отпускают в порционной сковороде. Можно посыпать мелко нарезанной зеленью (2—3 г нетто на порцию).

[bookmark: Блюда_из_котлетной_массы]БЛЮДА ИЗ КОТЛЕТНОЙ МАССЫ

Для приготовления котлетной массы используют свежую или хорошо вымоченную соленую рыбу, разделанную на филе без кожи и костей или на филе с кожей без костей. В котлетную массу из нежирной рыбы для увеличения рыхлости можно положить пропущенную через мясорубку охлажденную вареную рыбу в количестве 20—30% к массе мякоти сырой рыбы.
При приготовлении котлетной массы из трески, окуня морского, сквамы, кабан-рыбы и других рыб, имеющих недостаточное количество связывающих клейдающих веществ, можно добавлять яйца из расчета 1/10 или 1/20 шт. на порцию.
Рыбные котлеты не рекомендуется готовить из жирных рыб (палтуса и др.) или обладающих резким специфическим запахом (сардинопс, сардинелла и др.).
К котлетной массе можно добавлять молоку от свежей рыбы, но не более 6% от массы нетто, за счет уменьшения закладки рыбы.
Из котлетной массы приготовляют котлеты, биточки, рулет, зразы, тефтели и другие изделия.
В приведенных ниже рецептурах указана закладка рыбы, разделанной на филе без кожи и костей.

[bookmark: N364_Котлеты_или_биточки_рыбные]364. Котлеты или биточки рыбные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Треска*
	110
	80
	89
	65
	66
	48

	Или мерланг*
	111
	80
	90
	65
	67
	48

	Или сом (кроме океанического)
	
178
	
80
	
144
	
65
	
107
	
48

	Или судак
	167
	80
	135
	65
	100
	48

	Из полуфабрикатов:
	
	
	
	
	
	

	Треска
	94
	80
	76
	65
	56
	48

	Или судак
	111
	80
	90
	65
	67
	48

	или сом (кроме океанического)
	
99
	
80
	
80
	
65
	
59
	
48

	или макрурус
	93
	80
	76
	65
	56
	48

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Треска
	85
	80
	69
	65
	51
	48

	Хлеб пшеничный
	24
	24
	18
	18
	14
	14

	Молоко или вода
	32
	32
	25
	25
	19
	19

	Сухари
	12
	12
	10
	10
	7
	7

	 Масса полуфабриката
	—
	144
	—
	115
	—
	86

	Кулинарный жир или масло растительное
	
12
	
12
	
8
	
8
	
5
	
5

	 Масса жареных изделий
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 525, 530, 531
	
—
	
150
	
—
	
150
	
—
	
150

	[bookmark: _Hlt41322947]Соус №№ 572, 586, 588
	—
	100
	—
	75
	—
	50

	или маргарин столовый
	8
	8
	7
	7
	5
	5

	Выход: с соусом
	—
	375
	—
	325
	—
	275

	с жиром
	—
	283
	—
	257
	—
	230

[bookmark: Примечание_364]* Нормы закладки даны на треску, мерланг потрошеные обезглавленные.

Филе рыбы без кожи и костей нарезают на куски, пропускают через мясорубку вместе с замоченным в воде или молоке черствым пшеничным хлебом, кладут соль, перец черный молотый, тщательно перемешивают и выбивают. Из рыбной котлетной массы формуют котлеты или биточки, панируют в сухарях, обжаривают с обеих сторон на противне или сковороде в течение 8—10 мин и доводят до готовности в жарочном шкафу в течение 5 мин.
При отпуске котлеты или биточки гарнируют, подливают сбоку соус или поливают маргарином.
Гарниры — картофель отварной, пюре картофельное, овощи отварные с жиром, овощи припущенные с жиром.
Соусы — томатный, сметанный, сметанный с луком.

[bookmark: N365]365. Шницель рыбный натуральный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Судак
	221
	106
	177
	85
	133
	64

	Или сом (кроме океанического)
	
236
	
106
	
189
	
85
	
142
	
64

	или окунь морской*
	161
	106
	129
	85
	97
	64

	или мерланг*
	147
	106
	118
	85
	89
	64

	или треска*
	145
	106
	116
	85
	88
	64

	или минтай
	230
	106
	185
	85
	139
	64

	Из полуфабрикатов:
	
	
	
	
	
	

	Судак
	147
	106
	118
	85
	89
	64

	Или окунь морской
	131
	106
	105
	85
	79
	64

	Или треска
	125
	106
	100
	85
	75
	64

	Из филе, выпускаемого промышленностью:
	
	
	
	
	
	

	Треска
	113
	106
	90
	85
	68
	64

	Лук репчатый
	24
	20
	20
	17
	15
	13

	Петрушка (зелень)
	5
	4
	4
	3
	3
	2

	Молоко или вода
	10
	10
	8
	8
	6
	6

	Яйца
	1/8 шт.
	5
	1/10 шт.
	4
	1/13 шт.
	3

	Сухари
	15
	15
	12
	12
	9
	9

	 Масса полуфабриката
	—
	156
	—
	125
	—
	94

	Масло растительное или Кулинарный жир
	
13
	
13
	
10
	
10
	
8
	
8

	 Масса жареного шницеля
	—
	125
	—
	100
	—
	75

	Гарнир №№ 523, 526, 527, 531
	—
	150
	—
	150
	—
	150

	Масло сливочное или маргарин столовый
	
10
	
10
	
5
	
5
	
5
	
5

	Выход
	—
	285
	—
	255
	—
	230

[bookmark: Примечание_365]* Нормы закладки даны на треску, окунь морской, мерланг потрошеные обезглавленные.

Филе рыбы без кожи и костей нарезают на куски, перемешивают с луком репчатым, зеленью петрушки и пропускают через мясорубку с крупной решеткой. Подготовленную массу солят, добавляют перец черный молотый, формуют изделия овальной формы, смачивают в яйце, взбитом с молоком, панируют в сухарях, обжаривают с обеих сторон на плите в течение 8—10 мин и доводят до готовности в жарочном шкафу в течение 5 мин. При отпуске шницель поливают жиром и гарнируют.
Гарниры — картофель отварной, картофель жареный, овощи припущенные с жиром.

[bookmark: N366]366. Тефтели рыбные
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Треска*
	89
	65
	66
	48

	Или ледяная рыба
	144
	65
	107
	48

	или окунь морской*
	98
	65
	73
	48

	Из полуфабрикатов:
	
	
	
	

	Треска или макрурус
	76
	65
	56
	48

	или ледяная рыба
	82
	65
	61
	48

	или окунь морской
	80
	65
	59
	48

	Из филе, выпускаемого промышленностью:
	
	
	
	

	Треска
	69
	65
	51
	48

	Хлеб пшеничный
	13
	13
	10
	10

	Молоко или вода
	20
	20
	15
	15

	Лук репчатый
	7
	14
	2
	10

	Мука пшеничная
	8
	8
	6
	6

	 Масса полуфабриката
	—
	118
	—
	88

	Масло растительное
	8
	8
	5
	5

	 Масса тушеных тефтелей
	—
	100
	—
	75

	Гарнир №№ 515, 523, 525
	—
	150
	—
	150

	Соус №№ 580, 581, 587
	—
	75
	—
	50

	Выход
	—
	325
	—
	275

[bookmark: Примечание_366]* Нормы закладки даны на треску, окунь морской потрошеные обезглавленные.

Филе без кожи и костей нарезают на куски, пропускают два раза через мясорубку вместе с луком и размоченным в молоке или воде хлебом пшеничным. В полученную массу добавляют соль, перец черный молотый, хорошо вымешивают и формуют шарики по 3—5 шт. на порцию, панируют в муке, обжаривают, заливают соусом, добавляют воду (10% от массы соуса) и тушат 10—15 мин.
Это блюдо можно приготавливать, заменяя хлеб рисом, припущенным из расчета закладки сырого риса в количестве 5 и 4 г соответственно I и II колонкам. Рис вводят в готовую котлетную массу в охлажденном виде. При отпуске тефтели поливают соусом, в котором они тушились. Гарниры — рис отварной, картофель отварной, пюре картофельное. Соусы — томатный с овощами, сметанный с томатом, томатный.

[bookmark: N367]367. Фрикадельки рыбные с томатным соусом
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сом (кроме океанического)
	144
	65
	107
	48

	или щука (кроме морской)
	163
	65
	120
	48

	или ледяная рыба
	144
	65
	107
	48

	или минтай
	141
	65
	104
	48

	или мерланг*
	90
	65
	67
	48

	Хлеб пшеничный
	13
	13
	10
	10

	Молоко или вода
	20
	20
	15
	15

	Яйца
	1/5 шт.
	8
	1/7 шт.
	6

	Лук репчатый
	17
	14
	12
	10

	 Масса полуфабриката
	—
	118
	—
	88

	 Масса готовых фрикаделек
	—
	100
	—
	75

	Гарнир №№ 515, 523, 525, 530
	—
	150
	—
	150

	Соус №№ 580, 586, 587
	—
	75
	—
	50

	Выход
	—
	325
	—
	275

[bookmark: Примечание_367]* Нормы закладки даны на мерланг потрошеный обезглавленный.

В рыбную котлетную массу (рец. № 364) добавляют лук, яйца и специи (в котлетную массу из нежирной рыбы можно добавлять дополнительно маргарин столовый 5—8 г на порцию), тщательно перемешивают, разделывают на шарики массой по 15—18 г и припускают 10—16 мин. При отпуске фрикадельки гарнируют, поливают соусом.
Гарниры — рис отварной, картофель отварной, пюре картофельное, овощи отварные с жиром.
Соусы — томатный, сметанный, сметанный с томатом.

[bookmark: N368]368. Котлеты рыбные с омлетом и сыром
	
	БРУТТО
	НЕТТО

	Минтай
	209
	96

	или окунь*
	145
	96

	Яйца
	1 шт.
	40

	Молоко
	10
	10

	 Масса омлетной смеси
	—
	50

	Маргарин
	2
	2

	 Масса готового омлета
	—
	46

	масло сливочное
	12
	12

	Майонез
	30
	30

	Яйца
	1/5 шт.
	8

	Сыр
	33
	30**

	Хлеб пшеничный
	22
	20

	 Масса полуфабриката
	
	240

	Кулинарный жир
	20
	20

	 Масса котлет жареных
	—
	200

	Гарнир № 528
	—
	100

	Петрушка (зелень)
	7
	5

	Или
	
	

	Тарталетки (корзиночки) для закусок
	2 шт.
	50

	Салат:
	
	

	Картофель
	21
	15***

	Морковь
	12,6
	10***

	Чеснок
	5
	4

	Майонез
	10
	10

	Клюква
	17
	16

	 Масса салата в тарталетках
	—
	105

	Выход
	—
	305

[bookmark: Примечание_368_1]* Нормы закладки даны на окунь морской потрошеный обезглавленный.
[bookmark: Примечание_368_2]** Масса тертого сыра.
[bookmark: Примечание_368_3]*** Масса вареных очищенных овощей.

Порционный кусок рыбы, разделанный на филе без кожи и костей, отбивают, посыпают солью и перцем, на середину кладут омлет, на него кусочек сливочного масла, затем закрывают омлетом, потом куском рыбы. Изделиям придают овальную форму, смачивают в смеси майонеза и яйца, панируют в тертом сыре, повторно смачивают в смеси майонеза и яиц, панируют в белой панировке и жарят во фритюре 5—7 мин до образования поджаристой корочки. Доводят до готовности в жарочном шкафу.
При отпуске котлеты (2 шт. на порцию) гарнируют.
Гарниры: картофель, жаренный во фритюре, с зеленью или салат овощной в тарталетках.
Для салата вареные очищенные картофель и морковь мелко нарезают, соединяют с измельченным чесноком, заправляют майонезом, укладывают в тарталетки, украшают клюквой.

[bookmark: N369_Рулет_из_рыбы]369. Рулет из рыбы
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Щука (кроме морской)
	150
	60
	113
	45

	или судак
	125
	60
	94
	45

	или треска*
	82
	60
	62
	45

	или окунь морской*
	91
	60
	68
	45

	или мерланг*
	83
	60
	63
	45

	Из полуфабрикатов:
	
	
	
	

	Щука
	92
	60
	69
	45

	или треска
	71
	60
	53
	45

	или судак
	83
	60
	63
	45

	или окунь морской
	74
	60
	56
	45

	Из филе, выпускаемого промышленностью:
	
	
	
	

	Треска
	64
	60
	48
	45

	Хлеб пшеничный
	18
	18
	13
	13

	Молоко или вода
	24
	24
	18
	18

	 Масса рыбная котлетная
	—
	100
	—
	75

	Фарш:
	
	
	
	

	грибы белые свежие
	17
	13/10**
	—
	—

	или шампиньоны свежие
	18
	14/10**
	—
	—

	или грибы сушеные
	5
	10**
	—
	—

	Лук репчатый
	26
	22/11***
	24
	20/10***

	Кулинарный жир
	4
	4
	3
	3

	Яйца
	1/7 шт.
	6
	1/4 шт.
	10

	 Масса фарша
	—
	25
	—
	20

	Сухари пшеничные
	3
	3
	2
	2

	 Масса полуфабриката
	—
	125
	—
	95

	Кулинарный жир
	3
	3
	2
	2

	 Масса готового рулета
	—
	100
	—
	75

	Гарнир №№ 523, 526, 527
	—
	150
	—
	150

	Соус №№ 580, 581, 586
	—
	75
	—
	50

	Выход
	—
	315
	—
	290

[bookmark: Примечание_369_1]* Нормы закладки даны на треску, окунь морской, потрошеные обезглавленные.
[bookmark: Примечание_369_2]** Масса вареных грибов.
[bookmark: Примечание_369_3]*** Масса лука пассерованного.

Подготовленную котлетную массу (рец. № 364) раскладывают на мокрую полотняную салфетку слоем толщиной 1,5—2 см, на середину вдоль слоя кладут фарш. Соединяют края массы так, чтобы один край котлетной массы прикрывал другой, образуя сплошной шов. Сформованный рулет перекладывают на смазанный жиром противень швом вниз. Поверхность рулета выравнивают, посыпают сухарями, сбрызгивают жиром, прокалывают ножом в 2—3 местах и запекают в жарочном шкафу при температуре 250—280 С в течение 20—30 мин.
Приготовление фарша: отварные грибы нарезают ломтиками, лук репчатый шинкуют, пассеруют, соединяют с грибами, добавляют рубленые вареные яйца, соль, перец черный молотый и перемешивают.
При отпуске рулет нарезают на порции (по 2—3 куска), гарнируют, соус подают отдельно или подливают к рулету.
Гарниры — картофель отварной, картофель жареный.
Соусы — томатный, томатный с овощами, сметанный, сметанный с луком.

[bookmark: Блюда_из_рыбных_консервов]БЛЮДА ИЗ РЫБНЫХ КОНСЕРВОВ

Для приготовления горячих блюд используют все виды рыбных консервов натуральных и в томатном соусе, выпускаемых промышленностью.
Банки с консервами моют, протирают, вскрывают, содержимое их выкладывают в посуду и доводят до кипения. Прогретые консервы отпускают с соком или соусом и с различными гарнирами. В рецептурах потери при тепловой обработке консервов приняты в размере 5 %.
При изготовлении солянки, запеканки консервы доводят до кипения, сок или соус сливают и используют для приготовления соуса.
В рецептурах на блюда из консервов приняты нормы содержания в консервах томатного соуса в размере 30%, сока — 25%.

[bookmark: N370]370. Консервы рыбные с гарниром
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Консервы рыбные натуральные: осетр, севрюга, белуга и др.
	
79
	
75*
	
53
	
50*

	или лососевые дальневосточные: горбуша, кета, чавыча, нерка
	
77
	
75*
	
52
	
50*

	или консервы в томатном соусе: частик крупный, горбуша, кета, семга, кижуч, нерка, камбала, навага, осетр, севрюга, белуга, треска, сельдь, чехонь и др.
	

79
	

75*
	

53
	

50*

	или скумбрия атлантическая
	77
	75*
	52
	50*

	Гарнир №№ 515, 523, 586—589
	—
	150
	—
	150

	Выход
	—
	225
	—
	200

[bookmark: Примечание_370]* Масса рыбы с соком или соусом после тепловой обработки.

Консервы подготавливают, как указано выше.
При отпуске консервы гарнируют.
Гарниры — рис отварной, картофель отварной, пюре картофельное, картофель жареный.

[bookmark: N371]371. Картофельная запеканка с рыбными консервами
	Консервы рыбные натуральные: горбуша, кета, судак, осетр, белуга и др.
	
105
	
100*
	
67
	
64*

	в том числе масса рыбы
	—
	75
	—
	48

	Картофель
	251
	188
	251
	188

	Молоко или вода
	25
	25
	25
	25

	 Масса пюре картофельного
	—
	200
	—
	200

	Мука пшеничная
	1,5
	1,5
	1
	1

	Лук репчатый
	19
	16/8**
	10
	8/4**

	Маргарин столовый
	8
	8
	5
	5

	Сухари
	5
	5
	5
	5

	Маргарин столовый
	10
	10
	5
	5

	 Масса полуфабриката
	—
	305
	—
	268

	Выход
	—
	275
	—
	235

[bookmark: Примечание_371_1]* Масса рыбы с соком после тепловой обработки.
[bookmark: Примечание_371_2]** Масса лука пассерованного.

Консервы прогревают. Пассерованную без жира муку разводят соком от консервов, добавляют пассерованный репчатый лук, проваривают в течение 5 мин и соединяют с консервами.
Готовят картофельное пюре, половину его кладут слоем 1,5—2 см на смазанную жиром и посыпанную сухарями порционную сковороду, сверху укладывают подготовленные рыбные консервы, покрывают слоем оставшегося картофельного пюре. Поверхность выравнивают ножом. Запеканку посыпают сухарями, сбрызгивают жиром и запекают 5—10 мин.

[bookmark: N372]372. Солянка из рыбных консервов на сковороде
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Консервы рыбные натуральные: горбуша, кета, сазан, судак, осетр, белуга и др.
	

—
	

—
	

79
	

75*
	

53
	

50*

	 в том числе масса рыбы
	—
	—
	—
	56
	—
	38

	или в томатном соусе, камбала, лещ, сом, судак, сазан, щука
	

—
	

—
	

79
	

75*
	

53
	

50*

	 в том числе масса рыбы
	—
	—
	—
	53
	—
	35

	Капуста тушеная № 537
	—
	—
	—
	150
	—
	250

	Огурцы соленые
	—
	—
	40
	24
	20
	12

	Каперсы
	—
	—
	20
	10
	—
	—

	Лук репчатый
	—
	—
	19
	16/8**
	10
	8/4*

	Масло растительное
	—
	—
	6
	6
	5
	5

	Мука пшеничная
	—
	—
	1
	1
	1
	1

	Сыр
	—
	—
	2,2
	2
	—
	—

	или сухари
	—
	—
	2
	2
	2
	2

	 Масса полуфабриката
	—
	—
	—
	275
	—
	320

	Маслины
	—
	—
	10
	10
	—
	—

	Выход
	—
	—
	—
	255
	—
	285

[bookmark: Примечание_372_1]* Масса рыбы (с соком) после тепловой обработки.
[bookmark: Примечание_372_2]** Масса лука пассерованного.

Консервы прогревают. Пассерованную без жира муку разводят соком от консервов, добавляют пассерованный лук, очищенные от кожицы и семян, нарезанные тонкими дольками огурцы, каперсы (без рассола) и кипятят 5—10 мин. На сковороду, смазанную жиром, кладут слой капусты, на нее рыбные консервы, заправленные соусом с овощами, и покрывают слоем капусты. Поверхность выравнивают ножом, поливают жиром, посыпают тертым сыром или сухарями и запекают 5—10 мин
Отпускают солянку в порционной сковороде, оформляют маслинами.

[bookmark: Блюда_из_морепродуктов]БЛЮДА ИЗ МОРЕПРОДУКТОВ

Для приготовления блюд используются крабы, морской гребешок, креветки, кальмары, трепанги, пасту “Океан”, лангусты. Морепродукты подготавливают и варят по мере реализации.
При варке морепродуктов в воде добавляют специи из следующего расчета на порцию: перца черного горошком — 0,01, лаврового листа — 0,01 г. Норма кореньев и соли приведена в рецептурах.
При отпуске блюда из морепродуктов посыпают измельченной зеленью петрушки, сельдерея или укропа (1—3 г нетто на порцию).

[bookmark: N373]373. Салат из кальмаров со сладким перцем и луком
	
	БРУТТО
	НЕТТО

	Кальмар мороженый разделанный (тушка) с кожицей
	662
	250*

	или кальмар потрошеный обезглавленный (филе)
	514
	250*

	Перец сладкий
	280
	210

	Лук репчатый
	179
	150

	Салат
	278
	200

	Заправка для салатов № 603 или майонез
	200
	200

	Выход
	—
	1000

[bookmark: Примечание_373]* Масса вареных кальмаров.

Вареные кальмары, подготовленный перец сладкий нарезают соломкой, соединяют с шинкованным луком репчатым, крупно нарезанными листьями салата и перемешивают, поливают заправкой или майонезом.

[bookmark: N374]374. Суп из цветной капусты с креветками
	Креветки сыромороженые неразделанные
	417
	100*

	Капуста цветная
	481
	250

	Петрушка (корень)
	13
	10

	Морковь
	50
	40

	Лук репчатый
	24
	20

	Маргарин или масло сливочное
	20
	20

	Вода
	750
	750

	Выход
	—
	1100

	Масса вареных креветок на порцию супа 500 г
	—
	50

[bookmark: Примечание_374]* Масса вареных креветок на порцию супа 500 г.

Подготовленную цветную капусту разбирают на соцветия и нарезают на кусочки, корень петрушки, морковь, лук — соломкой. Лук и морковь пассеруют. Овощи кладут в кипящую воду и варят до готовности. В конце варки добавляют соль, специи.
При подаче в суп кладут прогретые креветки. Суп можно отпускать со сметаной.

[bookmark: N375]375. Морской гребешок отварной с соусом
	
	БРУТТО
	НЕТТО

	Филе морского гребешка
	156
	147

	Морковь
	4
	3

	Петрушка (корень)
	4
	3

	Масса отварного филе морского гребешка
	—
	75

	Гарнир №№ 523, 525
	—
	150

	Соус №№ 580, 586
	—
	50

	Выход
	—
	275

Филе морского гребешка мороженое размораживают на воздухе при температуре 18—20 С в течение 1—1,5 ч.
Варят филе морского гребешка в течение 10—15 мин, погружая в кипящую подсоленную воду с добавлением кореньев, перца черного горошком (на 1 кг филе берут 2 л воды и 60 г соли). Более продолжительная варка ухудшает качество продукта, делая его жестким, упругим, сухим.
Перед отпуском его нарезают ломтиками, заливают бульоном и доводят до кипения.
При отпуске филе морского гребешка гарнируют, соус подают отдельно.
Гарниры — картофель отварной, пюре картофельное.
Соус — томатный, сметанный.

[bookmark: N376_Креветки_отварные_натуральные]376. Креветки отварные натуральные
	Креветки сыромороженые неразделанные (целые)
мелкие
	
1449
	
1449

	или креветки варено-мороженые неразделанные (целые) мелкие
	
1205
	
1205

	 Масса отварных креветок
	—
	1000

	Выход
	—
	1000

Креветки сыромороженые и варено-мороженые неразделанные (целые) мелкие размораживают на воздухе при температуре 18—20°С в течение 2 ч для того, чтобы разделить блок на части. Размораживать полностью креветки не рекомендуется, так как головы их темнеют, ухудшается внешний вид.
Подготовленные креветки блоками массой 2—3 кг опускают в кипящую соленую воду с добавлением перца черного горошком, лаврового листа (на 1 кг креветок берут 3 л воды, 150 г соли), перемешивают и варят сыромороженые — в течение 5 мин, варено-мороженые — 3 мин с момента вторичного закипания воды. Готовые креветки всплывают на поверхность.
Отварные неразделанные креветки порционируют.

[bookmark: N377]377. Креветки с соусом
	Креветки сыромороженые неразделанные (целые)
	313
	313

	Масса креветок отварных, разделанных на мякоть
	—
	75

	или креветки (консервы)
	94
	75

	Гарнир №№ 523, 530
	—
	100

	Соус №№ 580, 582
	—
	50

	Выход
	—
	225

Креветки отваривают, как указано в рец. № 376. Перед отпуском отварные креветки разделывают на мякоть, отделяя шейку и снимая панцирь (крупные креветки нарезают на куски), заливают бульоном и доводят до кипения.
При использовании креветок (консервов) банки вскрывают, содержимое их выкладывают в посуду и доводят до кипения.
При отпуске креветки гарнируют, соус подают отдельно.
Гарниры — картофель отварной, овощи отварные с жиром.
Соусы — томатный, молочный.

[bookmark: N378]378. Маринованная морская капуста
	
	БРУТТО
	НЕТТО

	Капуста морская мороженая
	630
	1000*

	Или сушеная
	160
	1000*

	Сахар
	20
	20

	Уксус 3%-ный
	10
	10

	Гвоздика
	0,5
	0,5

	Лавровый лист
	0,2
	0,2

	Соль
	10
	10

	Выход
	—
	1000

[bookmark: Примечание_378]* Масса вареной капусты.

Подготовленную морскую капусту варят, охлаждают, шинкуют, заливают охлажденным маринадом и выдерживают в нем 6—8 ч. Затем маринад сливают.
Для маринада в горячую воду добавляют сахар, гвоздику, лавровый лист, соль и кипятят 3—5 мин, затем охлаждают, добавляют уксус.
Маринованную капусту подают как самостоятельное блюдо или как гарнир к рыбным и мясным блюдам.

[bookmark: N379]379. Салат из картофеля с морской капустой и свеклой
	Картофель
	620
	450*

	Капуста морская консервированная
	202
	200

	Свекла
	166
	130*

	Морковь
	75
	60*

	Лук репчатый
	83
	70

	Масло растительное
	70
	70

	Петрушка (зелень)
	41
	30

	Выход
	—
	1000

[bookmark: Примечание_379]* Масса вареных очищенных овощей.

Вареные очищенные морковь, картофель и свеклу нарезают ломтиками. Подготовленные овощи соединяют, добавляют капусту морскую консервированную, мелко нарезанный лук репчатый, перец черный молотый, соль, масло растительное и перемешивают.
Салат укладывают горкой, посыпают мелко нарезанной зеленью петрушки и отпускают.

[bookmark: N380]380. Салат из овощей с капустой морской
	
	БРУТТО
	НЕТТО

	Капуста морская сушеная
	21
	21

	 Масса отварной капусты морской
	—
	135

	Капуста квашеная
	207
	145

	Картофель
	687
	500*

	Лук репчатый
	155
	130

	Масло растительное
	100
	100

	Выход
	—
	1000

[bookmark: Примечание_380]* Масса отварного очищенного картофеля.

Капусту морскую (ламинарию) сушеную пищевую заливают холодной водой в соотношении 1:8 и оставляют для набухания на 12 ч. После замачивания капусту промывают до полного удаления песка и других механических примесей.
Подготовленную морскую капусту погружают в кипящую воду (на 1 кг набухшей капусты берут 2 л воды) и варят в течение 2 ч при слабом кипении до размягчения, без соли.
Готовую капусту хранят в отваре до следующего дня. На другой день отвар сливают, капусту промывают, заливают холодной водой и хранят в холодильном шкафу.
Подготовленную капусту морскую нарезают тонкой соломкой, смешивают с квашеной капустой, отварным картофелем, нарезанным ломтиками, и шинкованным луком. Салат заправляют растительным маслом.

[bookmark: N381]381. Салат из белокочанной и морской капусты
	Капуста белокочанная свежая
	986
	789

	Кислота лимонная
	2,8
	2,8

	Вода (для лимонной кислоты)
	137
	137

	 Масса прогретой капусты
	—
	710

	Морская капуста мороженая
	126
	200*

	Сахар
	50
	50

	Масло растительное
	50
	50

	Выход
	—
	1000

[bookmark: Примечание_381]* Масса вареной морской капусты.

Подготовленную белокочанную капусту шинкуют, добавляют соль, раствор лимонной кислоты и нагревают при непрерывном помешивании, пока капуста не осядет. Затем капусту охлаждают, смешивают с отварной морской капустой, нарезанной соломкой, сахаром и маслом растительным.

[bookmark: N382]382. Салат из белокочанной капусты с кальмарами
	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	99
	50*

	Кальмар мороженый обезглавленный (филе) с кожицей
	103
	50**

	Морковь
	13
	10

	Лук зеленый
	13
	10

	Майонез
	30
	30

	Выход
	—
	150

[bookmark: Примечание_382_1]* Масса капусты, стертой с солью.
[bookmark: Примечание_382_2]** Масса вареных кальмаров.

Подготовленную капусту режут соломкой, перетирают с солью до выделения сока. Затем в капусту добавляют шинкованный лук, нарезанные соломкой морковь и вареные кальмары, все перемешивают и заправляют майонезом.

[bookmark: N383]383. Салат из кальмаров с яблоками
	Кальмар мороженый разделанный (тушка) с кожицей
	662
	250*

	Или кальмар мороженый обезглавленный (филе)
	514
	250*

	Яблоки
	300
	210

	Горошек зеленый консервированный
	308
	200

	Яйца
	2 1/2 шт.
	100

	Майонез или сметана
	250
	250

	Выход
	—
	1000

[bookmark: Примечание_383]* Масса вареных кальмаров.

Вареные кальмары и очищенные от кожицы яблоки, с удаленным семенным гнездом нарезают соломкой, соединяют их с зеленым горошком, мелко нарезанными вареными яйцами, перемешивают, заправляют майонезом или сметаной, украшают продуктами, входящими в состав салата.

[bookmark: N384]384. Салат рыбный с морской капустой
	Окунь морской потрошеный обезглавленный
	65
	37

	или мерланг потрошеный обезглавленный
	51
	37

	 Масса припущенной рыбы
	—
	30

	Капуста морская мороженая
	13
	20*

	Помидоры свежие
	24
	20

	или огурцы свежие
	25**
	20

	Картофель
	34
	25***

	Салат
	17
	12

	Лук зеленый
	13
	10

	Яйца
	¼ шт.
	10

	Майонез или сметана
	25
	25

	Выход
	—
	150

[bookmark: Примечание_384_1]* Масса вареной капусты.
[bookmark: Примечание_384_2]** Масса вареного очищенного картофеля.
[bookmark: Примечание_384_3]*** Масса вареного гребешка.
Подготовленную рыбу разделывают на филе без кожи и костей, припускают, охлаждают и нарезают тонкими ломтиками. Вареную морскую капусту шинкуют, соединяют с нарезанными ломтиками вареным картофелем, помидорами или очищенными огурцами, крупно нарезанными листьями салата, шинкованным луком, добавляют рыбу, перемешивают, заправляют майонезом или сметаной.
Салат оформляют вареным яйцом, рыбой, помидорами или огурцами.

[bookmark: N385]385. Салат из морского гребешка с огурцами
	
	БРУТТО
	НЕТТО

	Филе морского гребешка мороженое
	521
	250*

	Огурцы свежие
	537
	510

	Лук зеленый
	125
	100

	или лук репчатый
	119
	100

	Заправка для салатов
	150
	150

	Выход
	
	1000

[bookmark: Примечание_385]* Масса вареного гребешка.

Мясо морского гребешка отваривают, охлаждают и нарезают ломтиками. Подготовленные огурцы нарезают кружочками, лук репчатый — кольцами, лук зеленый шинкуют. На тарелку раскладывают слоями огурцы, лук репчатый или зелень, сверху кладут мясо морского гребешка, поливают заправкой.

[bookmark: N386]386. Салат из креветок с рисом
	Креветки сыромороженые неразделанные
	208
	50*

	Крупа рисовая
	18
	50**

	Яйца
	1/2 шт.
	20

	Лимон
	12
	5***

	Сахар
	4
	4

	Сметана
	25
	25

	Выход
	—
	150

[bookmark: Примечание_386_1]* Масса вареных креветок (мякоть).
[bookmark: Примечание_386_2]** Масса рассыпчатого риса.
[bookmark: Примечание_386_3]*** Масса сока.

Подготовленные креветки отваривают, разделывают на мякоть и нарезают. Из рисовой крупы варят рассыпчатую кашу и охлаждают. Сваренные вкрутую яйца мелко режут. Креветки, рассыпчатый рис, яйца соединяют, добавляют сахар, сок лимона, перемешивают и заправляют сметаной.

[bookmark: N387]387. Яйца, фаршированные креветками
	
	БРУТТО
	НЕТТО

	Яйца
	1 шт.
	40

	Креветки сыромороженые неразделанные
	83
	20*

	Майонез
	16
	16

	Петрушка (зелень)
	3
	2

	 Масса фаршированного яйца
	—
	75

	Помидоры свежие
	35
	30

	или огурцы свежие
	32
	30

	Выход
	—
	105

[bookmark: Примечание_387]* Масса вареных креветок (мякоть).

Сваренное вкрутую яйцо разрезают вдоль, отделяют желток, протирают его и соединяют с мелко нарезанными вареными креветками, зеленью петрушки. Массу заправляют частью майонеза (8 г) и наполняют ею яичные белки, сверху поливают оставшимся майонезом. Рядом с яйцами укладывают нарезанные дольками помидоры или огурцы.

[bookmark: N388]388. Морской гребешок или креветки заливные
	Филе морского гребешка мороженое
	104
	50*

	Или креветки сыромороженые неразделанные
	208
	50*

	Желе рыбное № 605
	—
	75

	Лимон
	7
	6

	Петрушка (зелень)
	3
	2

	Морковь
	5
	4

	Майонез или соус № 600
	20
	20

	Выход
	
	155

[bookmark: Примечание_388]* Филе с кожицей.

Вареные морской гребешок или креветки, очищенные от панциря, кладут на тонкий слой налитого в формы и застывшего желе, украшают дольками лимона, зеленью, вареной морковью. Украшение закрепляют охлажденным желе и дают застыть. Затем добавляют оставшееся желе и охлаждают.
Отдельно подают майонез или соус хрен.

[bookmark: N389_Морепродукты_под_майонезом]389. Морепродукты под майонезом
	Крабы*
	94
	75

	Или креветки*
	94
	75

	Или филе морского гребешка
	156
	147

	Или кальмар**
	154
	139

	Или лангусты***
	188
	188

	 Масса отварных морепродуктов
	—
	75

	Майонез
	35
	35

	Выход
	—
	110

[bookmark: Примечание_389_1]* Консервы.
[bookmark: Примечание_389_2]** Филе с кожицей.
[bookmark: Примечание_389_3]*** Шейки в панцире.

Подготовленные морепродукты нарезают тонкими ломтиками поперек волокон, а затем выкладывают горкой и поливают майонезом.
Вареные кальмары можно отпускать с репчатым луком (10 г массой нетто на порцию), увеличив соответственно выход блюда.

[bookmark: N390]390. Суп картофельный с кальмарами
	
	БРУТТО
	НЕТТО

	Картофель
	400
	300

	Кальмар потрошеный разделанный (тушка)
	265
	204/100*

	Лук репчатый
	48
	40

	Морковь
	50
	40

	
	29
	20

	масло сливочное или маргарин
	20
	20

	Петрушка (зелень)
	7
	5

	Вода
	750
	750

	Выход
	—
	1100

	Масса вареных кальмаров на порцию супа 500 г
	—
	50

[bookmark: Примечание_390]* В числителе указана масса кальмара нетто, в знаменателе — масса вареных кальмаров.

Вареные кальмары, сельдерей, лук, морковь нарезают соломкой, картофель — ломтиками. В кипящий бульон, полученный от варки кальмаров, кладут картофель, доводят до кипения, добавляют сельдерей, пассерованные лук и морковь. В конце варки кладут соль, специи.
Суп отпускают с кальмарами и посыпают мелко нарезанной зеленью.

[bookmark: N391]391. Суп пикантный с креветками
	Креветки сыромороженые неразделанные
	417
	100*

	грибы белые свежие
	88
	67/50**

	Горошек зеленый консервированный
	154
	100

	Морковь
	50
	40

	Лук репчатый
	24
	20

	Капуста цветная
	144
	75

	Маргарин
	20
	20

	Яйца
	1/2 шт.
	20

	Молоко
	53***
	50

	Бульон или вода
	750
	750

	Выход
	—
	1100

	Масса вареных креветок на порцию супа 500 г
	—
	50

[bookmark: Примечание_391_1]* Масса вареных креветок (мякоть).
[bookmark: Примечание_391_2]** Масса вареных грибов.
[bookmark: Примечание_391_3]*** Масса кипяченого молока.

Обработанные грибы варят, шинкуют. Грибной отвар процеживают. В кипящий отвар кладут отварные грибы, пассерованные нарезанные соломкой морковь и лук, цветную капусту, разобранную на соцветия, и варят при слабом кипении. В конце варки кладут зеленый горошек, мякоть креветок, специи.
Перед отпуском суп заправляют льезоном (смесью молока и яиц). Для его приготовления яичные желтки размешивают, постепенно добавляют кипяченое и охлажденное до 60—70 °С молоко. Смесь прогревают при слабом нагреве на водяной бане до загустения, не доводя до кипения, и процеживают.

[bookmark: N392]392. Морской гребешок отварной с соусом
	
	БРУТТО
	НЕТТО

	Филе морского гребешка
	156
	147

	Морковь
	4
	3

	Петрушка (корень)
	4
	3

	 Масса отварного филе морского гребешка
	—
	75

	Гарнир №№ 523, 525
	—
	150

	Соус №№ 580, 586
	—
	50

	Выход
	—
	275

Филе морского гребешка мороженое размораживают на воздухе при температуре 18—20 °С в течение 1—1,5 ч. Варят филе морского гребешка в течение 10—15 мин, погружая в кипящую подсоленную воду с добавлением кореньев, перца черного горошком (на 1 кг филе берут 2 л воды и 60 г соли). Более продолжительная варка ухудшает качество продукта, делая его жестким, упругим, сухим.
Перед отпуском его нарезают ломтиками, заливают бульоном и доводят до кипения. При отпуске филе морского гребешка гарнируют, соус подают отдельно. Гарниры — картофель отварной, пюре картофельное. Соусы — томатный, сметанный.

[bookmark: N393]393. Филе морского гребешка, жаренное во фритюре
	Филе морского гребешка мороженое
	248
	233/119*

	Мука
	6
	6

	Яйца
	1/7 шт.
	6

	Сухари
	15
	15

	 Масса полуфабриката
	—
	145

	Масло растительное
	10
	10

	 Масса жареного филе гребешка
	—
	125

	Гарнир № 527
	—
	100

	масло сливочное или марагарин
	5
	5

	Выход
	—
	230

[bookmark: Примечание_393]* В числителе указана масса филе морского гребешка нетто, в знаменателе — масса вареного филе.

Вареное филе морского гребешка нарезают по 1—2 куска на порцию, посыпают солью, перцем, панируют в муке, смачивают в яйце, панируют в сухарях и жарят во фритюре до образования золотистой корочки.
При отпуске жареный морской гербешок поливают растопленным жиром, гарнируют жареным картофелем (из сырого).

[bookmark: N394]394. Креветки, запеченные под сметанным или молочным соусом
	
	БРУТТО
	НЕТТО

	Креветки сыромороженые неразделанные (целые)
	208
	208

	 Масса креветок отварных, разделанных на мякоть
	—
	50

	или креветки (консервы)
	63
	50

	Картофель
	206
	206/150*

	Соус №№ 584, 586
	—
	100

	Сыр
	4,3
	4

	Маргарин столовый
	5
	5

	 Масса полуфабриката
	—
	305

	Выход
	—
	275

[bookmark: Примечание_394]* Масса картофеля отварного очищенного.

На порционную сковороду, смазанную жиром, укладывают 1/2 часть картофеля отварного, нарезанного ломтиками, на него — креветки отварные (рец. № 376), разделанные на мякоть, или креветки (консервы), вокруг — оставшиеся ломтики картофеля. Все это заливают молочным или сметанным соусом, посыпают тертым сыром, сбрызгивают растопленным маргарином и запекают в жарочном шкафу в течение 5 мин.

[bookmark: Блюда_из_мяса_и_мясных_продуктов]XII. БЛЮДА ИЗ МЯСА И МЯСНЫХ ПРОДУКТОВ

Из мяса и мясных продуктов приготавливают разнообразный ассортимент отварных припущенных, жареных, тушеных и запеченных вторых блюд.
В рецептурах указаны соусы и гарниры, лучше всего сочетающиеся по вкусу с данным блюдом. Допускается, однако, использование соусов и гарниров, не указанных в данной рецептуре, но входящих в соответствующие разделы Сборника.
Норма гарнира для большинства блюд — 150 г. Однако масса гарнира может быть уменьшена до 100 г или увеличена до 200 г. Кроме того, сверх установленной нормы основного гарнира можно дополнительно подавать свежие, соленые или маринованные огурцы и помидоры, а также квашеную капусту, маринованные плоды и ягоды.
Температура вторых мясных блюд в момент подачи должна составлять 60—65 °С.
Норма расхода соли, специй, а также зелени на оформление блюда в рецептурах не указана. На каждое блюдо следует предусматривать соли 4 г, зелени (лук, петрушка, укроп) — 4 г нетто, а кроме того, по мере надобности — перца 0,05 г и лаврового листа — 0,02 г.
В графе нетто некоторых рецептур в числителе указана масса нетто сырого продукта, в знаменателе — масса готового продукта.

[bookmark: Отварное_мясо_субпродукты]ОТВАРНОЕ МЯСО, СУБПРОДУКТЫ

В отварном виде приготавливают говядину (мякоть грудинки, лопаточная и подлопаточная части, покромка от туш I категории, можно использовать боковой и наружный куски тазобедренной части), баранину, козлятину, свинину и телятину (грудинка и мякоть лопаточной части каждого вида мяса). Кроме того, для варки используют различные субпродукты (языки, вымя, мозги и т. д.) и копченые мясные продукты (копченые грудинка, корейки и окорок), а также колбасные изделия (сардельки, сосиски, колбаса).
Все виды мяса, предназначенные для варки, нарезают кусками массой не более 2 кг. У сырой бараньей, свиной или телячьей грудинки с внутренней стороны вдоль ребер подрезают пленки для облегчения удаления костей после варки. Мякоть лопаточной части и покромку свертывают рулетом и перевязывают.
Подготовленное мясо закладывают в горячую воду (на 1 кг мяса 1—1,5 л воды) и варят при слабом кипении. Куски мяса должны быть полностью покрыты водой. Для улучшения вкуса и аромата вареного мяса в бульон при варке добавляют коренья и репчатый лук. Соль и специи кладут в бульон за 15—20 мин до готовности мяса, лавровый лист — за 5 мин. Готовность мяса определяют поварской иглой. В сварившееся мясо она входит легко, при этом выделяется бесцветный сок.
После варки из бараньей и телячьей грудинки немедленно удаляют реберные кости. Готовое мясо нарезают поперек волокон по 1—2 куска на порцию, заливают небольшим количеством бульона, доводят до кипения и хранят до отпуска в этом же бульоне при температуре 50—60 °С в закрытой посуде.
Отварные мясные продукты отпускают с различными соусами, для приготовления которых используют бульон, полученный при их варке. Вместо соуса мясо можно поливать бульоном (20—25 г на порцию) или жиром.
На гарнир к отварным мясопродуктам рекомендуется подавать отварные или припущенные овощи, картофельное пюре, тушеную капусту, а также припущенный рис и другие рассыпчатые каши.

[bookmark: N395_Мясо_отварное]395. Мясо отварное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (покромка, лопаточная часть, грудинка)
	
219
	
161
	
164
	
121
	
110
	
81

	или баранина, козлятина (лопаточная часть, грудинка)
	

218
	

156
	

164
	

117
	

109
	

78

	или свинина (лопаточная часть, грудинка)
	
196
	
167
	
147
	
125
	
97
	
83

	или телятина (лопаточная часть, грудинка)
	
236
	
156
	
177
	
117
	
118
	
78

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	 Масса отварного мяса
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 523, 525, 530, 532, 533, 537
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 559, 569, 570
	—
	75
	—
	75
	—
	50

	Выход
	—
	325
	—
	300
	—
	250

Отварное мясо гарнируют и поливают соусом или бульоном. Говядину и свинину отпускают с соусом красным основным, луковым и сметанным с хреном. Телятину и баранину лучше подавать с соусом паровым и белым с яйцом.
Гарниры — каши рассыпчатые, картофель отварной, пюре картофельное, овощи отварные с жиром, овощи в молочном соусе (1-й и 2-й варианты), капуста тушеная. Рис рекомендуется подавать к телятине и баранине, а тушеную капусту к свинине.
Соусы — красный основной, луковый, паровой, белый с яйцом, сметанный с хреном.

[bookmark: N396_Баранина_козлятина_отварные]396. Баранина, козлятина отварные с овощами
	Баранина, козлятина (грудинка, лопаточная часть)
	
218
	

	
164
	

	
109
	

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	 Масса вареной баранины, козлятины
	
—
	

	
—
	

	
—
	

	Картофель
	100
	75
	100
	75
	120
	90

	Капуста белокочанная свежая
	
69
	
55
	
69
	
55
	
88
	
70

	Морковь
	31
	25
	31
	25
	31
	25

	Репа
	27
	20
	27
	20
	—
	—

	Петрушка (корень)
	20
	15
	13
	10
	—
	—

	Лук репчатый
	30
	25
	24
	20
	18
	15

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	Мука пшеничная
	3
	3
	3
	3
	3
	3

	Чеснок
	1
	0,8
	1
	0,8
	1
	0,8

	 Масса гарнира и соуса
	—
	300
	—
	300
	—
	300

	Выход: без кости
	—
	400
	—
	375
	—
	350

	с костью
	—
	438
	—
	403
	—
	369

[bookmark: Примечание_396_1]* В числителе масса полуфабриката без костей. В знаменателе — масса полуфабриката с костями (содержание костей в полуфабрикате — 20%).
[bookmark: Примечание_396_2]** В числителе масса вареной баранины, козлятины без костей. В знаменателе — масса вареной баранины, козлятины с костями.

Баранину или козлятину нарезают или нарубают по 2—5 кусочков на порцию массой по 30—40 г, заливают водой, добавляют соль, овощи и варят. Примерно за 30 мин до окончания варки кладут целый некрупный картофель, капусту, нарезанную крупными шашками, морковь, репу, лук и петрушку, нарезанные дольками. В конце варки кладут перец и лавровый лист.
После окончания варки бульон используют для приготовления белого соуса, который затем соединяют с мясом и овощами, доводят до кипения и кладут рубленый чеснок.
Отпускают баранину вместе с овощами и соусом. Блюдо можно готовить в глиняном горшочке.

[bookmark: N397_Язык_отварной_с_соусом]397. Язык отварной с соусом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Язык говяжий
	169
	169
	126
	126
	84
	84

	Или бараний
	191
	191
	143
	143
	96
	96

	Или свиной, или телячий
	170
	170
	127
	127
	85
	85

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	 Масса отварного языка
	—
	100
	—
	75
	—
	50

	Гарнир №№ 518, 523, 525, 530, 531, 532, 533
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 568
	—
	100
	—
	75
	—
	50

	Выход
	—
	350
	—
	300
	—
	250

Подготовленные языки варят так же, как и мясо. После варки их погружают в холодную воду и, не давая им сильно остыть, снимают кожу.
Отварные очищенные языки нарезают по 2—4 куска на порцию, проваривают в бульоне, гарнируют и поливают соусом.
Гарниры — бобовые отварные, картофель отварной, пюре картофельное, овощи отварные с жиром, овощи припущенные с жиром, овощи в молочном соусе (1-й и 2-й варианты).
Соусы — красный основной, белый основной, сметанный с хреном.

[bookmark: N398_Сосиски_сардельки_отварные]398. Сосиски, сардельки отварные
	Сосиски или сардельки
	103
	100*
	77
	75*
	51
	50*

	Гарнир №№ 282, 284, 523, 525, 530, 537
	
—
	
150
	—
	
150
	
—
	
150

	Соус №№ 558, 561, 572
	—
	50
	—
	50
	—
	50

	или маргарин столовый, или масло сливочное
	5
	5
	3
	3
	2
	2

	Выход: с соусом
	—
	300
	—
	275
	—
	250

	с жиром
	—
	255
	—
	228
	—
	202

[bookmark: Примечание_398]* Масса готовых продуктов

Сосиски или сардельки (искусственную оболочку с сосисок предварительно снимают) кладут в подсоленную кипящую воду, доводят до кипения и варят при слабом кипении: сосиски — 3—5 мин, сардельки — 7—10 мин. Во избежание повреждения натуральной оболочки и ухудшения вкуса сосиски и сардельки не следует хранить в горячей воде.
При отпуске сосиски или сардельки гарнируют и поливают соусом или жиром. Можно подавать без соуса и жира.
Гарниры — каши рассыпчатые, каши вязкие, картофель отварной, пюре картофельное, овощи отварные с жиром, капуста тушеная.
Соусы — красный основной, луковый с горчицей, томатный.

[bookmark: N399][bookmark: N399_Котлеты_натуральные_паровые]399. Котлеты натуральные паровые
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (корейка)
	244
	208+20* (*)
	123
	105+20* (*)
	—
	—

	Или телятина (корейка)
	295
	195+20* (*)
	159
	105+20* (*)
	—
	—

	 Масса готовой котлеты:
	
	
	
	
	
	

	из свинины
	—
	125 + 20*
	—
	63 + 20*
	—
	—

	из телятины
	—
	125 + 20*
	—
	67 + 20*
	—
	—

	шампиньоны свежие
	47
	36
	38
	29
	—
	—

	Или грибы белые свежие
	43
	33
	36
	27
	—
	—

	 Масса вареных грибов
	—
	25
	—
	20
	—
	—

	Гарнир №№ 515, 516, 523, 530, 531
	
—
	
150
	
—
	
150
	
—
	
—

	Соус № 569
	—
	100
	—
	75
	—
	—

	или масло сливочное, или маргарин столовый
	
15
	
15
	
10
	
10
	
—
	
—

	Выход: с соусом свинина
	—
	420
	—
	328
	—
	—

	Телятина
	—
	420
	—
	332
	—
	—

	Или с жиром свинина
	—
	335
	—
	263
	—
	—

	Телятина
	—
	335
	—
	267
	—
	—

[bookmark: Примечание_399] * Масса реберной косточки.

Подготовленные натуральные котлеты припускают в небольшом количестве бульона. За 20—25 мин до готовности добавляют шляпки шампиньонов или белых грибов (грибы можно нарезать ломтиками). На бульоне, оставшемся после припускания, готовят соус паровой. При отпуске на котлету кладут готовые грибы, поливают соусом или жиром и гарнируют. Блюдо можно готовить без грибов.
Гарниры — рис отварной, рис припущенный, картофель отварной, пюре картофельное, овощи отварные с жиром, овощи, припущенные с жиром.
Соус — паровой.

[bookmark: N400]400. Бешбармак по-киргизски
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баранина (тазобедренная часть, корейка)
	
218
	
156
	
164
	
117
	
—
	
—

	Перец черный горошком
	0,5
	0,5
	0,5
	0,5
	—
	—

	 Масса вареной баранины
	
—
	
100
	
—
	
75
	
—
	
—

	На тесто:
	
	
	
	
	
	

	Мука
	62
	62
	42
	42
	—
	—

	в т. ч. мука на подпыл
	2
	2
	2
	2
	—
	—

	Яйца
	1/5 шт.
	8
	1/8 шт.
	5
	—
	—

	Вода
	15
	15
	13
	13
	—
	—

	 Масса теста
	—
	83
	—
	58
	—
	—

	 Масса готовой лапши
	—
	150
	—
	100
	—
	—

	Лук репчатый
	36
	30
	30
	25
	—
	—

	Перец черный молотый
	0,5
	0,5
	0,5
	0,5
	—
	—

	Бульон
	150
	150
	150
	150
	—
	—

	Выход
	—
	430
	—
	350
	—
	—

Отварную баранину нарезают тонкими ломтиками шириной 0,5 см и длиной 5—7 см. Из муки, яиц и воды приготавливают пресное тесто, тонко его раскатывают, нарезают в виде лапши (0,5 х 5—7 см) и отваривают в бульоне. При отпуске отварную лапшу соединяют с нарезанной бараниной. Сверху кладут нарезанный кольцами, припущенный в бульоне репчатый лук, посыпают перцем.
Лапшу и мясо подают в кесу, а бульон — отдельно в пиале.

[bookmark: N401]401. Рубцы в соусе
	Рубцы
	192
	182
	143
	136
	96
	91

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	 Масса вареных рубцов
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 516, 519,
	
	
	
	
	
	

	523, 525, 530
	—
	150
	—
	150
	—
	150

	Соус №№ 558, 559, 572
	—
	100
	—
	75
	—
	75

	Выход
	—
	350
	—
	300
	—
	275

Рубцы вымачивают 6—8 ч в проточной или сменяемой воде, несколько раз ошпаривают, зачищают и промывают. Подготовленные рубцы свертывают рулетом и перевязывают, заливают холодной водой и варят 4—5 ч. За 30 мин до окончания варки кладут соль, коренья, лук, а специи — в конце варки.
Вареные рубцы нарезают, как бефстроганов (рец. № 410), заливают соусом и кипятят 15—20 мин. Отпускают рубцы вместе с соусом и гарниром.
Гарниры — каши рассыпчатые, рис припущенный, макаронные изделия отварные, картофель отварной, пюре картофельное, овощи отварные с жиром.
Соусы — красный основной, луковый, томатный.

[bookmark: N402_Мозги_отварные]402. Мозги отварные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Мозги
	166
	133
	125
	100
	84
	67

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	Уксус 3%-ный
	5
	5
	4
	4
	3
	3

	 Масса отварных мозгов
	—
	100
	—
	75
	—
	50

	шампиньоны свежие
	57
	43
	38
	29
	—
	—

	или грибы белые свежие
	53
	40
	36
	27
	—
	—

	 Масса вареных грибов
	—
	30
	—
	20
	—
	—

	Гарнир №№ 516, 523, 525, 530
	
—
	
100
	
—
	
100
	
—
	
150

	Соус №№ 568, 569, 572, 573
	—
	100
	—
	75
	—
	50

	или масло сливочное
	5
	5
	3
	3
	—
	—

	Выход: с соусом
	
	330
	—
	270
	—
	250

	с маслом
	—
	235
	—
	198
	—
	—

Мозги выдерживают в холодной воде в течение 2 ч и, не вынимая из воды, осторожно снимают с них пленку, затем заливают холодной водой, добавляют уксус, морковь, лук, петрушку и доводят до кипения. Дальнейшую варку производят при слабом кипении (10—15 мин). За 5—10 мин до окончания варки кладут соль, перец горошком и лавровый лист. Хранят мозги в том же отваре. По мере спроса отварные мозги порционируют и проваривают в бульоне. При отпуске на мозги кладут ломтики вареных шампиньонов или белых грибов (I и II колонки), гарнируют и поливают соусом или маслом. Блюдо можно отпускать без грибов.
Гарниры — рис припущенный, картофель отварной, пюре картофельное, овощи отварные с жиром.
Соусы — белый основной, паровой, белый с каперсами, томатный.

[bookmark: жареное_мясо_субпродукты]ЖАРЕНОЕ МЯСО, СУБПРОДУКТЫ

Для приготовления жареных блюд используют говядину (вырезку, толстый и тонкий края, верхний и внутренний куски тазобедренной части), баранину, козлятину, свинину и телятину (все части туши, кроме шейной части), а также субпродукты, некоторые колбасные изделия.
Для жаренья мясо подготавливают в виде крупных (массой 1—2 кг), порционных (массой 40—270 г) и мелких (массой 10—40 г) кусков.
Крупные куски мяса должны быть примерно одинаковой толщины. Мякоть лопаточной части свертывают рулетом и перевязывают. Тазобедренные части мелкого скота разрезают (по слоям) на 2—3 куска. Грудинку жарят с реберными костями, подготавливая ее так же, как и для варки.
Порционным кускам в зависимости от вида изделий придают определенную форму и выравнивают толщину путем легкого отбивания; порционные куски, нарезанные из тазобедренной части говядины, сильно отбивают или рыхлят на специальной машине и перерезают сухожилия ножом.
Порционные куски мяса и субпродуктов жарят в натуральном или панированном виде.
Существуют следующие способы панирования порционных полуфабрикатов из мяса и субпродуктов: панирование в муке; смачивание в льезоне и затем панирование в сухарях; панирование в муке с последующим смачиванием в льезоне и панированием в сухарях.
Подготовленные крупные куски мяса посыпают солью и перцем, укладывают на разогретый противень или сковороду с жиром так, чтобы куски не соприкасались друг с другом, обжаривают на плите или ставят в жарочный шкаф, нагретый до 200—250 °С. При этих условиях на поверхности быстро образуется поджаристая корочка, после чего мясо дожаривают при температуре не выше 150 °С, периодически поливая жиром и соком.
При таком режиме жаренья готовое мясо получается сочным и вкусным. Готовность мяса определяют поварской иглой. В прожаренное мясо игла входит легко, а в месте прокола выделяется бесцветный сок.
Непанированные порционные куски мяса жарят на плите или в специальной аппаратуре, посыпают их солью и перцем, кладут на сковороду или противень с жиром, нагретым до 150—180 °С, и жарят до образования поджаристой корочки с обеих сторон.
Выделяющийся при жаренье жир и мясной сок используют для приготовления и отпуска мясных блюд. Для этого на противень или сковороду сразу после окончания жаренья наливают небольшое количество горячей воды или бульона и дают закипеть. Полученную жидкость сливают в посуду и уваривают с добавлением поджаренных кореньев и лука, снимая излишний жир.
Мясной сок в количестве 25 г на порцию используют для поливки мяса, жаренного в натуральном виде.
Вместо мясного сока натуральное мясо, жаренное крупным и порционным куском, можно поливать жиром или подавать к нему соус.
Панированные порционные куски мяса и субпродуктов жарят на плите (4—5 мин), а затем ставят в жарочный шкаф на 4—5 мин. Перед панированием их посыпают солью и перцем.
Некоторые продукты (мозги, грудинка и др.) предварительно варят, посыпают солью и перцем, панируют в муке, смачивают в льезоне, затем панируют в сухарях и жарят в большом количестве жира (во фритюре), нагретом до 180—190 °С. После образования корочки продукты вынимают и дают стечь жиру.
Жареные изделия (за исключением рубленых), при панировании которых употребляют сухари, при отпуске поливают только жиром или подают к ним отдельно соус или мясной сок.
Гарнируют жареные мясные изделия жареным и вареным картофелем, овощами, рассыпчатыми кашами, макаронами.

[bookmark: N403_Мясо_жареное_крупным_куском]403. Мясо, жаренное крупным куском
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (вырезка, толстый, тонкий края)
	
209
	
154
	
156
	
115
	
105
	
77

	или баранина, козлятина (тазобедренная часть, корейка, лопаточная часть)

	

222
	

159
	

166
	

119
	

110
	

79

	или свинина (тазобедренная часть, корейка, шейная часть, лопаточная часть)
	

173
	

147
	

129
	

110
	

87
	

74

	или телятина (тазобедренная часть, лопаточная часть, корейка)
	

241
	

159
	

180
	

119
	

120
	

79

	жир животный топленый пищевой
	
4
	
4
	
3
	
3
	
2
	
2

	 Масса жареного мяса
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 516, 518, 519, 523, 526, 527, 532, 537
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	250
	—
	225
	—
	200

Говядину жареную нарезают по 2—3 куска на порцию, а телятину, свинину и баранину — по 1—2 куска. При отпуске мясо гарнируют и поливают мясным соком.
Гарниры — каши рассыпчатые, рис припущенный, бобовые отварные, горох или фасоль отварные с томатом и луком, макаронные изделия отварные, картофель отварной, картофель в молоке, пюре картофельное, картофель жареный (из сырого), овощи в молочном соусе (1-й вариант), капуста тушеная, сложные гарниры.
К говядине подают картофель отварной или жареный, или сложные гарниры и дополнительно строганый хрен (15—20 г). К баранине подают кашу рассыпчатую гречневую, рис припущенный, бобовые отварные, горох или фасоль отварные с томатом и луком, картофель отварной или жареный, сложные гарниры. Можно подать соус молочный с луком (рец. № 582) 50 г на порцию.
К свинине подают кашу рассыпчатую гречневую, бобовые отварные, картофель отварной или жареный, тушеную капусту, сложные гарниры. К телятине можно подать макаронные изделия отварные, картофель в молоке, овощи в молочном соусе (1-й вариант), сложные гарниры.

[bookmark: N404]404. Мясо, жаренное крупным куском, шпигованное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (толстый, тонкий края)
	
178
	
131
	
136
	
100
	
94
	
69

	шпик
	18
	17
	11
	11
	6
	6

	Или баранина, козлятина (корейка, тазобедренная часть, лопаточная часть)
	

222
	

159
	

166
	

119
	

110
	

79

	Чеснок
	2,3
	1,8
	1,5
	1,2
	1,0
	0,8

	жир животный топленый пищевой
	
4
	
4
	
3
	
3
	
2
	
2

	 Масса жареного шпигованного мяса
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир №№ 282, 516, 518, 519, 523, 526, 527, 532, 537
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	250
	—
	225
	—
	200

Говядину шпигуют шпиком, а баранину чесноком. Шпигованное мясо жарят. Отпускают так же, как мясо, жаренное крупным куском (рец. № 579).

[bookmark: N405_Бефштекс]405. Бифштекс
	Говядина (вырезка)
	216
	159
	170
	125(*)
	109
	80(*)

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареного бифштекса
	
—
	
100
	
—
	
79
	
—
	
50

	Хрен (корень)
	23
	15
	16
	10
	—
	—

	Масло зеленое № 595
	15
	15
	—
	—
	—
	—

	Гарнир №№ 526, 527, 528, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	280
	—
	239
	—
	200

Порционные куски толщиной 20—30 мм, нарезанные из утолщенной части зачищенной вырезки, слегка отбивают, посыпают солью и перцем и жарят на сковороде с жиром, нагретым до 150—180 °С, до образования с обеих сторон поджаристой корочки.
Продолжительность тепловой обработки составляет около 15 мин.
Отпускают бифштекс с гарниром и строганым хреном (I и II колонки), поливают мясным соком и кладут на него кусочек зеленого масла (I колонка). При отсутствии свежего хрена к бифштексу отдельно можно подать соус, хрен промышленного производства (30 г).
Гарниры — картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N406]406. Бифштекс с луком
	Говядина (вырезка)
	216
	159
	170
	125(*)
	—
	—

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
—
	
—

	 Масса жареного бифштекса
	
—
	
100
	
—
	
79
	
—
	
—

	Лук, жаренный во фритюре № 546
	
—
	
40
	
—
	
35
	
—
	
—

	Гарнир №№ 526, 527, 528
	—
	150
	—
	150
	—
	—

	Выход
	—
	290
	—
	264
	—
	—

Приготавливают так же, как бифштекс (рец. № 405). При отпуске вокруг готового бифштекса укладывают жареный картофель, мясо поливают соком и кладут на него лук, жаренный во фритюре.
Гарниры — картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре.

[bookmark: N407]407. Филе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (вырезка)
	216
	159
	170
	125(*)
	109
	80(*)

	жир животный топленый пищевой
	
5
	
5
	
3
	
3
	
3
	
3

	 Масса жареного филе
	—
	100
	—
	79
	—
	50

	Гарнир №№ 523, 526, 527, 528, 530, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Масло сливочное или маргарин столовый
	
5
	
5
	
5
	
5
	
5
	
5

	Выход
	—
	255
	—
	234
	—
	205

Порционные куски толщиной 40—50 мм нарезают из средней части вырезки, посыпают солью, перцем и, не отбивая, жарят с обеих сторон на сковороде с жиром, нагретым до температуры 150—180 °С. В зависимости от требуемой степени прожаривания продолжительность жаренья составляет до 25 мин. При отпуске филе поливают жиром и мясным соком.
Гарниры — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого), картофель жаренный во фритюре, овощи отварные с жиром, помидоры жареные, тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N408]408. Лангет
	Говядина (вырезка)
	216
	159
	170
	125(*)
	109
	80(*)

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареного лангета
	—
	100
	—
	79
	—
	50

	Гарнир №№ 526, 527, 528, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	250
	—
	229
	—
	200

Лангет нарезают из тонкой части вырезки по 2 куска на порцию, толщиной 10—12 мм, слегка отбивают, посыпают солью и перцем и жарят с обеих сторон на сковороде с жиром, нагретым до температуры 150—180 °С, до образования поджаристой корочки (8 мин). При отпуске лангет гарнируют и поливают мясным соком.
Гарниры — картофель жареный (из вареного), картофель жареный (из сырого); картофель жаренный во фритюре, крокеты картофельные, тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N409_Антрекот]409. Антрекот
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (толстый и тонкий края)
	
216
	
159
	
170
	
125(*)
	
109
	
80(*)

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареного антрекота
	
—
	
100
	
—
	
79
	
—
	
50

	Масло зеленое № 595
	15
	15
	—
	—
	—
	—

	Хрен (корень)
	23
	15
	16
	10
	—
	—

	Гарнир №№ 524, 526, 527, 528, 541
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	280
	—
	239
	—
	200

Антрекот нарезают из толстого или тонкого края по одному куску на порцию толщиной 15—20 мм, отбивают, посыпают солью и перцем и жарят основным способом. Отпускают антрекот с гарниром и строганым хреном, поливают мясным соком и кладут на него кусочек зеленого масла. При отсутствии свежего хрена к антрекоту отдельно можно подать соус, хрен промышленного производства (30 г).
Гарниры — картофель в молоке, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, кабачки или тыква, тушенные в сметане, сложные гарниры.

[bookmark: N410_Бефстроганов]410. Бефстроганов
	Говядина (вырезка, толстый и тонкий края, верхний и внутренний куски тазобедренной части)
	

216
	

159
	

162
	

119
	

107
	

79

	или телятина (корейка, тазобедренная часть, лопаточная часть
	

241
	

159
	

180
	

119
	

120
	

79

	Лук репчатый
	57
	48
	43
	36
	29
	24

	Маргарин столовый
	15
	15
	10
	10
	7
	7

	 Масса лука пассерованного
	
—
	
24
	
—
	
18
	
—
	
12

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	Сметана
	40
	40
	30
	30
	20
	20

	Соус “Южный”
	5
	5
	4
	4
	3
	3

	 Масса жареного мяса
	—
	100
	—
	75
	—
	50

	 Масса соуса и пассерованного лука
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир № № 523, 526, 527, 528
	—
	150
	—
	150
	—
	150

	Выход
	—
	350
	—
	300
	—
	250

Нарезанное широкими кусками мясо отбивают до толщины 5—8 мм и нарезают брусочками длиной 30—40 мм массой по 5—7 г. Полученные кусочки кладут ровным тонким слоем на сковороду с жиром, разогретым до температуры 150—180 °С, посыпают солью и перцем и жарят, непрерывно помешивая, в течение 3—4 мин. Из пассерованной без жира муки, сметаны, соуса “Южного” согласно рецептуре приготавливают соус. В соус кладут пассерованный лук, заливают им обжаренное мясо и доводят до кипения. Соус “Южный” можно исключить, соответственно увеличив закладку сметаны. Отпускают бефстроганов вместе с соусом, гарнир подают отдельно (по III колонке допускается совместная подача).
Гарниры — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, крокеты картофельные.

[bookmark: N411]411. Поджарка
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (толстый, тонкий края, верхний и внутренние куски тазобедренной части)
	

216
	

159
	

162
	

119
	

107
	

79

	или свинина (корейка, тазобедренная часть)
	
173
	
147
	
129
	
110
	
87
	
74

	или баранина, козлятина (корейка, тазобедренная часть)
	

222
	

159
	

166
	

119
	

110
	

79

	или телятина (корейка, лопаточная часть, тазобедренная часть)
	

241
	

159
	

180
	

119
	

120
	

79

	 Масса жареного мяса
	—
	100
	—
	75
	—
	50

	Лук репчатый
	48
	40
	36
	30
	24
	20

	жир животный топленый пищевой
	
15
	
15
	
10
	
10
	
7
	
7

	 Масса пассерованного лука
	
—
	
20
	
—
	
15
	
—
	
10

	Томатное пюре
	20
	20
	15
	15
	10
	10

	 Масса пассерованного лука и томата
	
—
	
35
	
—
	
25
	
—
	
15

	Гарнир №№ 282, 518, 519, 526, 527, 528, 530, 537, 539
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	285
	—
	250
	—
	215

Мясо, нарезанное брусочками, массой 10—15 г, посыпают солью и перцем, жарят до готовности. Затем добавляют мелко нашинкованный пассерованный репчатый лук, томатное пюре и жарят еще 2—3 мин. По I и II колонкам поджарку готовят и отпускают в порционной сковородке. Гарнир подают отдельно (по III колонке допускается совместная подача).
Гарниры — каши рассыпчатые, бобовые отварные, макаронные изделия отварные, картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель жаренный во фритюре, овощи отварные с жиром, капуста тушеная, свекла тушеная.

[bookmark: N412]412. Шашлык из баранины, говядины или свинины
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баранина, козлятина (корейка, тазобедренная часть)
	
 222
	
159
	
166
	
119
	
—
	
—

	Или говядина (вырезка, толстый, тонкий края)
	
 216
	
159
	
162
	
119
	
—
	
—

	Или свинина (корейка, тазобедренная часть)
	
 173
	
147
	
129
	
110
	
—
	
—

	Лук репчатый
	 30
	25
	24
	20
	—
	—

	Уксус 3%-ный
	 15
	15
	10
	10
	—
	—

	 Масса жареного шашлыка
	 —
	100
	—
	75
	—
	—

	Соус “Южный”
	 15
	15
	10
	10
	—
	—

	Гарнир:
	
	
	
	
	
	

	Помидоры свежие
	 118
	100
	118
	100
	—
	—

	или огурцы свежие
	 105
	100
	105
	100
	—
	—

	Лук зеленый
	 25
	20
	25
	20
	—
	—

	Лук репчатый
	 24
	20
	24
	20
	—
	—

	Лимон
	 11
	10
	11
	10
	—
	—

	Выход
	
	265
	
	235
	—
	—

Мясо нарезают кубиками по 30—40 г (по 3—4 кусочка не порцию), посыпают солью, перцем, сбрызгивают уксусом, добавляют сырой рубленый репчатый лук, перемешивают и ставят в холодное место на 4—6 часов. Подготовленное мясо надевают на шпажку и жарят над раскаленными углями или в гриле.
Если шашлык готовят из молодой баранины, то нарезанное мясо (без предварительного маринования) посыпают солью, перцем, надевают на шпажки и жарят, как маринованный шашлык. В этом случае лук и уксус для маринования не используется.
При отпуске шашлык гарнируют дольками свежих помидоров или огурцов, кольцами сырого репчатого лука, а также зеленым луком, нарезанным столбиками длиной 3,5—4,0 см и долькой лимона.
Вместо свежих овощей к шашлыку можно подать рассыпчатый рис (рец. №№ 515, 516 или 517 - 130 г) и сырой или маринованный репчатый лук (рец. № 545 — 20 г). Норму соуса “Южного” можно увеличить до 50 г. Шашлык можно отпускать без соуса или с одним репчатым луком (20 г). Выход блюда при этом соответственно изменяется.

[bookmark: N413]413. Шашлык из говядины
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (вырезка)
	216
	159
	162
	119
	—
	—

	шпик
	41
	39
	29
	28
	—
	—

	жир животный топленый пищевой
	
11
	
11
	
7
	
7
	
—
	
—

	 Масса жареной говядины
	
—
	
100
	
—
	
75
	
—
	
—

	 Масса жареного шпика
	—
	35
	—
	25
	—
	—

	Лук, жаренный во фритюре № 546
	
—
	
25
	
—
	
20
	
—
	
—

	Гарнир № 516
	—
	150
	—
	150
	—
	—

	Соус “Южный”
	15
	15
	10
	10
	—
	—

	Выход
	—
	325
	—
	280
	—
	—

Кусочки мяса одинаковой формы массой по 40 г посыпают солью и перцем и накалывают на шпажку вперемежку с кусочками шпика, вдвое меньшей толщины. Первый и последний кусочки должны быть мясными. Подготовленный шашлык жарят на сковородке с небольшим количеством жира. Можно жарить и на углях, но в этом случае жир животный топленый пищевой не используется.
При отпуске на припущенный рис кладут шашлык (шпажку вынимают так, чтобы форма шашлыка сохранилась), сверху укладывают кольца жаренного во фритюре лука. Шашлык можно отпускать без риса.

[bookmark: N413a][bookmark: _Hlt10456749]413a. Котлеты натуральные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баранина (корейка)
	222
	159 + 12*
	158
	113 + 12*
	112
	80**(*)

	Или свинина (корейка)
	173
	[bookmark: _Hlt41654434]147 + 20*
	123
	105 + 20*
	94
	80**(*)

	Или телятина (корейка)
	241
	159 + 20*
	159
	105 + 20*
	121
	80**(*)

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареных котлет
	
	
	
	
	
	

	из баранины
	—
	100 + 12*
	—
	71 + 12*
	—
	50**

	из свинины
	—
	100 + 20*
	—
	71 + 20*
	—
	54**

	из телятины
	—
	100 + 20*
	—
	66 + 20*
	—
	50**

	Масло сливочное или маргарин столовый
	
5
	
5
	
—
	
—
	
—
	
—

	Гарнир №№ 523, 524, 526, 527, 528, 530, 532, 533
	
—
	
150
	
—
	
150
	
—
	
150

	Выход: баранины
	—
	267
	—
	233
	—
	200

	Свинины
	—
	275
	—
	241
	—
	204

	Телятины
	—
	275
	—
	236
	—
	200

[bookmark: Примечание_413_1][bookmark: _Hlt41658565][bookmark: _Hlt41659126]* Масса реберной косточки.
[bookmark: Примечание_413_2]** Масса котлет дана без косточки.

Натуральные котлеты, нарезанные из корейки по одному куску на порцию вместе с реберной костью (I и II колонки), жарят на разогретой сковородке с жиром и доводят до готовности в жарочном шкафу (10—12 мин).
При отпуске на косточку котлеты надевают папильотку, гарнируют и поливают жиром или мясным соком.
Гарниры — картофель отварной, картофель в молоке, картофель жареный (из вареного), картофель жареный (из сырого), картофель, жаренный во фритюре, овощи отварные с жиром, овощи в молочном соусе (1-й и 2-й варианты), сложные гарниры.

[bookmark: N414_Колбаса_сардельки_сосиски_жареные]414. Колбаса, сардельки, сосиски жареные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Колбаса вареная
	114
	111
	86
	83
	58
	56

	или сардельки целиком
	112
	109
	84
	82
	55
	54

	или сардельки, разрезанные вдоль
	
121
	
118
	
90
	
88
	
61
	
59

	или сосиски
	114
	111
	85
	83
	57
	56

	Маргарин столовый
	8
	8
	7
	7
	5
	5

	 Масса обжаренных колбасных изделий
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир №№ 282, 523, 524, 526, 530, 537, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 561
	—
	100
	—
	75
	—
	50

	Выход
	—
	350
	—
	300
	—
	250

Очищенную колбасу, нарезанную по 1—2 куска на порцию, сардельки целиком или разрезанные вдоль или сосиски обжаривают. При отпуске колбасные изделия гарнируют и поливают соусом. Можно отпускать без соуса.
Гарниры — каши рассыпчатые, горох или фасоль отварные с томатом и луком, картофель отварной, картофель в молоке, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром, капуста тушеная, тыква, кабачки, баклажаны жареные.
Соусы — красный основной, луковый с горчицей.

[bookmark: N415]415. Колбаса жареная по-ленинградски
	Колбаса вареная
	114
	111
	86
	83
	57
	55

	Мука
	6
	6
	4
	4
	3
	3

	Яйца
	1/5 шт.
	8
	1/7 шт.
	6
	1/10 шт.
	4

	Сухари
	20
	20
	15
	15
	10
	10

	 Масса полуфабриката
	—
	140
	—
	105
	—
	70

	Маргарин столовый
	12
	12
	10
	10
	6
	6

	 Масса жареной колбасы
	—
	120
	—
	90
	—
	60

	Гарнир №№ 282, 523, 524, 526, 527, 530, 537, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 561
	—
	100
	—
	75
	—
	50

	или маргарин столовый или масло сливочное
	
8
	
8
	
5
	
5
	
4
	
4

	Выход: с соусом
	—
	370
	—
	315
	—
	260

	с жиром
	—
	278
	—
	245
	—
	214

Колбасу очищают, нарезают по 1—2 куска на порцию, панируют в муке, смачивают в льезоне, панируют в сухарях и обжаривают с обеих сторон. Отпускают с гарниром и соусом или гарниром и жиром. Можно отпускать без жира и соуса.
Гарниры и соусы те же, что и в рец. № 414.

[bookmark: N416_Эскалоп]416. Эскалоп
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (корейка)
	173
	147
	147
	125(*)
	94
	80(*)

	или телятина (корейка)
	241
	159
	189
	1250
	121
	80(*)

	или баранина (корейка)
	222
	159
	175
	125(*)
	112
	80(*)

	жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Масса жареного эскалопа из свинины
	
—
	
100
	
—
	
85
	
—
	
54

	из телятины, баранины
	—
	100
	—
	79
	—
	50

	Гренки № 829
	—
	20
	—
	20
	—
	—

	Гарнир №№ 523, 526, 527, 528, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Выход: из свинины
	—
	270
	—
	255
	—
	204

	из телятины или баранины
	—
	270
	—
	249
	—
	200

Из корейки нарезают порционные куски мяса толщиной 10—15 мм (по 1—2 на порцию), слегка отбивают, посыпают солью, перцем и жарят с обеих сторон. При отпуске эскалоп кладут на гренку, гарнируют и поливают мясным соком.
Гарниры — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром, сложные гарниры.

[bookmark: N417]417. Котлеты отбивные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (корейка)
	168
	143 + 20*
	106
	90 + 20*
	82
	70**

	или телятина (корейка)
	217
	143 + 20*
	136
	90 + 20*
	106
	70**

	или баранина (корейка)
	211
	151 + 12*
	137
	90 + 12*
	98
	70**

	Яйца
	1/5 шт.
	8
	1/8 шт.
	5
	1/13 шт.
	3

	Сухари
	22
	22
	15
	15
	9
	9

	 Масса полуфабриката
	
	
	
	
	
	

	из свинины, телятины
	—
	171 + 20*
	—
	105+20*(*)
	—
	80**(*)

	из баранины
	—
	179 + 12*
	—
	113+12*(*)
	—
	80**(*)

	жир животный топленый пищевой
	12
	12
	10
	10
	6
	6

	 Масса жареных котлет
	
	
	
	
	
	

	из свинины, телятины
	—
	125 + 20*
	—
	77 + 20*
	—
	58

	из баранины
	—
	125+12*
	—
	79+12*
	—
	56

	Гарнир №№ 523, 526, 528, 530
	
	150
	
	150
	
	150

	Масло сливочное или маргарин столовый
	
8
	
8
	
5
	
5
	
4
	
4

	Выход: из свинины,
	
	
	
	
	
	

	телятины
	—
	303
	—
	252
	—
	212

	из баранины
	—
	295
	—
	246
	—
	210

[bookmark: Примечание_417_1]* Масса реберной косточки.
[bookmark: Примечание_417_2]** Масса котлет дана без косточки.

Порционные куски мяса, нарезанные с косточкой (по III колонке без косточки) из корейки (по одному на порцию), слегка отбивают, смачивают в льезоне, панируют в сухарях и жарят с обеих сторон. При отпуске гарнируют и поливают жиром. По II и III колонкам можно отпускать без жира.
Гарниры — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром, сложные гарниры.

[bookmark: N418]418. Шницель
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (тазобедренная часть)
	
168
	
143
	
129
	
110
	
82
	
70

	или телятина (тазобедренная часть)
	
217
	
143
	
167
	
110
	
106
	
70

	или баранина, козлятина (тазобедренная часть)
	
211
	
151
	
154
	
110
	
98
	
70

	Яйца
	1/5 шт.
	8
	1/8 шт.
	5
	1/13 шт.
	3

	Сухари
	22
	22
	15
	15
	9
	9

	 Масса полуфабриката
	
	
	
	
	
	

	из свинины, телятины
	—
	171
	—
	125(*)
	—
	80(*)

	из баранины
	—
	179
	—
	125(*)
	—
	80(*)

	Жир животный топленый пищевой
	
12
	
12
	
10
	
10
	
6
	
6

	Масса жареного шницеля
из свинины или из телятины
	
—
	
125
	
—
	
91
	
—
	
58

	из баранины
	—
	125
	—
	88
	—
	56

	Каперсы
	16
	8
	—
	—
	—
	—

	Лимон
	9
	8
	—
	—
	—
	—

	Гарнир №№ 523, 526, 527, 528, 532, 533, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Масло сливочное или маргарин столовый
	
8
	
8
	
5
	
5
	
4
	
4

	Выход: свинина, телятина
	—
	299
	—
	246
	—
	212

	баранина
	—
	299
	—
	243
	—
	210

Порционные куски, нарезанные из мякоти тазобедренной части, отбивают и рыхлят, придавая им овально-продолговатую форму, смачивают в льезоне, панируют в сухарях и жарят с обеих сторон. При отпуске шницель кладут на гарнир, поливают жиром, сверху кладут прогретые с жиром и цедрой каперсы и кусочек лимона без кожицы (I колонка). По I колонке блюдо можно отпускать без каперсов и лимона, а по II и III колонкам — без жира.
Гарниры — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром, овощи в молочном соусе (2-й вариант), тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N419]419. Ромштекс
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (толстый, тонкий края, верхний и внутренний куски тазобедренной части)
	

194
	

143
	

149
	

110
	

95
	

70

	Яйца
	1/5 шт.
	8
	1/8 шт.
	5
	1/13 шт.
	3

	Сухари
	22
	22
	15
	15
	9
	9

	 Масса полуфабриката
	—
	171
	—
	125(*)
	—
	80(*)

	Жир животный топленый пищевой
	
12
	
12
	
10
	
10
	
6
	
6

	Масса жареного ромштекса
	—
	125
	—
	91
	—
	58

	Гарнир №№ 282, 518, 523, 526, 527, 528, 530, 532, 533, 548
	

—
	

150
	

—
	

150
	

—
	

150

	Масло сливочное или маргарин столовый
	
8
	
8
	
5
	
5
	
4
	
4

	Выход
	—
	283
	—
	246
	—
	212

Порционные куски (по одному на порцию) отбивают, рыхлят, смачивают в льезоне, панируют в сухарях и жарят. При отпуске поливают жиром и гарнируют.
Гарниры — каши рассыпчатые, бобовые отварные, картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром, овощи в молочном соусе (I и II варианты), тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N420]420. Почки жареные в соусе
	Почки говяжьи
	242
	208
	181
	156
	121
	104

	Или почки бараньи, или свиные, или телячьи
	
202
	
182
	
151
	
136
	
101
	
91

	Маргарин столовый
	10
	10
	7
	7
	5
	5

	 Масса готовых почек
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 523, 526, 527, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 559, 572, 586
	—
	100
	—
	75
	—
	50

	Выход
	—
	350
	—
	300
	—
	250

Гарниры — каши рассыпчатые, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром.
Соусы — красный основной, луковый, томатный, сметанный.

[bookmark: N421_Печень_жареная_с_жиром_и_луком]421. Печень жареная с жиром или с луком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Печень говяжья
	170
	141
	127
	105
	86
	71

	или печень баранья, или свиная, или телячья
	
160
	
141
	
119
	
105
	
81
	
71

	Мука пшеничная
	6
	6
	5
	5
	3
	3

	 Масса полуфабриката
	—
	147
	—
	110
	—
	74

	Жир животный топленый пищевой
	
12
	
12
	
10
	
10
	
6
	
6

	 Масса жареной печени
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 523, 525, 526, 527, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Масло сливочное или маргарин столовый
	
10
	
10
	
5
	
5
	
4
	
4

	или лук, жаренный во фритюре № 546
	
—
	
15
	
—
	
15
	
—
	
10

	Выход: с жиром
	—
	260
	—
	230
	—
	204

	с луком
	—
	265
	—
	240
	—
	210

Печень нарезают по 1—2 куска на порцию (свиную печень бланшируют), посыпают солью и перцем, панируют в муке и жарят с обеих сторон до готовности, но не пережаривая.
Отпускают с гарниром и жиром или с гарниром и жареным луком, который кладут на готовую печень.
Гарниры — каши рассыпчатые, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром.

[bookmark: N422]422. Печень по-строгановски
	Печень говяжья
	177
	147
	133
	110
	89
	74

	или печень баранья, или свиная, или телячья
	
167
	
147
	
125
	
110
	
84
	
74

	Жир животный топленый пищевой
	
12
	
12
	
10
	
10
	
6
	
6

	 Масса готовой печени
	—
	100
	—
	75
	—
	50

	Соус № 588
	—
	100
	—
	75
	—
	50

	Томатное пюре
	10
	10
	8
	8
	5
	5

	Соус “Южный”
	5
	5
	4
	4
	3
	3

	Гарнир №№ 519, 523, 525, 526, 527, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	365
	—
	312
	—
	258

Подготовленную печень (рец. № 421) нарезают брусочками длиной 3—4 см массой 5—7 г, посыпают солью и перцем, кладут ровным слоем на разогретую сковороду с жиром и обжаривают при помешивании 3—4 мин. Затем заливают соусом сметанным с луком, добавляют томатное пюре, соус “Южный”, размешивают и доводят до кипения. Отпускают вместе с соусом, гарнир укладывают сбоку. Можно готовить без соуса “Южный”, соответственно увеличив закладку томатного пюре.
Гарниры — макаронные изделия отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром.

[bookmark: N423]423. Грудинка, фаршированная кашей
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баранина, козлятина (грудинка)
	
222
	
159
	
166
	
119
	
110
	
79

	Крупа гречневая*
	52
	52
	52
	52
	50
	50

	Или крупа рисовая
	39
	39
	39
	39
	38
	38

	 Масса каши
	—
	109
	—
	109
	—
	105

	Лук репчатый
	36
	30
	36
	30
	24
	20

	Маргарин столовый
	16
	16
	12
	12
	8
	8

	 Масса пассерованного лука с жиром
	
—
	
26
	
—
	
22
	
—
	
15

	Яйца
	1/2 шт.
	20
	1/3 шт.
	13
	1/4 шт.
	10

	Петрушка (зелень)
или укроп
	
7
	
5
	
8
	
6
	
6
	
4

	 Масса фарша
	—
	160
	—
	150
	—
	134

	 Масса полуфабриката
	—
	319
	—
	269
	—
	213

	Жир животный топленый пищевой
	
4
	
4
	
3
	
3
	
2
	
2

	 Масса жареной грудинки
	—
	255
	—
	215
	—
	170

	Выход
	
	255
	
	215
	
	170

[bookmark: Примечание_423]* Ядрица не поджаренная и быстроразваривающаяся.

У грудинки с внутренней стороны вдоль реберных костей прорезают пленки, ребра удаляют до или после тепловой обработки. Затем по всей длине грудинки, начиная с тонкого ее конца, между наружным слоем мяса и слоем мяса, непосредственно прилегающим к ребру, прорезают пленки так, чтобы получилось пространство в виде мешка. Образовавшийся мешок наполняют рассыпчатой кашей (рисовой или гречневой), смешанной с пассерованным луком и жиром, сваренными вкрутую измельченными яйцами и зеленью петрушки или укропа. Края зашивают.
Подготовленную грудинку посыпают солью, перцем и жарят в жарочном шкафу до готовности (более часа).
Готовую грудинку нарезают по одному куску на порцию и поливают мясным соком.

[bookmark: N424]424. Говядина, фаршированная грибами
	
	БРУТТО
	НЕТТО

	Вырезка (замороженная блоками)
	129
	110

	грибы белые сушеные
	10
	10/20*

	Лук репчатый
	24
	20

	Маргарин
	8
	8

	 Масса пассерованного лука с жиром
	—
	15

	 Масса полуфабриката
	—
	140

	Кулинарный жир
	5
	5

	 Масса готовой говядины фаршированной
	—
	90

	Сметана
	20
	20

	Гарнир № 527
	—
	100

	Перец сладкий
	13
	10

	Петрушка (зелень)
	2.9
	2

	Выход
	—
	210

[bookmark: Примечание_424]* Масса отварных грибов.

Подготовленную вырезку нарезают на порционные куски и слегка отбивают, посыпают солью и перцем.
На середину подготовленного куска вырезки кладут подготовленный фарш, заворачивают конвертом и обжаривают с жиром с двух сторон. Перекладывают в посуду, добавляют сметану, грибной отвар и доводят до готовности в жарочном шкафу.
Для фарша грибы отваривают, нарезают соломкой, обжаривают, соединяют с пассерованным мелко нарезанным луком репчатым, добавляют соль, перец и перемешивают.
При отпуске оформляют зеленью петрушки, перцем сладким и гарнируют. Гарнир — картофель жареный (из вареного).

[bookmark: N425]425. Котлеты из свинины по-сарански
	Свинина (корейка)
	101
	85

	масло сливочное или маргарин
	25
	25

	Чеснок
	3
	2

	Яйца
	1/4 шт.
	10

	Сухари
	15
	15

	 Масса полуфабриката
	—
	135

	Кулинарный жир
	12
	12

	 Масса жареных котлет
	—
	115

	Гарнир № 527
	—
	100

	Выход
	—
	215

Свинину нарезают на порционные куски, отбивают толщиной 10—15 мм (по 1—2 куска на порцию), посыпают солью, перцем, мелко рубленным чесноком. На середину кладут кусочек масла или маргарина, завертывают его, придавая изделию продолговатую форму. Затем полуфабрикат смачивают в яйце, дважды панируют в сухарях, жарят во фритюре и доводят до готовности в жарочном шкафу.
Отпускают котлеты с жареным картофелем (из сырого).

[bookmark: N426]426. Поросенок жареный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Поросенок
	268
	214
	179
	143
	134
	107

	Сметана
	10
	10
	7
	7
	5
	5

	Жир животный топленый пищевой
	
4
	
4
	
3
	
3
	
2
	
2

	 Масса жареного поросенка
	
—
	
150
	
—
	
100
	
—
	
75

	Гарнир №№ 282, 527, 548
	—
	150
	—
	150
	—
	150

	Выход
	—
	300
	—
	250
	—
	255

Обработанным поросятам придают плоскую форму, посыпают снаружи и внутри солью. Тушки массой свыше 4 кг перед жареньем разрубают вдоль на половинки, а еще более крупные тушки (свыше 6 кг) — на 4—6 частей. Подготовленные тушки кладут на разогретый противень с жиром спинкой вверх, обжаривают в жарочном шкафу при температуре 250—275 °С, после чего дожаривают при температуре 165—170 °С. Чтобы корочка у поросенка получилась хрустящей, в процессе жаренья его не переворачивают и не поливают соком, а только смазывают жиром. В зависимости от массы тушек жаренье продолжается 50—60 мин. У готовых поросят отрезают голову, разрубают вдоль, а каждую половинку нарубают поперек на порционные куски. Отпускают с гарниром, поливая мясным соком и выделившимся жиром.
Гарниры — каша рассыпчатая гречневая, картофель жареный (из сырого), тыква, кабачки, баклажаны жареные, сложный гарнир. Можно подать соус сметанный с хреном 75 г — по I и II колонке, 50 г — по III колонке.

[bookmark: N427]427. Колбаски по-кубански
	
	БРУТТО
	НЕТТО

	Свинина (корейка)
	153
	130

	шпик
	22
	21

	Чеснок
	1,3
	1

	Соль
	0,3
	0,3

	Корица
	0,01
	0,01

	Перец черный молотый
	0,1
	0,1

	 Масса полуфабриката
	—
	150

	Жир животный топленый пищевой
	5
	5

	 Масса готовых колбасок
	—
	100

	Гарнир сложный
	—
	100

	Выход
	—
	200

Подготовленную свиную корейку нарезают на порционные куски, отбивают до толщины 5—6 мм. Шпик пропускают через мясорубку, добавляют молотую корицу, перец, чеснок, растертый с солью, массу тщательно перемешивают.
Подготовленные куски свинины равномерно смазывают приготовленной массой, формуют в виде колбасок и жарят под прессом на сковороде с разогретым жиром.
Подают по 2 шт. на порцию со сложным гарниром.

[bookmark: N428]428. Окорок жареный с помидорами или луком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Окорок копчено-вареный (со шкурой и костями)
	
146
	
111
	
109
	
83
	
74
	
56

	Горчица
	—
	20
	—
	15
	—
	10

	Маргарин столовый
	10
	10
	7
	7
	5
	5

	Масса обжаренного окорока
	—
	100
	—
	75
	—
	50

	Помидоры жареные
	—
	80
	—
	65
	—
	—

	или лук, жаренный
во фритюре № 546
	
—
	
40
	
—
	
35
	
—
	
30

	Гарнир №№ 518, 523, 525, 526, 527, 530, 537, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход: с помидорами
	—
	330
	—
	290
	—
	—

	с луком
	—
	290
	—
	260
	—
	230

Окорок, нарезанный ломтиками, смазывают горчицей и обжаривают 2—3 мин на жире. При отпуске на окорок кладут половинки поджаренных свежих помидоров или лук, жаренный во фритюре, и гарнируют.
Гарниры — бобовые отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром, капуста тушеная, тыква, кабачки, баклажаны жареные.

[bookmark: N429]429. Эскалоп с соусом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (корейка)
	173
	147
	147
	125
	—
	—

	или телятина (корейка)
	241
	159
	189
	125
	—
	—

	или баранина (корейка)
	222
	159
	175
	125
	—
	—

	Почки (свиные, телячьи)
	30
	27
	24
	22
	—
	—

	грибы белые свежие
	70
	53
	53
	40
	—
	—

	или шампиньоны свежие
	75
	57
	57
	43
	—
	—

	Жир животный топленый пищевой
	
13
	
13
	
10
	
10
	
—
	
—

	 Масса жареного эскалопа из свинины
	
—
	
100
	
—
	
85
	
—
	
—

	из телятины, баранины
	—
	100
	—
	79
	—
	—

	Гренки № 829
	—
	20
	—
	20
	—
	—

	 Масса жареных почек
	—
	15
	—
	12
	—
	—

	Помидоры жареные
	—
	25
	—
	25
	—
	—

	 Масса вареных грибов
	—
	40
	—
	30
	—
	—

	Гарнир №№ 523, 526, 527, 528, 530
	
—
	
100
	
—
	
100
	
—
	
—

	Соус №№ 560, 572
	—
	100
	—
	75
	—
	—

	Чеснок
	1,0
	0,8
	1,0
	0,8
	—
	—

	Выход: из свинины
	—
	400
	—
	347
	—
	—

	или телятины, баранины
	—
	400
	—
	341
	—
	—

Уложенный на гренок жареный эскалоп (рец. № 416) гарнируют, кладут на него половинки поджаренных помидоров, поджаренные почки и вареные грибы, нарезанные ломтиками, и поливают соусом, в который добавляют мелко нарубленный чеснок.
Гарнир — картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром, сложные гарниры.
Соусы — красный с вином, красный с луком и огурцами, красный с эстрагоном, томатный.

[bookmark: N430]430. Мозги жареные
	Мозги
	173
	138
	130
	104
	85
	68

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	Уксус 3%-ный
	5
	5
	4
	4
	3
	3

	 Масса вареных мозгов
	—
	104
	—
	78
	—
	51

	Мука пшеничная
	5
	5
	4
	4
	3
	3

	 Масса полуфабрикатов
	—
	109
	—
	82
	—
	54

	Маргарин столовый
	10
	10
	8
	8
	6
	6

	 Масса жареных мозгов
	—
	100
	—
	75
	—
	50

	Лимон
	14
	13
	11
	10
	—
	—

	Гарнир №№ 282, 525, 526, 527, 531
	
—
	
150
	
—
	
150
	
—
	
150

	Маргарин столовый
	8
	8
	5
	5
	4
	4

	Выход
	—
	271
	—
	240
	—
	204

Отварные мозги (рец. № 402) охлаждают нарезают на порции ломтиками, посыпают солью, перцем, панируют в муке и обжаривают на жире до образования румяной корочки.
При отпуске мозги гарнируют, поливают жиром, кладут дольку лимона.
Гарниры — каши рассыпчатые, картофель в молоке, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи припущенные с жиром, сложный гарнир.

[bookmark: N431]431. Почки фаршированные (бурятское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Почки бараньи
	202
	182

	Кулинарный жир
	25
	25

	Лук репчатый
	24
	20

	 Масса жареных почек
	—
	100

	 Масса пассерованного лука
	—
	10

	Чеснок
	6,4
	4

	 Масса фаршированных почек
	—
	115

	Лук зеленый
	63
	50

	Выход
	—
	165

Почки, зачищенные от излишнего жира и пленок, промывают, разрезают не до конца на две половины, в виде раковины. Затем их бланшируют, слегка отваривают для удаления специфического запаха, посыпают солью, перцем черным молотым и жарят на жире. Подготовленный лук репчатый шинкуют и пассеруют.
Жареные почки фаршируют пассерованным луком репчатым и мелко рубленым чесноком.
Отпускают в горячем виде с зеленым луком. Можно отпускать с овощным гарниром по 75—100 г на порцию.

[bookmark: N432]432. Котлеты крестьянские с грибами
	Свинина (корейка)
	136
	116 + 20*

	Для фарша:
	—
	

	Грибы сушеные
	7,5
	15**

	Лук репчатый
	36
	30

	Жир животный топленый пищевой
	6
	6

	 Масса пассерованного лука
	—
	15

	 Масса фарша
	—
	30

	Мука пшеничная
	5
	5

	Яйца
	1/5 шт.
	8

	Сухари
	12
	12

	 Масса полуфабриката
	—
	162 + 20*

	Кулинарный жир
	15
	15

	 Масса жареной котлеты
	—
	120 + 20*

	Гарнир №№ 523, 526, 527, 530
	—
	150

	масло сливочное
	5
	5

	Выход
	—
	295

[bookmark: Примечание_432_1]* Масса реберной косточки.
[bookmark: Примечание_432_2]** Масса вареных грибов.

Порционные куски мяса с косточкой отбивают, на середину кладут фарш и свертывают в виде колбасок. Изделия панируют сначала в муке, смачивают в льезоне, затем панируют в сухарях и жарят в жире (фритюре), нагретом до температуры 180—190 °С.
Для фарша: нашинкованный лук пассеруют до полуготовности, добавляют нашинкованные вареные грибы, соль, перец, хорошо перемешивают.
Гарниры — картофель отварной, картофель жареный (из вареного или сырого); картофель, жаренный во фритюре, овощи отварные с жиром, сложные гарниры.

[bookmark: N433]433. Язык в тесте жареный
	
	БРУТТО
	НЕТТО

	Язык говяжий
	126
	126

	или язык свиной, или телячий
	127
	127

	Морковь
	4
	3

	Лук репчатый
	4
	3

	Петрушка (корень)
	3
	2

	 Масса отварного языка
	—
	75

	Мука пшеничная
	30
	30

	Молоко или вода
	30
	30

	Масло растительное
	2
	2

	Яйца
	3/4 шт.
	30

	 Масса теста
	—
	90

	Кулинарный жир
	30
	30

	Выход
	—
	165

Языки варят с добавлением кореньев, репчатого лука, соли и специй. После варки их погружают в холодную воду и, не давая им сильно остыть, снимают кожу и нарезают ломтиками толщиной 10 мм.
Просеянную муку разводят теплым молоком или водой (20—30 °С), размешивают, чтобы не было комков, добавляют растительное масло, желтки яиц, соль и оставляют на 10—15 мин для набухания клейковины. Перед жаркой в тесто вводят взбитые белки и размешивают. Подготовленные языки с помощью поварской иглы погружают в тесто и жарят в жире (фритюре), нагретом до температуры
180—190 °С.

[bookmark: N434]434. Шашлык из печени
	Печень баранья
	251
	221

	Жир-сырец бараний (курдючный)
	60
	60

	 Масса жареной печени
	—
	150

	 Масса жареного жира-сырца
	—
	45

	Петрушка (зелень)
	7
	5

	Сумах
	2
	2

	Выход
	—
	200

Подготовленную печень нарезают кубиками массой по 30—40 г, солят. Бараний жир-сырец нарезают массой по 10 г и нанизывают на шомпол между кусками печени. Во время жарки на мангале печень сбрызгивают подсоленной водой.
При отпуске шашлык гарнируют мелко нарезанной зеленью петрушки и сумахом.

[bookmark: N435]435. Оладьи картофельные, фаршированные мясом
	
	БРУТТО
	НЕТТО

	Картофель
	300
	225

	Мука пшеничная
	10
	10

	Яйца
	1/5 шт.
	8

	 Масса картофельная
	—
	238

	Свинина (котлетное мясо)
	94
	80

	Лук репчатый
	10
	8

	 Масса фарша
	—
	88

	Жир животный топленый пищевой
	10
	10

	 Масса полуфабриката
	—
	325

	 Масса жареных оладий
	—
	260

	шпик
	11
	11

	 Масса жареного шпика
	—
	10

	или сметана
	30
	30

	Выход: со шпиком
	—
	270

	со сметаной
	—
	290

Сырой очищенный картофель протирают, добавляют муку, яйца, соль, тщательно перемешивают.
На раскаленную чугунную сковороду или в емкость, смазанную жиром, выкладывают картофельную массу, кладут мясной фарш и накрывают картофельной массой. Оладьи обжаривают с обеих сторон и доводят до готовности в жарочном шкафу.
Для фарша: мясо с луком измельчают на мясорубке, добавляют соль, перец и перемешивают.
Подают по 2 шт. на порцию с жареным шпиком или сметаной.

[bookmark: N436]436. Блины картофельные с мясом и луком
	
	БРУТТО
	НЕТТО

	Картофель
	313
	235

	Мука пшеничная
	8
	8

	 Масса картофельная
	—
	240

	Масло растительное
	10
	10

	 Масса жареных блинов
	—
	190

	Свинина (корейка)
	129
	110

	 Масса жареного мяса
	—
	75

	Лук репчатый
	83
	70

	Жир животный топленый пищевой
	10
	10

	 Масса пассерованного лука
	—
	35

	 Масса пассерованного лука с мясом
	—
	110

	Выход
	—
	300

Сырой очищенный картофель протирают, добавляют пшеничную муку, соль, тщательно перемешивают и немедленно выпекают блины. Мясо, нарезанное по 2 кусочка на порцию, слегка отбивают, солят, жарят до готовности, затем добавляют пассерованный репчатый лук и жарят еще 2—3 мин.
Отпускают блины по 2 шт. на порцию. При отпуске жареное мясо с луком кладут на блины и свертывают к середине.

[bookmark: N437]437. Шашлык по-башкирски
	Говядина (толстый, тонкий края)
	216
	159

	Лимон
	24
	10*

	или уксус 3%-ный
	10
	10

	Лук репчатый
	24
	20

	Клецки:
	
	

	Мука пшеничная
	25
	25

	в том числе мука на подпыл
	1
	1

	Яйца
	1/3 шт.
	13

	Соль
	0,3
	0,3

	 Масса теста
	
	37

	Маргарин или масло сливочное
	4
	4

	 Масса готовых клецек с жиром
	—
	45

	Кулинарный жир
	15
	15

	 Масса жареного мяса
	—
	100

	Гарнир № 545
	—
	25

	Помидоры свежие
	59
	50

	или консервированные
	100
	50

	Соус № 572
	—
	30

	Выход
	—
	250

[bookmark: Примечание_437]	* Масса сока.

Мясо нарезают кубиками массой 30—40 г, посыпают солью, черным молотым перцем, сбрызгивают лимонным соком или уксусом, добавляют мелко нарезанный репчатый лук, перемешивают и ставят в холодное место на 3—4 ч.
Для приготовления клецек из просеянной муки, яиц и соли замешивают крутое пресное тесто и выдерживают его 30—40 мин. Готовое тесто делят на кусочки массой 10—12 г, раскатывают их до толщины 5 мм, придают им прямоугольную форму, варят в подсоленной воде и заправляют маслом или маргарином.
Подготовленное мясо надевают на шпажку вперемежку с клецками, жарят на жире и доводят до готовности в жарочном шкафу.
Готовый шашлык подают с маринованным луком, помидорами. Соус томатный подают отдельно.

[bookmark: тушеное_мясо_субпродукты]ТУШЕНОЕ МЯСО, СУБПРОДУКТЫ

В тушеном виде приготавливают говядину (верхний внутренний, боковой и наружный куски тазобедренной части, мякоть лопаточной части, покромку от туш I категории и подлопаточную часть), баранину, козлятину и свинину (лопаточную часть и грудинку каждого вида), а также мякоть шейной части свинины и некоторые субпродукты. Мясо тушат крупными (массой до 2 кг), порционными и мелкими кусками. Для некоторых блюд перед обжариванием куски мяса шпигуют кореньями, чесноком и шпиком. Подготовленное мясо посыпают солью, перцем и обжаривают на плите или в жарочном шкафу до образования корочки. Овощи, входящие в состав соуса, обжаривают отдельно или вместе с мясом, добавляя их после того, как мясо слегка обжарится.
Обжаренное мясо и овощи заливают бульоном или водой так, чтобы порционные и мелкие куски были покрыты полностью, а крупные — наполовину (60—150 г жидкости на порцию). Для улучшения вкуса и аромата мяса во время тушения добавляют пряности (чаще всего кладут перец горошком и лавровый лист, иногда — гвоздику, кориандр, бадьян, майоран, тмин и др.), а также ароматические коренья (пастернак, петрушка, сельдерей) и репчатый лук. Пряности, зелень петрушки и сельдерея, связанную в пучок (букет), добавляют за 15—20 мин до окончания тушения.
Иногда в процессе тушения мяса кладут пассерованное томатное пюре.
Тушат мясо при слабом кипении под крышкой. Бурное кипение вызывает потерю аромата и сильное выкипание. Крупные куски мяса в процессе тушения несколько раз переворачивают.
Бульон, полученный при тушении мяса, используют для приготовления соуса. Его процеживают, соединяют с пассерованной без жира мукой, кипятят 25—30 мин, протирают в него разварившиеся при тушении овощи и доводят до кипения. Если для тушения мяса используют готовый соус, в него добавляют жидкость в размере 15—20 % с учетом выкипания.
Гарниры тушат вместе с мясом или приготавливают отдельно.
Для этого нарезанный картофель и другие овощи предварительно обжаривают. Если гарнир тушат вместе с мясом, блюдо получается более ароматным и сочным. Хорошим вкусом и ароматом отличаются мясные тушеные блюда, приготовленные в порционных керамических горшочках с плотно закрывающейся крышкой, в которых и производится их подача. При массовом производстве тушеных блюд допускается раздельное приготовление гарнира и мяса.
Тушеное мясо отпускают с гарниром и соусом, в котором производилось тушение. Если гарнир приготовлен отдельно, его укладывают рядом, а мясо поливают соусом. При отпуске блюдо посыпают зеленью петрушки или укропа.

[bookmark: N438_Мясо_тушеное]438. Мясо тушеное
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (верхний, внутренний, наружный, боковой куски тазобедренной части)
	

227

	

167
	

170
	

125
	

113
	

83

	или баранина, козлятина (лопаточная часть, грудинка)
	

222
	

159
	

166
	

119
	

110
	

79

	или свинина (лопаточная и шейная части)
	
173
	
147
	
129
	
110
	
87
	
74

	Морковь
	15
	12
	10
	8
	5
	4

	Лук репчатый
	10
	8
	7
	6
	5
	4

	Петрушка (корень)
	9
	7
	8
	6
	—
	—

	или
	10
	7
	9
	6
	—
	—

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	50

	 Масса соуса
	—
	125
	—
	100
	—
	75

	Гарнир №№ 519, 523, 525, 526, 527, 530, 531, 534, 535, 537, 539, 548
	

—
	

150
	

—
	

150
	

—
	

150

	Выход
	—
	375
	—
	325
	—
	275

Обжаренные крупные куски мяса тушат с добавлением бульона или воды, обжаренных овощей и томатного пюре до готовности. На бульоне, полученном после тушения, приготавливают соус. Готовое мясо нарезают по 1—2 куска на порцию, заливают соусом и доводят до кипения. Отпускают с соусом и гарниром.
Гарниры — макаронные изделия отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром, овощи, припущенные с жиром, пюре из моркови и свеклы (1-й и 2-й варианты), капуста тушеная, свекла тушеная, тыква, кабачки, баклажаны жареные.

[bookmark: N439]439. Мясо шпигованое
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (верхний, внутренний, боковой и наружный куски тазобедренной части)
	

227
	

167
	

170
	

125
	

113
	

83

	или баранина, козлятина (лопаточная часть)
	
222
	
159
	
166
	
119
	
110
	
79

	или свинина (лопаточная и шейная части)
	
173
	
147
	
129
	
110
	
87
	
74

	Морковь
	38
	30
	28
	22
	19
	15

	Петрушка (корень)
	29
	22
	20
	15
	—
	—

	Лук репчатый
	19
	16
	14
	12
	14
	12

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	Чеснок
	1,9
	1,5
	1,5
	1,2
	1,0
	0,8

	 Масса готового шпигованного мяса
	
—
	
140
	
—
	
100
	
—
	
60

	в том числе масса мяса без овощей
	
—
	
100
	
—
	
75
	
—
	
50

	 Масса соуса
	—
	125
	—
	100
	—
	75

	Гарнир №№ 519, 523, 525, 526, 527, 530, 531, 534, 535, 537, 539, 548
	

—
	

150
	

—
	

150
	

—
	

150

	Выход
	—
	415
	—
	350
	—
	285

Крупные куски мяса шпигуют морковью и петрушкой, нарезанными брусочками. Говядину можно шпиговать морковью и шпиком (на порцию тушеного мяса — 10—15 г шпика). Далее шпигованное мясо приготавливают и отпускают так же, как мясо тушеное с гарниром (рец. № 438).

[bookmark: N440_Мясо_духовое]440. Мясо духовое
	Говядина (боковой и наружный куски тазобедренной части)
	

227
	

167
	

170
	

125(*)
	

109
	

80(*)

	или баранина, козлятина (лопаточная часть)
	
222
	
159
	
175
	
125(*)
	
112
	
80(*)

	или свинина (лопаточная и шейная части)
	
173
	
147
	
147
	
125(*)
	
94
	
80(*)

	Жир животный топленный пищевой
	
15
	
15
	
12
	
12
	
10
	
10

	Картофель
	133
	100
	193
	145
	213
	160

	 *
	33
	25
	20
	15
	—
	—

	Морковь
	44
	35
	25
	20
	44
	35

	Петрушка (корень)
	20
	15
	13
	10
	—
	—

	Лук репчатый
	42
	35
	30
	25
	24
	20

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Мука пшеничная
	3
	3
	3
	3
	3
	3

	 Масса тушеного мяса говядина
	
—
	
100
	
—
	
75
	
—
	
48

	баранина
	—
	100
	—
	79
	—
	50

	свинина
	—
	100
	—
	85
	—
	54

	Масса соуса и овощей
	—
	250
	—
	250
	—
	250

	Выход: говядина
	—
	350
	—
	325
	—
	298

	баранина
	—
	350
	—
	329
	—
	300

	свинина
	—
	350
	—
	335
	—
	304

[bookmark: Примечание_440]* Репу можно заменить брюквой или любыми сезонными овощами (перцем сладким, тыквой, кабачками).

Обжаренные порционные куски говядины (1—2 куска на порцию) тушат с бульоном и пассерованным томатным пюре почти до полной готовности. картофель, овощи, нарезанные дольками, обжаривают по отдельности (репу предварительно бланшируют). На бульоне, полученном после тушения мяса, приготовляют соус, заливают им мясо, кладут морковь, петрушку, репу и репчатый лук обжаренные, а также пряности и ароматическую зелень. После 10 мин тушения добавляют обжаренный картофель, тушат до готовности овощей, а затем пряности и зелень удаляют. При отпуске на тушеные овощи кладут мясо и поливают соусом.

[bookmark: N441]441. Зразы отбивные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (боковой и наружный куски тазобедренной части)
	

227
	

167
	

170
	

125(*)
	

109
	

80(*)

	Или свинина (лопаточная и шейная части
	
196
	
167
	
147
	
125(*)
	
94
	
80(*)

	Для фарша:
	
	
	
	
	
	

	Лук репчатый
	71
	60
	60
	50
	48
	40

	Жир животный топленый пищевой
	
9
	
9
	
8
	
8
	
6
	
6

	 Масса лука пассерованного
	
—
	
30
	
—
	
25
	
—
	
20

	Яйца
	1/2 шт.
	20
	1/4 шт.
	10
	1/4 шт.
	10

	или грибы белые свежие
	36
	27
	17
	13
	17
	13

	или грибы белые сушеные
	10
	10
	5
	5
	5
	5

	 Масса вареных грибов
	—
	20
	—
	10
	—
	10

	Сухари
	6
	6
	5
	5
	5
	5

	Петрушка (зелень)
	3
	2
	3
	2
	3
	2

	 Масса фарша
	—
	58
	—
	42
	—
	37

	 Масса полуфабриката
	—
	225
	—
	167
	—
	117

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса тушеных зраз
	—
	135
	—
	100
	—
	70

	Томатное пюре
	15
	15
	12
	12
	10
	10

	Мука пшеничная
	5
	5
	4
	4
	3
	3

	Лук репчатый
	10
	8
	7
	6
	5
	4

	Морковь
	10
	8
	8
	6
	5
	4

	Петрушка (корень)
	9
	7
	8
	6
	—
	—

	 Масса соуса
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 515, 525
	—
	150
	—
	150
	—
	150

	Выход
	—
	385
	—
	325
	—
	270

На тонко отбитые порционные куски мяса кладут фарш и свертывают в виде маленьких колбасок.
Подготовленные полуфабрикаты посыпают солью и перцем, обжаривают и тушат в воде или бульоне около часа с добавлением пассерованных овощей и томатного пюре.
На оставшемся после тушения бульоне приготавливают соус, заливают им зразы, добавляют душистый и черный перец горошком и тушат еще 30—35 мин. За 5—10 мин до готовности кладут лавровый лист. Отпускают с соусом и гарниром.
Для фарша пассерованный репчатый лук соединяют с сухарями, рублеными крутыми яйцами или вареными грибами, измельченной зеленью петрушки или укропа, добавляют соль и перец.
Гарниры — каши рассыпчатые, рис отварной, пюре картофельное.

[bookmark: N442]442. Жаркое по-домашнему
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (боковой и наружный куски тазобедренной части)
	

216
	

159
	

162
	

119
	

107
	

79

	или свинина (лопаточная и шейная части
	
173
	
147
	
129
	
110
	
87
	
74

	Картофель
	253
	190
	253
	190
	267
	200

	Лук репчатый
	30
	25
	30
	25
	24
	20

	Жир животный топленый пищевой
	
12
	
12
	
12
	
12
	
10
	
10

	Томатное пюре
	15
	15
	15
	15
	12
	12

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	50

	 Масса готовых овощей
	—
	250
	—
	250
	—
	250

	Выход
	—
	350
	—
	325
	—
	300

Мясо нарезают по 2—4 куска на порцию массой по 30—40 г, картофель и лук — дольками, затем мясо и овощи обжаривают по отдельности.
Обжаренное мясо и овощи кладут в посуду слоями, чтобы сверху и снизу мяса были овощи, добавляют томатное пюре. соль, перец и бульон (продукты должны быть только покрыты жидкостью), закрывают крышкой и тушат до готовности. За 5—10 мин до окончания тушения кладут лавровый лист. Отпускают жаркое вместе с бульоном и гарниром в горшочках. Блюдо можно готовить без томатного пюре.

[bookmark: N443]443. Гуляш
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная и подлопаточная части, грудинка, покромка)
	

216
	

159
	

162
	

119
	

107
	

79

	или свинина (лопаточная и шейная части
	
173
	
147
	
129
	
110
	
87
	
74

	или баранина, козлятина (лопаточная часть)
	
200
	
143
	
150
	
107
	
99
	
71

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Лук репчатый
	30
	25
	24
	20
	18
	15

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	50

	 Масса соуса
	—
	125
	—
	100
	—
	75

	Гарнир №№ 282, 515, 519, 525, 527, 530, 531, 537, 539
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	375
	—
	325
	—
	275

Нарезанное кубиками по 20—30 г и обжаренное мясо заливают бульоном или водой и тушат с добавлением пассерованного томатного пюре в закрытой посуде около часа.
На бульоне, оставшемся после тушения, готовят соус, добавляя в него пассерованный лук, соль, перец, заливают им мясо и тушат еще 25—30 мин. За 5—10 мин до готовности кладут лавровый лист. В гуляш из говядины можно добавить чеснок (0,8 г нетто на порцию). Гуляш можно готовить со сметаной (15—20 г на порцию).
Гарниры — каши рассыпчатые, рис отварной, макаронные изделия отварные, пюре картофельное, картофель жареный (из сырого), овощи отварные с жиром, овощи, припущенные с жиром, капуста тушеная, свекла тушеная.

[bookmark: N444]444. Печень, тушенная в соусе
	Печень говяжья
	170
	141
	127
	105
	86
	71

	Или баранья, или свиная, или телячья
	
160
	
141
	
119
	
105
	
81
	
71

	Мука пшеничная
	6
	6
	5
	5
	3
	3

	 Масса полуфабриката
	—
	147
	—
	110
	—
	74

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса тушеной печени
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 523, 525, 526, 527, 530
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 586, 588, 589
	—
	100
	—
	75
	—
	50

	Выход
	—
	350
	—
	300
	—
	250

Печень нарезают на порционные куски, посыпают солью, перцем, панируют в муке и обжаривают с обеих сторон до полуготовности (5—10 мин). Затем печень заливают соусом и тушат в течение 15—20 мин. Подают с гарниром и соусом.
Гарниры — каши рассыпчатые, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром.
Соусы — сметанный, сметанный с луком, сметанный с томатом и луком.

[bookmark: N445]445. Сердце, легкие и другие субпродукты в соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сердце
	196
	167
	147
	125
	98
	83

	или легкие
	167
	154
	125
	115
	84
	77

	или почки говяжьи
	242
	208
	181
	156
	121
	104

	или почки бараньи, или свиные
	
202
	
182
	
151
	
136
	
101
	
91

	Петрушка (корень)
	4
	3
	3
	2
	—
	—

	Морковь
	5
	4
	4
	3
	3
	2

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса готовых субпродуктов
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир №№ 282, 519, 523, 525, 526, 527, 530, 531, 537, 539
	
—
	
150
	
—
	
150
	
—
	
150

	Соус № 558
	—
	125
	—
	100
	—
	75

	Чеснок
	1,0
	0,8
	1,0
	0,8
	1,0
	0,8

	Выход
	—
	375
	—
	325
	—
	275

Легкие и сердце, а также предварительно вымоченные говяжьи почки отваривают по отдельности с добавлением овощей до готовности. Готовые субпродукты нарезают на кусочки массой по 20—30 г и обжаривают. Почки бараньи и свиные нарезают ломтиками сырыми, после чего обжаривают. Подготовленные продукты заливают красным соусом и тушат 15—20 мин. Перед окончанием тушения добавляют чеснок. Отпускают с соусом и гарниром.
Гарниры — каши рассыпчатые, макаронные изделия отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром, овощи, припущенные с жиром, капуста тушеная, свекла тушеная.

[bookmark: N446]446. Свинина, окорок, колбаса и другие мясопродукты, тушенные с капустой

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (лопаточная, шейная части, грудинка)
	
173
	
147
	
129
	
110
	
87
	
74

	или окорок копчено-вареный (со шкурой и костями)
	

146
	

111
	

109
	

83
	

74
	

56

	или грудинка копченая (без шкуры и костей)
	
135
	
135
	
101
	
101
	
67
	
67

	или корейка копченая (без шкуры и костей)
	
132
	
132
	
99
	
99
	
66
	
66

	или колбаса вареная
	114

	111
	86
	83
	58
	56

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Масса обжаренных или отварных продуктов
	
—
	
100
	
—
	
75
	
—
	
50

	Капуста тушеная № 537
	—
	200
	—
	200
	—
	200

	Выход
	—
	300
	—
	275
	—
	250

За 15—20 мин до готовности капусты добавляют нарезанную мелкими кубиками обжаренную свинину или другие мясные продукты, указанные в рецептуре, и доводят до готовности.

[bookmark: N447]447. Рагу из баранины или свинины
	Баранина (грудинка и шейная часть)*
	
—
	
—
	
144
	
129
	
96
	
86

	Или свинина (грудинка)**
	—
	—
	110
	104
	74
	70

	Или рагу по-домашнему (полуфабрикат) **
	
—
	
—
	
—
	
104
	
—
	
70

	Жир животный топленый пищевой
	
—
	
—
	
12
	
12
	
10
	
10

	Картофель
	—
	—
	193
	145
	213
	160

	Морковь
	—
	—
	25
	20
	44
	35

	—
	—
	27
	20
	—
	—

	Петрушка (корень)
	—
	—
	13
	10
	—
	—

	Лук репчатый
	—
	—
	30
	25
	24
	20

	Томатное пюре
	—
	—
	15
	15
	12
	12

	Мука пшеничная
	—
	—
	3
	3
	3
	3

	 Масса тушеной баранины
	
—
	
—
	
—
	
90
	
—
	
60

	 Масса тушеной свинины или тушеного рагу из полуфабриката
	

—
	

—
	

—
	

74
	

—
	

50

	 Масса овощей и соуса
	—
	—
	—
	250
	—
	250

	Выход: из баранины
	—
	—
	—
	340
	—
	310

	Или свинины или полуфабриката
	
—
	
—
	
—
	
324
	
—
	
300

[bookmark: Примечание_447_1]* Масса полуфабриката-рагу из баранины дана с учетом содержания костей 20 %, масса готового продукта дана с учетом содержания мякоти 64 г и 43 г (соответственно по II и III колонкам).
[bookmark: Примечание_447_2]** Масса полуфабриката-рагу из свинины дана с учетом содержания костей 10 % и жира не более 15 %.
[bookmark: Примечание_447_3]*** Репу можно заменять морковью или брюквой.

Для приготовления рагу берут распиленные мясо-костные кусочки баранины массой 20—30 г или мясо-костные кусочки свинины массой 30—40 г. Допускаются кусочки котлетного мяса массой 20—30 г.
Обжаренное мясо заливают горячим бульоном или водой, добавляют томатное пюре и тушат 30—40 мин. На бульоне, оставшемся после тушения, приготавливают соус, которым заливают мясо. кладут морковь, репу, петрушку, лук, нарезанные дольками и обжаренные (репу предварительно бланшируют). Тушат еще 10 мин, после чего закладывают обжаренный картофель и доводят до готовности. Помимо указанных овощей, в конце тушения в рагу можно добавить жареные кабачки и баклажаны, бланшированный сладкий перец, сырые помидоры, отварную стручковую фасоль, соответственно уменьшив норму картофеля, моркови, репы. Отпускают по 2—3 кусочка мяса на порцию вместе с соусом и гарниром.

[bookmark: N448]448. Азу
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (боковой и наружный куски тазобедренной части)
	

216
	

159
	

162
	

119
	

107
	

79

	Жир животный топленый пищевой
	
15
	
15
	
12
	
12
	
10
	
10

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Лук репчатый
	42
	35
	30
	25
	24
	20

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	Помидоры свежие
	47
	40
	—
	—
	—
	—

	Огурцы соленые
	50
	30
	50
	30
	33
	20

	Картофель
	133
	100
	193
	145
	213
	160

	Чеснок
	1,0
	0,8
	1,0
	0,8
	1,0
	0,8

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	50

	 Масса соуса и овощей
	—
	250
	—
	250
	—
	250

	Выход
	—
	350
	—
	325
	—
	300

Мясо, нарезанное брусочками по 10—15 г, обжаривают, заливают горячим бульоном или водой, добавляют пассерованное томатное пюре и тушат почти до готовности в закрытой посуде при слабом кипении. На оставшемся бульоне приготавливают соус, в который кладут соленые огурцы, нарезанные соломкой, пассерованный лук, перец, соль. Полученным соусом заливают мясо, добавляют жареный картофель и тушат еще 15—20 мин. За 5—10 мин до готовности кладут свежие помидоры (I колонка), лавровый лист. Готовое блюдо заправляют растертым чесноком. Блюдо можно готовить и по I кол. без помидоров, увеличив закладку картофеля на 45 г нетто. Для удобства порционирования картофель и помидоры можно тушить отдельно.
Отпускают азу вместе с соусом и гарниром.

[bookmark: N449]449. Говядина, тушенная с черносливом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (боковой и наружный куски тазобедренной части)
	

227
	

167
	

170
	

1250(*)
	

109
	

80(*)

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	Лук репчатый
	30
	25
	24
	20
	18
	15

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Чернослив
	50
	50
	30
	30
	20
	20

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	48

	 Масса соуса с луком и черносливом
	
—
	
125
	
—
	
100
	
—
	
75

	Гарнир №№ 519, 523, 525, 526, 527, 530, 531, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	375
	—
	325
	—
	273

Мясо, нарезанное по 1—2 кусочка на порцию, посыпают солью и перцем, обжаривают, добавляют пассерованный лук, томатное пюре, заливают бульоном или водой и тушат при слабом кипении около 1 ч. Затем кладут промытый чернослив и тушат еще 20 мин. За 5 мин. до окончания тушения кладут соль, перец горошком и лавровый лист. При отпуске мясо гарнируют и поливают соусом, в котором тушилось мясо.
Гарниры — макаронные изделия отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром; овощи, припущенные с жиром, тыква, кабачки, баклажаны жареные.

[bookmark: N450]450. Плов
	Баранина, козлятина (лопаточная часть, грудинка)
	
200
	
143
	
150
	
107
	
99
	
71

	Говядина (боковой и наружный куски тазобедренной части)
	

216
	

159
	

162
	

119
	

107
	

79

	Свинина (лопаточная часть, грудинка)
	
173
	
147
	
129
	
110
	
87
	
74

	Крупа рисовая
	65
	65
	67
	67
	68
	68

	Маргарин
	20
	20
	15
	15
	10
	10

	Лук репчатый
	24
	20
	18
	15
	12
	10

	Морковь
	19
	15
	19
	15
	19
	15

	Томатное пюре
	15
	15
	15
	15
	15
	15

	 Масса тушеного мяса
	—
	100
	—
	75
	—
	50

	 Масса гарнира
	—
	200
	—
	200
	—
	200

	Выход
	—
	300
	—
	275
	—
	250

Нарезанное кусочками по 20—30 г мясо посыпают солью и перцем, обжаривают, добавляют пассерованные с томатным пюре морковь и лук. Мясо и овощи заливают бульоном или водой (140, 150 и 160 г по I, II и III колонкам соответственно), доводят до кипения и всыпают перебранный промытый рис и варят до полуготовности. После того как рис впитает всю жидкость, посуду закрывают крышкой, помещают на противень с водой и ставят в жарочный шкаф на 25—40 мин. Отпускают, равномерно распределяя мясо вместе с рисом и овощами. Плов можно готовить без томатного пюре.

[bookmark: N451]451. Почки по-русски
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Почки говяжьи
	242
	208
	181
	156
	121
	104

	или почки телячьи, или бараньи, или свиные
	
202
	
182
	
151
	
136
	
101
	
91

	Картофель
	145
	109
	145
	109
	193
	145

	Морковь
	31
	25
	31
	25
	31
	25

	Лук репчатый
	30
	25
	30
	25
	30
	25

	Петрушка (корень)
	13
	10
	13
	10
	—
	—

	Маргарин столовый
	17
	17
	13
	13
	8
	8

	Огурцы соленые
	58
	35
	58
	35
	58
	35

	Чеснок
	1,0
	0,8
	1,0
	0,8
	1,0
	0,8

	 Масса готовых почек
	—
	100
	—
	75
	—
	50

	 Масса соуса № 558 и овощей
	
—
	
225
	
—
	
225
	
—
	
250

	Выход
	—
	325
	—
	300
	—
	300

Вареные говяжьи почки или сырые бараньи, телячьи и свиные почки нарезают ломтиками и обжаривают, заливают соусом красным основным, добавляют морковь, петрушку и репчатый лук, нарезанные дольками и обжаренные, и через 5—10 мин — обжаренный картофель. В конце тушения кладут очищенные от кожицы и семян припущенные соленые огурцы, нарезанные ломтиками, душистый перец горошком, лавровый лист, доводят до кипения и заправляют растертым чесноком. Отпускают вместе с овощами и соусом.
Картофель можно обжаривать и тушить отдельно.

[bookmark: N452] 452. Оленина, тушенная в пиве
	
	БРУТТО
	НЕТТО

	Оленина* (тазобедренная часть)
	170
	125

	шпик
	10,4
	10

	Морковь
	12
	10

	Лук репчатый
	14
	12

	Жир животный топленый пищевой
	7
	7

	Соус № 558
	—
	100

	Пиво
	50
	50

	 Масса готового шпигованного мяса
	—
	75

	 Масса соуса с овощами
	—
	125

	Гарнир № 519, 525
	—
	100

	Выход
	—
	300

[bookmark: Примечание_452]* Нормы отходов и потерь при холодной и тепловой обработках определяются контрольными проработками.

Крупные куски оленины шпигуют шпиком, морковью и обжаривают. Обжаренные куски оленины тушат с добавлением лука репчатого и частью моркови, красного соуса и пива до готовности. Готовую оленину нарезают по 1—2 куска на порцию, заливают соусом и доводят до кипения.
Отпускают оленину с соусом, в котором она тушилась, с гарниром.
Гарниры — картофель жареный (из сырого), пюре картофельное, макаронные изделия отварные.

[bookmark: N453]453. Оленина шпигованная, маринованная по-якутски
	
	БРУТТО
	НЕТТО

	Оленина* (верхний и внутренний, наружный, боковой куски заднетазовой части)
	
154
	
108

	шпик
	19
	18

	 Масса полуфабриката
	—
	125

	Жир свиной топленый пищевой
	5
	5

	 Масса тушеного шпигованного мяса
	—
	75

	Гарнир № 519, 523, 526, 527, 537
	—
	100

	Маринад
	—
	75

	Соус № 558
	—
	25

	Выход
	—
	275

	Маринад:
	
	

	Лук репчатый
	500
	420

	Морковь
	250
	200

	Сахар
	20
	20

	Соль
	20
	20

	Уксус 3%-ный
	200
	200

	Перец черный молотый
	10
	10

	Лавровый лист
	20
	20

	Вино сухое
	200
	200

	Выход
	—
	1000

[bookmark: Примечание_453]* Приведены Временные нормы отходов и потерь при механической и тепловой обработках, утвержденные Минторгом Якутии — Саха.

Крупные куски оленины шпигуют шпиком, нарезанным брусочками, заливают маринадом и выдерживают в течение 25—30 мин. Затем вынимают, обжаривают с двух сторон и тушат с добавлением маринада и соуса красного (основного).
Для маринада подготовленные лук репчатый, морковь нарезают полукольцами и соломкой, добавляют сахар, соль, уксус, перец, лавровый лист, сухое вино и перемешивают.
При отпуске шпигованную оленину нарезают на 1—2 куска на порцию, гарнируют, поливают соусом, в котором она тушилась.
Гарниры — макароны отварные, картофель отварной, картофель жареный из вареного, картофель жареный из сырого, капуста тушеная.

[bookmark: N454]454. Мясо с медом (еврейское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Говядина (верхний и внутренний куски тазобедренной части)
	
216
	
159

	Соус:
	
	

	Лук репчатый
	30
	25

	Чеснок
	8
	6

	Жир животный топленый пищевой
	10
	10

	Сахар
	2
	2

	Вода
	70
	70

	Мед
	3
	3

	 Масса тушеной говядины
	—
	100

	 Масса соуса
	—
	50

	Гарнир № 530
	—
	100

	Выход
	—
	250

Подготовленную говядину нарезают кусочками массой 30—40 г (по 3—4 кусочка на порцию). Для приготовления соуса лук репчатый и чеснок мелко нарезают и слегка пассеруют с жиром, добавляют сахар, перец черный молотый, соль, воду и варят 5—10 мин. Приготовленным соусом заливают мясо и тушат 1—1,5 ч. За 3—5 мин до окончания тушения кладут мед.
Отпускают мясо с соусом и гарниром.
Гарниры — отварная белокочанная или брюссельская капуста.

[bookmark: N455]455. Куырдак (поджарка из субпродуктов — казахское национальное блюдо)
	Сердце
	49
	42

	 Масса готового сердца
	—
	25

	Легкие
	134
	123

	 Масса готовых легких
	—
	80

	Печень баранья
	92
	81

	 Масса готовой печени
	—
	55

	Жир-сырец курдючный
	52
	52

	 Масса готового жира
	—
	45

	 Масса тушеных субпродуктов с жиром
	—
	205

	или баранины (корейка, тазобедренная часть)
	34
	24

	Сало растительное
	22
	22

	 Масса готовой баранины
	—
	15

	 Масса тушеных субпродуктов с бараниной
	—
	175

	Лук репчатый
	36
	30

	Перец черный молотый
	0,1
	0,1

	 Масса соуса с луком
	—
	75

	Выход: с жиром
	—
	280

	с бараниной
	—
	250

Курдючный жир нарезают мелкими кусочками, обжаривают до вытапливания жира, добавляют нарезанные кубиками размером 15—20 мм сердце, легкие и обжаривают. Через 15 мин кладут печень, нарезанную кубиками, шинкованный репчатый лук, соль. Перец обжаривают, затем добавляют бульон (100 г на порцию) и тушат до готовности.
 При использовании баранины мясо нарезают мелкими кубиками массой 10—15 г, жарят на растительном сале, затем кладут сердце, легкие и далее, как изложено выше.

[bookmark: N456]456. Шартанчики по-чувашски (зразы, фаршированные печенью и рисом)
	
	БРУТТО
	НЕТТО

	Свинина (корейка)
	147
	125

	Фарш:
	
	

	Печень говяжья
	45
	37

	Лук репчатый
	24
	20

	шпик
	11
	11

	 Масса пассерованного лука
	—
	10

	Крупа рисовая
	9
	9

	 Масса отварного риса
	—
	25

	 Масса фарша
	—
	65

	Яйца
	1/8 шт.
	5

	Мука пшеничная
	5
	5

	 Масса полуфабриката
	—
	200

	Кулинарный жир
	15
	15

	 Масса готового изделия
	—
	150

	Соус № 559
	—
	100

	Выход
	—
	250

Свинину нарезают по два куска на порцию, отбивают, на середину кладут фарш, завертывают его и придают изделию круглую форму. Сформованные изделия посыпают солью, перцем черным молотым, смачивают в льезоне, панируют в просеянной муке, обжаривают с двух сторон, заливают соусом луковым и тушат до готовности.
Для фарша обработанную печень промывают, нарезают мелкими кусочками по 5—10 г, подготовленные шпик и лук репчатый мелко нарезают. На вытопленном шпике обжаривают печень, лук репчатый, соединяют с отварным рисом, добавляют соль, перец черный молотый и перемешивают.
Отпускают по 2 шт. на порцию вместе с соусом луковым.

[bookmark: N457]457. Мясные рулетики, фаршированные яблоками и черносливом
	
	БРУТТО
	НЕТТО

	Свинина мясная (лопаточная и шейная части)
	174
	148

	Фарш:
	
	

	Яблоки
	30
	26

	Чернослив
	16
	12

	 Масса фарша
	—
	36

	 Масса полуфабриката
	—
	184

	Жир животный топленый пищевой
	10
	10

	 Масса тушеных рулетиков
	—
	110

	Гарнир № 282
	—
	100

	Выход
	—
	210

На тонко отбитые порционные куски свинины (2 куска на порцию) кладут фарш и свертывают в виде рулетиков. Их посыпают солью и перцем, обжаривают, добавляют воду и тушат около 1 ч.
Для фарша; яблоки с удаленным семенным гнездом нарезают тонкими ломтиками. Перебранный и промытый чернослив заливают горячей водой и оставляют в ней до полного набухания и остывания. Затем из чернослива удаляют косточку, мелко нарезают и смешивают с нарезанными яблоками.
Отпускают рулетики (2 шт. на порцию) с рассыпчатой кашей.

[bookmark: N458]458. Жаркое с грибами по-русски
	Говядина (боковой и наружный куски тазобедренной части)
	
162
	
119/75*

	Картофель
	160
	120

	Лук репчатый
	12
	10

	Кулинарный жир
	20
	20

	Соус:
	
	

	Грибы сушеные
	8
	16**

	Вода
	50
	50

	Отвар грибной
	40
	40

	Мука пшеничная
	3
	3

	Маргарин
	5
	5

	Лук репчатый
	24
	20

	Маргарин
	3
	3

	Сметана
	30
	30

	 Масса соуса
	—
	75

	Помидоры
	56
	48

	Петрушка (зелень)
	7
	5

	Выход
	—
	280

[bookmark: Примечание_458_1]* В числителе указана масса мяса нетто, в знаменателе — масса тушеного мяса.
[bookmark: Примечание_458_2]** Масса вареных грибов.

Мясо нарезают кубиками, посыпают солью и перцем, обжаривают. Картофель нарезают кубиками, обжаривают. Лук репчатый нарезают полукольцами и пассеруют. В горшочек кладут мясо, на него картофель, лук, заливают сметано-грибным соусом и тушат.
Для соуса подготовленные сушеные грибы замачивают и варят. Отвар процеживают, грибы промывают, нарезают соломкой. Лук репчатый шинкуют и пассеруют, добавляют нарезанные вареные грибы и продолжают жарку 3—5 мин. Пассерованную на жире муку разводят горячим грибным отваром до однородной консистенции, варят 20— 25 мин, добавляют соль и процеживают, затем кладут пассерованный лук с грибами и варят 10—15 мин. В конце варки вводят сметану и доводят до кипения.
Отпускают в горшочке, посыпав рубленой зеленью.

[bookmark: N459]459. Жаркое “Казань” (жаркое с черносливом)
	
	БРУТТО
	НЕТТО

	Баранина (лопаточная часть)
	200
	143

	Картофель
	160
	120

	Лук репчатый
	31
	26/13*

	масло сливочное или маргарин
	20
	20

	Чернослив
	20
	20

	Помидоры
	59
	50

	Бульон
	75
	75

	 Масса тушеного мяса
	—
	100

	 Масса соуса и овощей
	—
	200

	Выход
	—
	300

[bookmark: Примечание_459]* В числителе указана масса лука нетто, в знаменателе — масса лука пассерованного.

Мясо нарезают на куски массой 30—40 г и обжаривают. Сырой очищенный картофель нарезают крупными кубиками (если мелкий — пополам) и жарят до полуготовности, мелко нарезанный лук репчатый пассеруют.
Подготовленное мясо и овощи кладут в горшочек, добавляют промытый чернослив, нарезанные дольками помидоры, соль, перец, лавровый лист, заливают бульоном и тушат до готовности. Отпускают жаркое в горшочке.

[bookmark: N460]460. Жаркое из субпродуктов по-ингушски
	Сердце
	98
	83

	Легкие
	75
	69

	Почки говяжьи
	109
	94

	Печень говяжья
	89
	74

	 Масса готовых субпродуктов
	—
	200

	Картофель
	137
	103

	Морковь
	38
	30

	Лук репчатый
	30
	25

	 Масса готовых овощей
	—
	150

	Петрушка (зелень)
	5
	4

	Выход
	—
	350

Подготовленные субпродукты нарезают на кусочки массой 20—30 г, кладут в сотейник, заливают горячей водой (1 л на 1 кг субпродуктов) и варят при слабом кипении до готовности. Подготовленные овощи нарезают: картофель — дольками, морковь соломкой, лук репчатый — полукольцами и добавляют в субпродукты, за 15 мин до окончания варки, кладут соль, перец черный молотый.
При отпуске жаркое посыпают мелко нарезанной зеленью петрушки.

[bookmark: N461]461. Печень с грибами
	
	БРУТТО
	НЕТТО

	Печень говяжья
	175
	145

	грибы белые сушеные
	15
	30*

	Или грибы белые свежие
	61
	46

	 Масса жареных грибов
	—
	30

	Лук репчатый
	24.
	20

	масло сливочное или маргарин
	20
	20

	Сметана
	20
	20

	 Масса готовой печени
	—
	100

	 Масса соуса и овощей
	—
	75

	Выход
	—
	175

[bookmark: Примечание_461]* Масса вареных грибов.

Подготовленную печень нарезают брусочками и обжаривают. Вареные сушеные грибы или подготовленные свежие грибы нарезают ломтиками и обжаривают на масле сливочном или маргарине вместе с репчатым луком, нарезанным полукольцами. Подготовленные печень, грибы и лук кладут в горшочек, заливают процеженным грибным отваром, добавляют сметану и тушат до готовности.
Отпускают блюдо в горшочке.

[bookmark: Блюда_из_рубленого_мяса]БЛЮДА ИЗ РУБЛЕНОГО МЯСА

Из рубленого мяса, получаемого путем измельчения говядины, свинины, баранины или телятины на мясорубке, приготавливают натуральные рубленые изделия без добавления хлеба (бифштексы, шницели, котлеты и др.) и с добавлением хлеба (котлеты, биточки, зразы, тефтели и др.).
Для изготовления рубленых изделий как с добавлением, так и без добавления хлеба используют следующие куски мякоти: говядина — мякоть шейной части, пашина и обрезки, получающиеся при разделке туши, а также покромка от туш II категории; баранина, козлятина, телятина — мякоть шейной части и обрезки; свинина — обрезки. Все куски мякоти должны быть зачищены от сухожилий и грубой соединительной ткани. Такое мясо называется котлетным. Для улучшения вкуса и сочности готовых изделий в состав нежирного котлетного мяса включают жир-сырец (5—10 %). В свином котлетном мясе допускается содержание жировой ткани не более 30 % и соединительной ткани — не более 5 %. В котлетном мясе из говядины, баранины и телятины содержание как жировой, так и соединительной ткани не должно превышать 10 %.
Для приготовления натуральных рубленых изделий нарезанное на куски котлетное мясо соединяют с жиром-сырцом, измельчают на мясорубке, добавляют воду (или молоко), соль, перец, перемешивают, после чего формуют полуфабрикаты.
Для приготовления изделий с добавлением хлеба измельченное на мясорубке мясо соединяют с черствым пшеничным хлебом 1-го или высшего сорта, предварительно замоченным в молоке или воде, добавляют соль, перец (иногда репчатый лук) и перемешивают. После повторного пропускания через мясорубку котлетную массу еще раз перемешивают.
В процессе приготовления рубленых полуфабрикатов необходимо принимать меры, снижающие бактериальную обсемененность сырья и готовых полуфабрикатов (котлетное мясо промывают холодной проточной водой; измельченное мясо и котлетную массу охлаждают, добавляя холодную воду или пищевой лед).
Сформованные полуфабрикаты сразу направляют в тепловую обработку или помещают в холодильник для охлаждения до + 6 °С.
Мясные рубленые изделия рекомендуется жарить непосредственно перед 'отпуском. Полуфабрикаты кладут на сковороду или противень с жиром, нагретым до температуры 150—160 °С, и обжаривают 3—5 мин с двух сторон до образования поджаристой корочки, а затем доводят до готовности в жарочном шкафу при температуре 250—280 °С (5—7 мин). Готовые рубленые изделия должны быть полностью прожарены, температура в центре для натуральных рубленых изделий должна быть не ниже 85 °С, для изделий из котлетной массы — не ниже 90 °С. Органолептическими признаками готовности изделий из рубленого мяса являются выделение бесцветного сока в месте прокола и серый цвет на разрезе.
При отпуске натуральные рубленые изделия поливают жиром или мясным соком, изделия из котлетной массы — жиром или соусом. На гарнир отпускают картофель жареный, картофель отварной, картофельное пюре, овощи отварные или тушеные, макаронные изделия отварные, каши рассыпчатые и др.

[bookmark: N462_Бифштекс_рубленый]462. Бифштекс рубленый
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	155
	114
	109
	80
	82
	60

	Шпик
	18
	17
	12,5
	12
	9,5
	9

	Молоко или вода
	10,5
	10,5
	6,76
	6,76
	5,07
	5,07

	Перец черный молотый
	0,06
	0,06
	0,04
	0,04
	0,03
	0,03

	Соль
	1,7
	1,7
	1,2
	1,2
	0,9
	0,9

	 Масса полуфабриката
	—
	143
	—
	100(*)
	—
	750

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареного бифштекса
	
—
	
100
	
—
	
70
	
—
	
53

	Гарнир №№ 282, 519, 523, 526, 527, 528, 530, 531, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	250
	—
	220
	—
	203

В измельченное мясо добавляют свиной шпик, нарезанный кубиками (5х5 мм), соль, специи, воду (или молоко), вымешивают, разделывают в виде биточков по 1 шт. на порцию и жарят. При отпуске бифштекс гарнируют и поливают соком, выделившимся при жарении.
Гарниры — каши рассыпчатые, макаронные изделия отварные, картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого); картофель, жаренный во фритюре, овощи отварные с жиром; овощи, припущенные с жиром, овощи в молочном соусе (1-й, 2-й варианты), тыква, кабачки, баклажаны жареные.

[bookmark: N463] 463. Бифштекс рубленый с яйцом или луком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Бифштекс рубленый жареный № 462
	
—
	
100
	
—
	
70
	
—
	
53

	Яйца
	1 шт.
	40
	1 шт.
	40
	1 шт.
	40

	Жир животный топленый пищевой
	
5
	
5
	
5
	
5
	
5
	
5

	 Масса яичницы
	—
	40
	—
	40
	—
	40

	или лук, жаренный во фритюре № 546
	
—
	
60
	
—
	
35
	
—
	
30

	Гарнир №№ 282, 519, 523, 526—528, 530, 531, 534, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Выход: с яйцом
	—
	290
	—
	260
	—
	243

	с луком
	—
	310
	—
	255
	—
	233

Готовый рубленый бифштекс гарнируют, поливают мясным соком и кладут на него яичницу глазунью из одного яйца или жаренный во фритюре репчатый лук.
Гарниры — те же, что и в предыдущей рецептуре.

[bookmark: N464]464. Котлеты натуральные рубленые
	Баранина (котлетное мясо)
	159
	114
	119
	85
	80
	57

	Жир-сырец бараний*
	17
	17
	14
	14
	9
	9

	Или свинина (котлетное мясо)
	154
	131
	116
	99
	77
	66

	Вода
	14
	14
	10
	10
	7
	7

	 Масса полуфабриката
	—
	143
	—
	107
	—
	71

	Жир животный топленый пищевой
	
10
	
10
	
7
	
7
	
5
	
5

	 Масса жареных котлет
	—
	100
	—
	75
	—
	50

	Гарнир №№ 282, 518, 519, 523, 526, 527, 530, 531, 547, 548
	

—
	

150
	

—
	

150
	

—
	

150

	Выход
	—
	250
	—
	225
	—
	200

[bookmark: Примечание_464]* Используются только для котлет из баранины.
Приготовленный согласно рецептуре фарш разделывают в виде котлет и жарят. При отпуске гарнируют и поливают мясным соком. В рубленое мясо можно добавлять репчатый лук (10,8 г и 5 г нетто на порцию по I, II и III колонкам соответственно). Выход котлет при этом не изменяется, так как соответственно уменьшается закладка воды.
Гарниры — каши рассыпчатые, макаронные изделия отварные, картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого), картофель, жаренный во фритюре, овощи отварные с жиром, овощи, припущенные с жиром, помидоры жареные, тыква, кабачки, баклажаны жареные.

[bookmark: N465]465. Шницель натуральный рубленый
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свинина (котлетное мясо)
	156
	133
	128
	109
	95
	81

	или баранина (котлетное мясо)
	
161
	
115
	
133
	
95
	
98
	
70

	Жир-сырец бараний*
	18
	18
	14
	14
	11
	11

	Или говядина (котлетное мясо)
	
156
	
115
	
129
	
95
	
95
	
70

	Жир-сырец говяжий или свиной*
	
18
	
18
	
14
	
14
	
11
	
11

	Вода
	12
	12
	9
	9
	7
	7

	Яйца
	1/5 шт.
	8
	1/7 шт.
	6
	1/10 шт.
	4

	Сухари
	20
	20
	15
	15
	12
	12

	 Масса полуфабриката
	—
	171
	—
	137
	—
	103

	Жир животный топленый пищевой
	
12
	
12
	
10
	
10
	
6
	
6

	 Масса жареного шницеля
	
—
	
125
	
—
	
100
	
—
	
75

	Гарнир №№ 282, 518, 519, 523, 526, 527, 530, 531, 547, 548
	

—
	

150
	

—
	

150
	

—
	

150

	Маргарин столовый или масло сливочное
	
8
	
8
	
5
	
5
	
—
	
—

	Выход
	—
	283
	—
	255
	—
	225

[bookmark: Примечание_465]* Жир-сырец бараний используют для бараньих котлет, жир-сырец свиной или говяжий — для говяжьих котлет.

Подготовленный фарш разделывают в виде изделий плоско-овальной формы, смачивают в льезоне, панируют в сухарях и жарят. При отпуске шницель гарнируют и поливают жиром (I и II кол.). Можно отпускать с жиром и по III кол. (4 г).
Гарниры — каши рассыпчатые, макаронные изделия отварные, картофель отварной, картофель жареный (из вареного), картофель жареный (из сырого);
овощи отварные с жиром, овощи, припущенные с жиром, помидоры жареные, тыква, кабачки, баклажаны жареные, сложные гарниры.

[bookmark: N466_Котлеты_биточки_шницели]466. Котлеты, биточки, шницели
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	101
	74
	76
	56
	50
	37

	свинина (котлетное мясо)
	87
	74
	66
	56
	43
	37

	или телятина (котлетное мясо)
	
112
	
74
	
85
	
56
	
56
	
37

	или баранина (котлетное мясо)
	
103
	
74
	
78
	
56
	
52
	
37

	Хлеб пшеничный
	18
	18
	14
	14
	9
	9

	Молоко или вода
	24
	24
	17
	17
	12
	12

	Сухари
	10
	10
	8
	8
	5
	5

	 Масса полуфабриката
	—
	123
	—
	93
	—
	62

	Жир животный топленый пищевой
	
6
	
6
	
5
	
5
	
3
	
3

	 Масса жареных котлет, биточков, шницелей
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир №№ 282, 518, 519, 523, 525, 526, 527, 530, 531, 537
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 560, 561, 586, 587, 588
	
—
	
50
	
—
	
50
	
—
	
50

	или маргарин столовый, или масло сливочное
	
8
	
8
	
5
	
5
	
5
	
5

	Выход: с соусом
	—
	300
	—
	275
	—
	250

	с жиром
	—
	258
	—
	230
	—
	205

Из готовой котлетной массы разделывают изделия овально-приплюснутой формы с заостренным концом (котлеты) или круглоприплюснутой формы толщиной 2,0—2,5 см (биточки), или плоскоовальной формы, толщиной 1 см (шницели).
Котлеты, биточки и шницели можно приготовлять с добавлением репчатого лука (10, 8 и 5 г нетто) и чеснока (1,0; 0,8; 0,5 г нетто) по I, II и III колонкам соответственно. Выход изделий при этом не изменяется, так как соответственно уменьшается норма молока или воды.
При отпуске изделий их гарнируют и поливают жиром или соусом.
Котлеты, биточки отпускают по 2 или 1 шт., шницели — по 1 шт. на порцию.
Гарниры — каши рассыпчатые, бобовые отварные, макаронные изделия отварные, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром, капуста тушеная, сложный гарнир.
Соусы — красный основной, луковый, красный с луком и огурцами, луковый с горчицей, сметанный, сметанный с томатом, сметанный с луком.

[bookmark: N467]467. Котлеты, биточки (особые)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	115
	85
	75
	55
	—
	—

	Свинина (котлетное мясо)
	39
	33
	29
	25
	—
	—

	Хлеб пшеничный
	23
	23
	15
	15
	—
	—

	Молоко или вода
	30
	30
	20
	20
	—
	—

	Сухари
	15
	15
	10
	10
	—
	—

	 Масса полуфабриката
	—
	185
	—
	123
	—
	—

	Жир животный топленый пищевой
	
10
	
10
	
5
	
5
	
—
	
—

	 Масса готовых котлет, биточков
	
—
	
150
	
—
	
100
	
—
	
—

	Гарнир №№ 282, 518, 519, 523, 525—527, 530, 531, 537
	
—
	
100
	
—
	
150
	
—
	
—

	Соус №№ 558, 560, 561, 586, 587, 588
	
—
	
50
	
—
	
50
	
—
	
—

	или маргарин столовый, или масло сливочное
	
10
	
10
	
8
	
8
	
—
	
—

	Выход: с соусом
	—
	300
	—
	300
	—
	—

	с жиром
	—
	260
	—
	258
	—
	—

Приготавливают так же, как котлеты, биточки (рец. № 466). При отпуске поливают соусом или жиром. Гарниры и соусы те же, что и в предыдущей рецептуре.

[bookmark: N468]468. Котлеты московские
	Говядина (котлетное мясо)
	—
	—
	68
	50
	34
	25

	Жир-сырец говяжий, свиной
	—
	—
	8,94
	8,94
	4,47
	4,47

	Лук репчатый
	—
	—
	1,2
	1,0
	0,6
	0,5

	Сухари
	—
	—
	4
	4
	2
	2

	Хлеб пшеничный
	—
	—
	14
	14
	7
	7

	Вода
	—
	—
	20,8
	20,8
	10,4
	10,4

	Соль
	—
	—
	1,2
	1,2
	0,6
	0,6

	Перец
	—
	—
	0,06
	0,06
	0,03
	0,03

	 Масса полуфабриката
	—
	—
	—
	100
	—
	50

	Жир животный топленый пищевой
	
—
	
—
	
5
	
5
	
2
	
2

	 Масса готового изделия
	—
	—
	—
	81
	—
	41

	Гарнир №№ 282, 518, 519, 523, 525—527, 530, 531, 537
	
—
	
—
	
—
	
150
	
—
	
150

	Соус №№ 558, 560, 561, 586, 587, 588
	
—
	
—
	
—
	
50
	
—
	
50

	или маргарин столовый
	—
	—
	—
	10
	—
	5

	Выход: с соусом
	—
	—
	—
	281
	—
	241

	с жиром
	—
	—
	—
	241
	—
	196

Полуфабрикат жарят, отпускают с гарниром и жиром или гарниром и соусом.
Гарниры и соусы те же, что и для котлет и биточков.

[bookmark: N469]469. Котлеты домашние
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	—
	—
	49
	36
	24
	18

	Свинина (котлетное мясо)
	—
	—
	24,3
	20,7
	12,15
	10,35

	Жир-сырец говяжий, свиной
	—
	—
	2
	2
	1
	1

	Лук репчатый
	—
	—
	2,4
	2,0
	1,2
	1,0

	Сухари
	—
	—
	4
	4
	2
	2

	Яйца
	—
	—
	1/40 шт.
	1
	1/80 шт.
	0,5

	Хлеб
	—
	—
	13
	13
	6,5
	6,5

	Вода
	—
	—
	20
	20
	10
	10

	Соль
	—
	—
	1,2
	1,2
	0,6
	0,6

	Перец
	—
	—
	0,1
	0,1
	0,05
	0,05

	 Масса полуфабриката
	—
	—
	—
	100
	—
	50

	Жир животный топленый пищевой
	
—
	
—
	
5
	
5
	
2
	
2

	 Масса готового изделия
	—
	—
	—
	81
	—
	41

	Гарнир №№ 282, 518, 519, 523, 525—527, 530, 531, 537
	
—
	
—
	
—
	
150
	
—
	
150

	Соус №№ 558, 560, 561, 586, 587, 588
	
—
	
—
	
—
	
50
	
—
	
50

	или маргарин столовый, или масло сливочное
	
—
	
—
	
—
	
10
	
—
	
5

	Выход: с соусом
	—
	—
	—
	281
	—
	241

	с жиром
	—
	—
	—
	241
	—
	196

Приготовленные согласно рецептуре котлеты или полуфабрикаты жарят и отпускают так же, как котлеты, биточки, шницели (рец. № 466).

[bookmark: N470]470. Зразы рубленые
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	103
	76
	52
	38

	Или свинина (котлетное мясо)
	89
	76
	45
	38

	Или телятина (котлетное мясо)
	115
	76
	58
	38

	или баранина, козлятина (котлетное мясо)
	
106
	
76
	
53
	
38

	Хлеб пшеничный
	16
	16
	8
	8

	Молоко или вода
	23
	23
	11
	11

	Котлетная масса
	—
	113
	—
	56

	Фарш:
	
	
	
	

	Лук репчатый
	62
	52
	31
	26

	Жир животный топленый пищевой
	7
	7
	4
	4

	 Масса пассерованного лука
	—
	26
	—
	13

	Яйца

	1/4 шт.
	10
	1/8 шт.
	5

	Петрушка (зелень)
	5
	4
	3
	2

	 Масса фарша
	—
	40
	—
	20

	Сухари
	12
	12
	6
	6

	 Масса полуфабриката
	—
	165
	—
	82

	Жир животный топленый пищевой
	6
	6
	4
	4

	 Масса жареных зраз
	—
	140
	—
	70

	Гарнир №№ 282, 523, 525, 530
	—
	100
	—
	150

	Соус №№ 558, 559, 561
	—
	50
	—
	50

	Выход
	—
	290
	—
	270

Котлетную массу формуют в виде лепешки толщиной в 1 см, на середину которой кладут фарш (измельченный пассерованный лук и зелень, рубленые вареные яйца). После этого края лепешек соединяют, панируют в сухарях, придавая им овально-приплюснутую форму, и жарят. Отпускают с гарниром и соусом по 1—2 шт. на порцию по I, II, III колонкам соответственно.

[bookmark: N471]471. Рулет с луком и яйцом
	
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	103
	76

	Или баранина, козлятина (котлетное мясо)
	106
	76

	Или телятина (котлетное мясо)
	115
	76

	Хлеб пшеничный
	15
	15

	Молоко или вода
	23
	23

	Котлетная масса
	—
	113

	Фарш:
	
	

	Лук репчатый
	57
	48

	Маргарин столовый
	5
	5

	 Масса пассерованного лука
	—
	24

	Яйца
	1/4 шт.
	10

	Петрушка (зелень)
	5
	4

	 Масса фарша
	—
	38

	Яйца
	1/5 шт.
	8

	Сухари
	4
	4

	 Масса полуфабриката
	—
	161

	Жир животный топленый пищевой (на смазку противня и сбрызгивание)
	
1
	
1

	 Масса готового рулета
	—
	142

	Гарнир №№ 282, 523, 525, 530
	—
	100

	Выход
	—
	242

Для приготовления фарша пассерованный лук рубят, соединяют с измельченными вареными яйцами и зеленью петрушки. На смоченную водой полотняную салфетку раскладывают котлетную массу ровным слоем толщиной в 1,5—2 см. На котлетную массу кладут фарш. Затем края салфетки соединяют так, чтобы один край котлетной массы слегка находил на другой, и рулет скатывают с салфетки на смазанный жиром противень швом вниз. Поверхность рулета смазывают яйцом, посыпают сухарями, сбрызгивают жиром, прокалывают в нескольких местах и запекают 30—40 мин. Готовый рулет режут на порции и поливают соусом.
Допускается приготовление рулета без яиц, с соответствующим увеличением закладки репчатого лука. Рулет можно отпускать с соусом красным или луковым (50 г на порцию).
Гарниры — каши рассыпчатые, картофель отварной, пюре картофельное, овощи отварные с жиром.

[bookmark: _Hlt10617911][bookmark: N472_Тефтели]472. Тефтели
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1-й вариант
	
	
	
	

	Говядина (котлетное мясо)
	103
	76
	52
	38

	или свинина (котлетное мясо)
	89
	76
	45
	38

	или телятина (котлетное мясо)
	115
	76
	58
	38

	или баранина, козлятина (котлетное мясо)
	
106
	
76
	
53
	
38

	Хлеб пшеничный
	16
	16
	8
	8

	Молоко или вода
	24
	24
	12
	12

	Лук репчатый
	29
	24
	24
	20

	Жир животный топленый пищевой
	4
	4
	3
	3

	 Масса пассерованного лука
	—
	12
	—
	10

	Мука пшеничная
	8
	8
	4
	4

	 Масса полуфабриката
	—
	135
	—
	71

	Жир животный топленый пищевой
	7
	7
	3
	3

	 Масса готовых тефтелей
	—
	115
	—
	60

	Соус №№ 558, 563, 572, 587
	—
	75
	—
	50

	Гарнир №№ 282, 515, 523, 525, 530
	—
	100
	—
	150

	Выход
	—
	290
	—
	260

В котлетную массу добавляют измельченный пассерованный репчатый лук (можно добавлять зеленый лук), перемешивают и формуют в виде шариков по 3—4 шт. на порцию, панируют в муке, обжаривают, перекладывают в неглубокую посуду в 1—2 ряда, заливают соусом, в который добавляют 10—20 г воды, и тушат 8—10 мин.
Отпускают тефтели с гарниром и соусом, в котором они тушились.
Соусы — красный основной, красный с кореньями (для тефтелей), томатный, сметанный с томатом.
Гарниры — каши рассыпчатые, рис отварной, картофель отварной, пюре картофельное, овощи отварные с жиром.

[bookmark: N473]473. Тефтели	
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	2-й вариант
	
	
	
	

	Говядина (котлетное мясо)
	103
	76
	52
	38

	Или свинина (котлетное мясо)
	89
	76
	45
	38

	или телятина (котлетное мясо)
	115
	76
	58
	38

	или баранина, козлятина (котлетное мясо)
	
106
	
76
	
53
	
38

	Вода
	12
	12
	6
	6

	Крупа рисовая
	11
	11
	5
	5

	 Масса готового рассыпчатого риса
	—
	30
	—
	15

	Лук репчатый
	29
	24
	21
	18

	Жир животный топленый пищевой
	4
	4
	3
	3

	 Масса пассерованного лука
	—
	12
	—
	9

	Мука пшеничная
	8
	8
	4
	4

	 Масса полуфабриката
	—
	135
	—
	71

	Жир животный топленый пищевой
	7
	7
	5
	5

	 Масса готовых тефтелей
	—
	115
	—
	60

	Соус №№ 558, 572, 563, 587
	—
	75
	—
	50

	Гарнир №№ 523, 525, 530
	—
	125
	—
	150

	Выход
	—
	315
	—
	260

В мясной фарш без хлеба добавляют соль, перец, мелко нарезанный пассерованный лук, рассыпчатый рис, перемешивают и разделывают тефтели в виде шариков по 3—4 шт. на порцию. Шарики панируют в муке, обжаривают, перекладывают в неглубокую посуду в 1—2 ряда, заливают соусом с добавлением воды (10—12 г на порцию) и тушат 8—10 мин.
При отпуске тефтели гарнируют и поливают соусом, в котором они тушились.
Соусы те же, что и в рец. № 472.
Гарниры — картофель отварной, пюре картофельное, овощи отварные с жиром.

[bookmark: N474]474. Фрикадельки в соусе
	Говядина (котлетное мясо)
	103
	76
	52
	38

	или свинина (котлетное мясо)
	89
	76
	45
	38

	или телятина (котлетное мясо)
	115
	76
	58
	38

	или баранина, козлятина (котлетное мясо)
	
106
	
76
	
53
	
38

	Хлеб пшеничный
	16
	16
	8
	8

	Молоко или вода
	22
	22
	11
	11

	Лук репчатый
	7
	6
	5
	4

	Мука
	10
	10
	5
	5

	 Масса полуфабриката
	—
	129
	—
	65

	Жир животный топленый пищевой
	7
	7
	5
	5

	 Масса готовых фрикаделек
	—
	110
	—
	55

	Соус №№ 572, 563, 586—589
	—
	75
	—
	50

	Гарнир №№ 282, 515, 523, 525, 527, 530
	—
	100
	—
	150

	Выход
	—
	285
	—
	255

Котлетную массу с добавлением сырого репчатого лука разделывают в виде шариков массой 10—12 г, затем панируют в муке, обжаривают, перекладывают в неглубокую посуду в 1—2 ряда, заливают соусом и тушат 5—10 мин до готовности. Отпускают фрикадельки с соусом, в котором они тушились, и гарниром.
Соусы — красный с кореньями (для тефтелей), томатный, сметанный, сметанный с томатом, сметанный с луком.
Гарниры — каши рассыпчатые, рис отварной, картофель отварной, пюре картофельное, картофель жареный (из вареного), картофель жареный (из сырого), овощи отварные с жиром.

[bookmark: N475]475. Биточки паровые
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	101
	74
	76
	56
	50
	37

	или телятина (котлетное мясо)
	112
	74
	85
	56
	56
	37

	Хлеб пшеничный
	18
	18
	13
	13
	9
	9

	Молоко или вода
	22
	22
	16
	16
	11
	11

	Масло сливочное или маргарин столовый
	
4
	
4
	
3
	
3
	
2
	
2

	 Масса полуфабриката
	—
	114
	—
	85
	—
	57

	 Масса припущенных биточков
	
—
	
100
	
—
	
75
	
—
	
50

	Гарнир №№ 516, 525, 532, 533
	
—
	
100
	
—
	
150
	
—
	
150

	Соус №№ 569—571
	—
	75
	—
	50
	—
	50

	Выход
	—
	275
	—
	275
	—
	250

Из взбитой котлетной массы с добавлением жира формуют биточки, которые варят на пару 20—25 мин или припускают под крышкой 15—20 мин. Отпускают биточки с гарниром и соусом. В качестве дополнительного гарнира можно дать готовые вареные белые грибы или шампиньоны (40, 20, 10 г нетто по I, II и III колонкам соответственно).
Гарниры — рис припущенный, пюре картофельное, овощи в молочном соусе (1-й вариант), сложный гарнир.
Соусы — паровой, белый с яйцом, белый с овощами.

[bookmark: N476]476. Оладьи из печени
	Печень говяжья
	139
	115
	120
	100

	или печень свиная
	131
	115
	114
	100

	Хлеб пшеничный
	20
	20
	15
	15

	Масло сливочное или маргарин столовый
	5
	5
	3
	3

	 Масса полуфабриката
	—
	136
	—
	115

	Жир животный топленый пищевой
	13
	13
	11
	11

	 Масса жареных оладьев
	—
	120
	—
	101

	Гарнир №№ 525, 526, 527, 531
	—
	150
	—
	150

	Масло сливочное или маргарин столовый
	6
	6
	5
	5

	Выход
	—
	276
	—
	256

Подготовленную печень пропускают через мясорубку, соединяют с натертым черствым хлебом, добавляют жир, соль, перец и разделывают в виде лепешек по 2—3 шт. на порцию. Жарят на сковородке с жиром, нагретым до 150—180 °С, до образования корочки с обеих сторон. При отпуске оладьи поливают жиром и гарнируют.

[bookmark: N477]477. Пудинг из говядины
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (боковой и наружный куски тазобедренной части)
	

219
	

161
	

164
	

121
	

110
	

81

	 Масса вареной говядины
	—
	100
	—
	75
	—
	50

	Маргарин столовый или масло сливочное
	
7
	
7
	
5
	
5
	
3
	
3

	Яйца
	3/7 шт.
	17
	1/3 шт.
	13
	1/4 шт.
	10

	Молоко
	30
	30
	23
	23
	15
	15

	 Масса полуфабриката
	—
	151
	—
	114
	—
	77

	Маргарин столовый (для смазывания форм)
	
2
	
2
	
2
	
2
	
2
	
2

	 Масса готового пудинга
	—
	137
	—
	104
	—
	70

	Гарнир №№ 515, 524, 525, 530, 531, 534, 535
	
—
	
150
	
—
	
150
	
—
	
150

	Маргарин столовый или масло сливочное
	
6
	
6
	
5
	
5
	
4
	
4

	Выход
	—
	293
	—
	259
	—
	224

Вареное мясо пропускают два раза через мясорубку, добавляют сливочное масло или маргарин, молоко, желтки яиц, соль, хорошо вымешивают, соединяют со взбитыми белками, осторожно перемешивают, раскладывают в смазанные жиром формы и варят на пару или на водяной бане 25—30 мин. Отпускают пудинг с гарниром и жиром.

[bookmark: N478]478. Мясной хлеб в форме (бурятское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)*
	43
	32

	Свинина полукопченая
	—
	32

	Шпик
	36
	35

	Яйца
	1/4 шт.
	10

	
	2
	2

	 Масса полуфабриката
	—
	110

	 Масса готового мясного хлеба
	—
	100

	Гарнир №№ 550—553
	—
	50

	Выход
	—
	150

[bookmark: Примечание_478]* Нормы отходов и потерь при холодной и тепловой обработках определяются контрольными проработками.

Нарезанные на куски говядину, свинину и шпик пропускают дважды через мясорубку, добавляют соль, перец черный молотый и выдерживают в течение 12 ч на холоде для созревания. Затем добавляют сырые яйца, крахмал, тщательно перемешивают, раскладывают в формочки и запекают в жарочном шкафу в течение 60 мин при температуре 220 °С.
Отпускают хлеб в холодном виде с гарниром из свежих или вареных овощей.

[bookmark: N478a]478a. Биф рубленое по-удмуртски
	Говядина (котлетное мясо)
	206
	152

	Лук репчатый
	30
	25

	Молоко или вода
	25
	25

	Яйца (желтки)
	2 шт.
	31

	Мука
	10
	10

	Яйца (для льезона)
	1/4 шт.
	10

	Хлеб пшеничный
	30
	25

	 Масса полуфабриката
	—
	275

	Жир животный топленый пищевой
	15
	15

	 Масса жареного бифа
	—
	200

	Огурцы маринованные
	55
	30

	Выход
	—
	230

 Нарезанное на куски зачищенное от сухожилий котлетное мясо, очищенный и промытый лук репчатый пропускают через мясорубку. В измельченную массу добавляют молоко или воду, соль, перец черный молотый и тщательно вымешивают. Формуют из приготовленной массы лепешки толщиной 1 см, осторожно выливают сырой желток на середину лепешек, края которых соединяют, придают овальную форму. Изделия панируют в муке, смачивают в яйцах и вновь панируют в белой панировке (подсушенные в жарочном шкафу квадратики, размером 15х15 мм, нарезанные из хлеба без корок). Обжаривают с обеих сторон и доводят до готовности в жарочном шкафу.
Отпускают по 2 шт. на порцию, оформив огурцами маринованными.

[bookmark: N479]479. Тефтели из печени и риса (чувашское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Печень говяжья
	133
	110

	Или свиная
	125
	110

	Крупа рисовая
	32
	90*

	Лук репчатый
	71
	60

	Маргарин
	15
	15

	 Масса пассерованного лука
	—
	30

	Яйца
	1 шт.
	40

	 Масса полуфабриката
	—
	265

	Маргарин
	14
	14

	 Масса тушеных изделий
	—
	230

	Соус № 559
	—
	100

	Выход
	—
	330

[bookmark: Примечание_479]* Масса рассыпчатого риса.

Подготовленную печень пропускают через мясорубку со средней решеткой, соединяют с отварным рисом мелко нарезанным пассерованным луком репчатым, добавляют сырые яйца, соль, перец черный молотый, тщательно перемешивают. Массу разделывают в виде шариков (по 5 шт. на порцию), обжаривают на сковороде, заливают соусом луковым и тушат 8—10 мин.
Отпускают тефтели вместе с соусом, в котором они тушились.

[bookmark: Мясо_запеченое]МЯСО ЗАПЕЧЕННОЕ

Мясо и мясные продукты запекают с картофелем, овощами, кашами и другими гарнирами вместе с соусом или без него. Мясо и мясные продукты для приготовления запеченных блюд предварительно варят, припускают или жарят. Подготовленные полуфабрикаты запекают на порционных сковородах или противнях в жарочном шкафу при температуре 220—280 °С. В первом случае блюда отпускают в тех же сковородах, в которых они запекались, во втором случае блюда при отпуске порционируют.
Все компоненты блюд в процессе запекания должны быть прогреты до температуры не ниже 80 °С. Для этого полуфабрикаты, подготовленные для запекания в сковородках на 1—5 порций, помещают в жарочный шкаф, разогретый до температуры 250—280 °С, на 10—30 мин полуфабрикаты, подготовленные для запекания в противнях, запекают при более низкой температуре 220—250 °С, но более продолжительное время (около часа).
Внешним признаком готовности запеченных блюд является образование поджаристой корочки, чему способствует наличие на их поверхности сметаны, тертого сыра, сухарей и пр. Готовность запеченных блюд в производственных условиях определяется органолептически.
Длительное хранение готовых запеченных блюд не рекомендуется, так как их внешний вид и вкусовые качества быстро ухудшаются.

[bookmark: N480]480. Запеканка картофельная или рулет картофельный с мясом или субпродуктами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	—
	—
	162
	119
	107
	79

	или сердце
	—
	—
	147
	125
	98
	83

	или легкие
	—
	—
	113
	104
	75
	69

	или печень говяжья

	—
	—
	133
	110
	89
	74

	Жир животный топленый пищевой
	
—
	
—
	
6
	
6
	
4
	
4

	 Масса готовых мясопродуктов
	
—
	
—
	
—
	
75
	
—
	
50

	Картофель
	—
	—
	309
	232/225*
	309
	232/225*

	 Масса вареного протертого картофеля
	
—
	
—
	
—
	
220
	
—
	
220

	Лук репчатый
	—
	—
	29
	24
	21
	18

	Маргарин столовый
	—
	—
	4
	4
	3
	3

	 Масса пассерованного лука
	
—
	
—
	
—
	
12
	
—
	
9

	Маргарин столовый
	—
	—
	5
	5
	3
	3

	Сухари
	—
	—
	6
	6
	5
	5

	 Масса полуфабриката
	—
	—
	—
	315
	—
	286

	 Масса запеченного блюда
	
—
	
—
	
—
	
268
	
—
	
243

	Маргарин столовый
	—
	—
	10
	10
	5
	5

	или соус №№ 558, 590, 591
	—
	—
	—
	50
	—
	50

	Выход: с жиром
	—
	—
	—
	278
	—
	248

	с соусом
	—
	—
	—
	318
	—
	293

[bookmark: Примечание_480]* В числителе масса картофеля нетто, в знаменателе — масса вареного картофеле.

Легкие и сердце варят, печень жарят, а мясо обжаривают и тушат. Готовые продукты пропускают через мясорубку, добавляют пассерованный лук, перец. Протертый картофель делят на две равные части. Одну часть кладут на смазанный жиром и посыпанный сухарями противень или сковороду, разравнивают, кладут фарш, а на него оставшуюся часть картофеля. После разравнивания изделие посыпают сухарями, сбрызгивают жиром и запекают.
При отпуске запеканку нарезают по одному куску на порцию, поливают жиром или соусом.
Соусы — красный основной, грибной, грибной с томатом.

[bookmark: N481]481. Солянка сборная на сковороде
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (лопаточная, подлопаточная части, грудинка)
	
76
	
56/35*
	
76
	
56/35*
	
54
	
40/25*

	или баранина, козлятина (лопаточная часть, грудинка)
	

77
	

55/35*
	

77
	

55/35*
	

55
	

39/25*

	или свинина (лопаточная часть, грудинка)
	
68
	
58/35*
	
68
	
58/35*
	
49
	
42/25*

	Сосиски или сардельки
	26
	25*
	26
	25*
	26
	25*

	Окорок копчено-вареный (со шкурой и костями)
	
20
	
15*
	
20
	
15*
	
—
	
—

	Почки говяжьи
	60
	52/25*
	—
	—
	—
	—

	или язык говяжий
	42
	42/25*
	—
	—
	—
	—

	Огурцы соленые
	58
	35
	58
	35
	58
	35

	 Масса припущенных огурцов
	
—
	
30
	
—
	
30
	
—
	
30

	Каперсы
	30
	15
	30
	15
	20
	10

	Соус № 558
	—
	50
	—
	50
	—
	50

	Капуста тушеная № 537
	—
	150
	—
	200
	—
	200

	Сухари
	4
	4
	3
	3
	5
	5

	Сыр
	3,3
	3
	2,2
	2
	—
	—

	Маргарин столовый
	5
	5
	4
	4
	3
	3

	 Масса полуфабриката
	—
	355
	—
	377
	
	346

	 Масса запеченной солянки
	
—
	
284
	
—
	
302
	
—
	
277

	Маслины
	20
	20
	15
	15
	10
	10

	Плоды или ягоды маринованные
	
36
	
20
	
27
	
15
	
18
	
10

	Лимон
	9
	8
	6
	5
	6
	5

	Выход
	—
	332
	—
	337
	—
	302

[bookmark: Примечание_481]* Масса вареных продуктов.

Вареные сосиски или сардельки, почки или язык, окорок, мясо, нарезанные тонкими ломтиками, слегка обжаривают, соединяют с припущенными солеными огурцами, очищенными от кожицы и семян и нарезанными ломтиками, каперсами, красным соусом и доводят до кипения. На сковороду, смазанную жиром, кладут часть тушеной капусты, на нее — мясные продукты с соусом и каперсами, затем снова оставшуюся капусту. После этого поверхность разравнивают, сверху посыпают тертым сыром и молотыми сухарями или одними сухарями, сбрызгивают жиром и запекают в жарочном шкафу в течение 15 мин при температуре 250 °С до образования румяной корочки. Перед подачей на солянку кладут ломтик лимона. Можно посыпать зеленью петрушки или укропа. Украшают маринованными фруктами, маслинами и лимоном.
Солянку можно приготовить без фруктов, маслин, лимона, соответственно уменьшив выход.
При отсутствии почек и языка их можно заменить сердцем и рубцом в соответствующих количествах.
Соус — красный основной.

[bookmark: N482]482. Кабачки, баклажаны, перец или помидоры, фаршированные мясом и рисом

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кабачки
	—
	—
	266
	160*
	212
	128*

	или баклажаны
	—
	—
	168
	160
	135
	128

	или помидоры
	—
	—
	219
	160
	175
	128

	или перец сладкий
	—
	—
	213
	160
	171
	128

	Говядина (котлетное мясо)
	—
	—
	164
	121/75**
	110
	81/50**

	или баранина (котлетное мясо)
	
—
	
—
	
164
	
171/75**
	
109
	
78/50**

	Крупа рисовая
	—
	—
	16
	45***
	9
	25***

	Лук репчатый
	—
	—
	29
	24
	21
	18

	Маргарин столовый
	—
	—
	7
	7
	5
	5

	 Масса пассерованного лука с жиром
	
—
	
—
	
—
	
15
	
—
	
11

	 Масса фарша
	—
	—
	—
	135
	—
	86

	Сухари
	—
	—
	—
	—
	3
	3

	Сыр
	—
	—
	3,3
	3
	—
	—

	 Масса полуфабриката
	—
	—
	—
	295
	—
	215

	 Масса запеченного блюда
	
—
	
—
	
—
	
266
	
—
	
194

	Соус № 572, 586, 587
	—
	—
	—
	100
	—
	75

	Выход
	—
	—
	—
	366
	—
	269

[bookmark: Примечание_482_1]* Масса кабачков, сваренных до полуготовности.
[bookmark: Примечание_482_2]** В числителе — масса сырого мяса нетто, в знаменателе — масса вареного мяса.
[bookmark: Примечание_482_3]*** Масса каши рисовой рассыпчатой.

Кабачки очищают от кожицы, разрезают поперек на куски толщиной 3—5 см, удаляют часть мякоти с семенами и отваривают в подсоленной воде до полуготовности.
Помидоры промывают, срезают часть мякоти у плодоножки и вынимают семенное гнездо, часть мякоти, которую используют в дальнейшем для соуса и супов.
Баклажаны промывают, разрезают вдоль пополам, предварительно отрезая плодоножку и вынимают часть мякоти с семенами.
У стручков перца срезают плодоножку с частью мякоти, удаляют семена, бланшируют.
Подготовленные овощи наполняют фаршем мясным с рисом, укладывают в один ряд на противень, посыпают сыром или сухарями, сбрызгивают жиром и запекают.
При подаче поливают соусом.
Фарш: вареное мясо пропускают через мясорубку, соединяют с пассерованным луком, готовым рассыпчатым рисом, добавляют соль. перец и перемешивают.
Соус — томатный, сметанный, сметанный с томатом.

[bookmark: N483]483. Голубцы с мясом и рисом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста свежая
	—
	—
	218
	174/160*
	163
	130/120*

	Говядина (котлетное мясо)
	—
	—
	164
	121
	110
	81

	Крупа рисовая
	—
	—
	13
	36**
	11
	30**

	Лук репчатый
	—
	—
	33
	28
	21
	18

	Маргарин столовый
	—
	—
	10
	10
	5
	5

	 Масса пассерованного лука с жиром
	
—
	
—
	
—
	
20
	
—
	
12

	 Масса фарша
	—
	—
	—
	175
	—
	120

	 Масса полуфабриката
	—
	—
	—
	335
	—
	240

	 Масса обжаренных голубцов
	
—
	
—
	
—
	
302
	
—
	
216

	Соус № 586, 587
	—
	—
	—
	125
	—
	100

	Выход
	—
	—
	—
	427
	—
	316

[bookmark: Примечание_483_1]* В числителе — масса сырой капусты нетто, в знаменателе — масса вареной до полуготовности капусты.
[bookmark: Примечание_483_2]** Масса рассыпчатого риса.

Кочаны белокочанной капусты кладут в горячую воду, предварительно вырезав из них кочерыгу, варят, периодически снимая с кочанов верхние сварившиеся листья. Их разравнивают, слегка отбивают. На лист капусты укладывают фарш и завертывают его, придавая изделию цилиндрическую форму. Голубцы кладут на смазанный жиром противень и обжаривают в жарочном шкафу, после чего заливают соусом и запекают. Отпускают вместе с соусом по 2 шт. на порцию.
Фарш: сырое мясо пропускают через мясорубку, добавляют мелко рубленный пассерованный лук, рассыпчатый рис, соль, перец и перемешивают.
Соусы — сметанный, сметанный с томатом.

[bookmark: N484]484. Говядина в луковом соусе запеченная
	Говядина (лопаточная и подлопаточная части)
	
219
	
161
	
164
	
121
	
110
	
81

	 Масса вареной говядины
	—
	100
	—
	75
	—
	50

	Картофель
	172
	129/125*
	206
	206/150**
	206
	206/150**

	Молоко или вода
	—
	25
	—
	—
	—
	—

	Маргарин или масло сливочное
	
5
	
5
	
—
	
—
	
—
	
—

	Яйца
	1/8 шт.
	5
	—
	—
	—
	—

	 Масса картофельного пюре
	
—
	
155
	
—
	
—
	
—
	
—

	Соус № 559
	—
	100
	—
	100
	—
	100

	Сухари
	—
	—
	2
	2
	5
	5

	Сыр
	5,4
	5
	3,3
	3
	—
	—

	Маргарин столовый
	7
	7
	5
	5
	3
	3

	 Масса полуфабриката
	—
	367
	—
	333
	—
	305

	Выход
	—
	330
	—
	300
	—
	275

[bookmark: Примечание_484_1]* В числителе — масса сырого очищенного картофеля нетто, в знаменателе — масса вареного картофеля.
[bookmark: Примечание_484_2]** Масса отварного очищенного картофеля.

На смазанную жиром порционную сковородку подливают немного соуса и кладут 1—2 кусочка вареной говядины. Вокруг мяса выпускают из кондитерского мешка картофельное пюре (I колонка) или укладывают кружочки вареного картофеля (II и III колонки). Мясо и картофель заливают соусом, посыпают тертым сыром или сухарями, сбрызгивают жиром и запекают в жарочном шкафу.

[bookmark: N485]485. Котлеты натуральные в соусе запеченные
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Баранина, козлятина, (корейка)
	222
	159 + 12*
	158
	113 + 12*

	Или телятина (корейка)
	241
	159 + 20*
	159
	105+20*

	Жир животный топленый пищевой
	10
	10
	7
	7

	 Масса жареных котлет:
	
	
	
	

	из баранины, козлятины
	—
	100 + 12*
	—
	71 + 12*

	из телятины
	—
	100 + 20*
	—
	66 + 20*

	шампиньоны свежие
	38
	29
	28
	21

	Или грибы белые свежие
	36
	27
	26
	20

	 Масса вареных грибов
	—
	20
	—
	15

	Соус № 584
	—
	125
	—
	100

	Сыр
	5,4
	5
	4,3
	4

	Маргарин столовый
	5
	5
	4
	4

	 Масса полуфабриката:
	
	
	
	

	из баранины, козлятины
	—
	255 + 12*
	—
	194 + 12*

	из телятины
	—
	255 + 20*
	—
	189 + 20*

	 Масса запеченных котлет:
	
	
	
	

	из баранины, козлятины
	—
	224 + 12*
	—
	171 + 12*

	из телятины
	—
	224 + 20*
	—
	166 + 20*

	Гарнир №№ 518, 526, 527
	—
	50
	—
	50

	Соус №№ 558
	—
	50
	—
	50

	Выход: котлеты из баранины, козлятины
	
	324 + 12*
	
	271 + 12*

	из телятины
	—
	324 + 20*
	—
	266 + 20*

[bookmark: Примечание_485]* Масса косточки.

Котлеты, нарезанные с косточкой из корейки, слегка отбивают, посыпают солью, перцем и обжаривают. Затем их надрезают поперек в нескольких местах, а в разрезы кладут вареные шампиньоны или белые грибы, нарезанные ломтиками. На порционную сковороду, смазанную жиром, наливают немного молочного соуса, кладут подготовленные котлеты, после чего заливают тем же соусом, посыпают тертым сыром, сбрызгивают жиром и запекают в жарочном шкафу до образования на поверхности корочки. Подают котлеты в той же сковороде, в которой они запекались. Отдельно подают гарнир и соус.
По I колонке блюдо можно отпускать с припущенными петушиными гребешками.
Гарниры — зеленый горошек с жиром, картофель жареный (из вареного), картофель жареный (из сырого), сложные гарниры.
Соусы — красный основной, красный с вином.

[bookmark: N486]486. Язык с картофелем в соусе, запеченный
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Язык говяжий
	169
	169
	126
	126

	или свиной, телячий
	170
	170
	127
	127

	или бараний
	191
	191
	143
	143

	Лук репчатый
	5
	4
	4
	3

	Морковь
	5
	4
	4
	3

	Петрушка (корень)
	4
	3
	3
	2

	 Масса вареного языка
	—
	100
	—
	75

	Картофель
	206
	206/150*
	206
	206/150*

	Соус №№ 559, 572, 584, 586
	—
	100
	—
	75

	Сыр
	4,3
	4
	3,3
	3

	Сухари
	6
	6
	5
	5

	Маргарин столовый
	5
	5
	4
	4

	 Масса полуфабриката
	—
	364
	—
	311

	Выход
	—
	320
	—
	274

[bookmark: Примечание_486]* Масса вареного очищенного картофеля.

Очищенный вареный язык нарезают небольшими тонкими ломтиками. На порционную сковороду, смазанную жиром, наливают немного соуса, кладут ломтики языка, вокруг которых укладывают ломтики вареного картофеля, и заливают оставшимся соусом. Затем посыпают тертым сыром, смешанным с сухарями, сбрызгивают жиром и запекают. Подают блюдо на порционной сковороде.
Соусы — луковый, томатный, молочный, сметанный.

[bookmark: N487]487. Макаронник с мясом или субпродуктами
	Говядина (котлетное мясо)
	162
	119
	107
	79

	или сердце
	147
	125
	98
	83

	или легкие
	113
	104
	75
	69

	или печень говяжья
	133
	110
	89
	74

	Маргарин столовый
	6
	6
	4
	4

	Масса готовых мясопродуктов
	—
	75
	—
	50

	Макароны
	72
	207*
	71
	204*

	Лук репчатый
	29
	24
	21
	18

	Маргарин столовый
	4
	4
	3
	3

	Масса пассерованого лука
	—
	12
	—
	9

	Яйца
	1/4 шт.
	10
	1/5 шт.
	8

	Маргарин столовый
	5
	5
	3
	3

	Сухари
	6
	6
	5
	5

	Масса полуфабриката
	—
	312
	—
	277

	Масса запеченного блюда
	—
	265
	—
	235

	Маргарин столовый
	10
	10
	5
	5

	Выход
	—
	275
	—
	240

[bookmark: Примечание_487]	* Масса отварных макарон.

Макароны варят в подсоленной воде, охлаждают до 70 °С и заправляют взбитыми яйцами. Далее блюдо готовится так же, как запеканка с мясом.
При отпуске макаронник нарезают по одному куску на порцию и поливают жиром. Можно отпускать с соусом красным основным или томатным.

[bookmark: N488]488. Говядина, запеченная с макаронами
	
	БРУТТО
	НЕТТО

	Говядина (лопаточная и подлопаточная части)
	219
	161

	 Масса вареной говядины
	—
	100

	Макароны
	40
	40

	Вода
	240
	240

	Соль
	2
	2

	 Масса отварных макарон
	—
	115

	масло сливочное или маргарин
	10
	10

	Майонез
	50
	50

	Сыр
	22
	20

	 Масса полуфабриката
	—
	285

	Выход
	—
	255

Говядину отваривают, нарезают поперек волокон на куски массой 50 г. Макароны варят в подсоленной воде затем откидывают.
На смазанную жиром порционную сковороду кладут отварные макароны, на них два куска отварной говядины, сверху поливают майонезом, посыпают тертым сыром, сбрызгивают жиром и запекают в жарочном шкафу в течение 10 мин при температуре 250 °С.
При отпуске блюдо можно украсить маринованными фруктами (20—30 г на порцию).

[bookmark: N489]489. Тулма (голубцы — татарское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	163
	130/120*

	Фарш:
	
	

	Говядина (котлетное мясо)
	92
	68

	Или баранина (котлетное мясо)
	95
	68

	Крупа рисовая
	10
	28**

	Лук репчатый
	24
	20

	масло сливочное или маргарин
	7
	7

	 Масса пассерованного лука
	—
	10

	 Масса фарша
	—
	105

	Яйца
	1/8 шт.
	5

	 Масса полуфабриката
	—
	230

	Маргарин
	3
	3

	Соус:
	
	

	Лук репчатый
	15
	13

	Морковь
	16
	13

	Томатное пюре
	13
	13

	масло сливочное или маргарин
	7
	7

	Сметана
	32
	32

	Соль
	0,7
	0,7

	Перец черный молотый
	0,03
	0,03

	Бульон
	25
	25

	 Масса соуса
	—
	75

	Выход
	—
	250

[bookmark: Примечание_489_1]* В числителе указан масса сырой капусты нетто, в знаменателе — масса вареной до полуготовности капусты.
[bookmark: Примечание_489_2]** Масса каши рисовой рассыпчатой.

Кочаны капусты кладут в горячую воду, предварительно вырезав из них кочерыгу, варят, периодически снимая с кочанов верхние сварившиеся листы. Затем их разравнивают и утолщенные части листьев слегка отбивают. На лист капусты укладывают фарш, завертывают его, придавая изделиям цилиндрическую форму.
Затем голубцы смазывают яйцами, кладут на смазанный жиром противень, обжаривают, заливают соусом и тушат 30—40 мин. В конце тушения добавляют лавровый лист.
Для фарша говядину или баранину вместе с луком пропускают через мясорубку, добавляют сваренный в подсоленной воде рассыпчатый рис, мелко нарезанный пассерованный лук репчатый, соль, перец черный молотый и перемешивают.
Для соуса мелко нарезанные лук репчатый и морковь пассеруют, кладут томатное пюре и продолжают пассерование еще 5—7 мин. Затем добавляют бульон, сметану, соль, перец и варят до готовности.
Отпускают тулму вместе с соусом, в котором она тушилась, по 2 шт. на порцию.

[bookmark: Блюда_из_сельскохозяйственной_птицы]БЛЮДА ИЗ СЕЛЬСКОХОЗЯЙСТВЕННОЙ ПТИЦЫ,
ПЕРНАТОЙ ДИЧИ И КРОЛИКА

Для вторых блюд сельскохозяйственную птицу, пернатую дичь, кролика и изделия из них варят, припускают, жарят, тушат и запекают.
При изготовлении блюд из кур, гусей и уток I категории жир для жаренья и поливки, предусмотренный рецептурой, не расходуется; при отпуске блюда поливают вместо масла сливочного или маргарина жиром и соком, выделившимся при жаренье.
Указанные в рецептурах нормы пернатой дичи в штуках — 1, 1/2, 1/4, 1/5 и т. д. даны из расчета выхода готового изделия примерно 125, 100 и 75 г, исходя из средней массы дичи.
В помещенных ниже рецептурах указаны соусы и гарниры, хорошо сочетающиеся по вкусовым качествам с основным продуктом блюда. Изделия можно отпускать с другими соусами и гарнирами, не предусмотренными в рецептуре, но имеющимися в соответствующих разделах Сборника.
На гарнир дополнительно можно подавать огурцы, помидоры, яблоки, ягоды, маринованные овощи и фрукты в количестве 50—75 г (нетто) на порцию.
Часть хлеба (2—3 г), предусмотренного для панировки котлет натуральных из птицы, дичи или кролика, можно заменить мукой пшеничной.
Норма расхода соли, специй и зелени в рецептурах не указана, их следует вводить в следующем количестве: соли и зелени петрушки или укропа 3—5 г (нетто), перца — 0,05 г и лаврового листа — 0,02 г на порцию.

[bookmark: N490_Птица_дичь_кролик_отварные]490. Птица, дичь или кролик отварные с гарниром
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	260
	179
	208
	143
	155
	107

	или цыпленок
	230
	161
	18
	129
	139
	97

	или бройлер-цыпленок
	218
	157
	175
	126
	131
	94

	или индейка
	234
	172
	186
	137
	140
	103

	или гусь
	26
	172
	208
	137
	156
	103

	или утка
	266
	172
	212
	137
	159
	103

	или фазан (шт.)
	1/3
	1/3
	1/4
	1/4
	1/6
	1/6

	или кролик
	179
	170
	143
	136
	107
	102

	Лук репчатый
	5
	4
	4
	3
	2,5
	2

	Петрушка (корень)
	5
	4
	4
	3
	—
	—

	или
	6
	4
	4
	3
	—
	—

	 Масса вареной птицы или кролика
	
—
	
125
	
—
	
100
	
—
	
75

	Гарнир №№ 282, 515, 516, 518, 523, 525, 530, 537, 549
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 569, 570
	—
	75
	—
	75
	—
	50

	Выход: птицы,
	—
	350
	—
	325
	—
	275

	кролика
	—
	1/Зшт.
	—
	1/4 шт.
	—
	1/6 шт.

	фазана
	
	+ 225
	
	+ 225
	
	+ 200

Обработанные тушки птицы перед варкой формуют, т. е. придают им компактную форму. Дичь заправляют в одну нитку. При этом тушку кладут на стол спинкой вниз, придерживают ее левой рукой, а правой пропускают через окорочка поварскую иглу с ниткой. Затем иглу с ниткой переносят под тушку в первоначальное положение, вторично пропускают ее под конец выступа филейной части, прижимают ножки к тушке и завязывают нитку на спинке узлом.
Подготовленные тушки птицы, дичи или кролика кладут в горячую воду (2—2,5 л на 1 кг продукта), быстро доводят до кипения, а затем нагрев уменьшают. С закипевшего бульона снимают пену, добавляют нарезанные коренья, лук, соль, варят при слабом кипении в закрытой посуде до готовности, после чего сваренные тушки вынимают из бульона, дают им остыть и по мере спроса нарубают на порции.
Отпускают птицу по 2 кусочка (филе и окорочек) на порцию. Кроликов нарубают на 4—6 и более частей в зависимости от величины тушек и нормы выхода порции.
При порционировании птицы, особенно крупной (кур, бройлеров-цыплят, индеек, гусей, уток), можно вырубить спинную кость. Для этого птицу разрубают вдоль на две части так, чтобы одна половина получилась без спинной кости. Затем от второй половины отрубают спинную кость и порционируют.
Нарубленные порции птицы, дичи или кролика заливают горячим бульоном, доводят до кипения и хранят на мармите в закрытой посуде. Бульон, оставшийся после варки продуктов, используют для приготовления супа, соуса или гарнира (рассыпчатой рисовой каши).
При отпуске отварную птицу, кролика или фазана гарнируют и поливают соусом или подают натуральными без соуса.
Гарниры — каша рассыпчатая, рис отварной или припущенный, зеленый горошек отварной, картофель отварной, пюре картофельное, овощи отварные, сложный гарнир.
Для отварных гусей и уток — капуста тушеная, яблоки печеные и др.
Соусы — паровой, белый с яйцом, для гусей и уток — красный основной.

[bookmark: _Hlt9856287][bookmark: N491_Котлеты_натуральные_из_филе_птицы][bookmark: _Hlt9859108]491. Котлеты натуральные из филе птицы или дичи под соусом паровым с грибами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	381
	137
	286
	103
	—
	—

	или бройлер-цыпленок
	442
	137
	332
	103
	—
	—

	или фазан
	1/4 шт.
	114
	1/5 шт.
	85
	—
	—

	или рябчик или куропатка серая
	
3/4 шт.
	
114
	
1/2шт.
	
85
	
—
	
—

	или куропатка белая
	1/2 шт.
	114
	1/3 шт.
	85
	—
	—

	Кислота лимонная
	0,1
	0,1
	0,1
	0,1
	—
	—

	масло сливочное
	7
	7
	5
	5
	—
	—

	 Масса припущенной котлеты
	
—
	
100
	
—
	
75
	
—
	
—

	грибы белые свежие
	26
	20
	—
	—
	—
	—

	или грибы белые сушеные
	7,5
	7,5
	—
	—
	—
	—

	или шампиньоны свежие
	33
	25
	—
	—
	—
	—

	 Масса готовых грибов
	—
	15
	—
	—
	—
	—

	Гренки № 829
	—
	15
	—
	15
	—
	—

	Гарнир №№ 515, 516, 523, 530
	
—
	
100
	
—
	
100
	
—
	
—

	Соус № 569, 570
	—
	100
	—
	75
	—
	—

	Выход
	—
	330
	—
	265
	—
	—

Филе птицы или дичи зачищают. Для этого отделяют внутренний мускул (малое филе) от наружного (большое филе). Из малого филе удаляют сухожилия, а из большого — остаток ключицы. Зачищенное большое филе смачивают холодной водой, кладут на доску и острым влажным ножом срезают с него поверхностную пленку. Большое филе надрезают с внутренней стороны в продольном направлении, слегка развертывают, перерезают в двух-трех местах сухожилия и вкладывают в надрез малое филе, которое покрывают развернутой частью большого филе.
Подготовленные котлеты кладут в посуду с растопленным сливочным маслом, добавляют соль, лимонную кислоту, заливают наполовину бульоном и припускают под крышкой 12—15 мин.
При отпуске котлету кладут на гренок, сверху укладывают нарезанные ломтиками грибы и поливают соусом паровым или белым с яйцом, которые приготовляют на бульоне, полученном после припускания котлет.
Гарниры — рис отварной или припущенный, картофель отварной, овощи отварные с жиром.

[bookmark: N492]492. Рагу из птицы, дичи, кролика или субпродуктов
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	265
	181
	213
	145
	160
	109

	или цыпленок
	261
	181
	209
	145
	157
	109

	или бройлер-цыпленок
	24
	171
	192
	137
	145
	103

	или индейка
	235
	171
	188
	137
	142
	103

	или утка
	300
	192
	240
	154
	180
	115

	или гусь
	318
	208
	256
	167
	191
	125

	или фазан
	1/3 шт.
	181
	1/4 шт.
	145
	1/8 шт.
	109

	или кролик
	176
	167
	140
	133
	105
	100

	или субпродукты птицы*
	—
	156
	—
	125
	—
	94

	Маргарин столовый
	5
	5
	4
	4
	3
	3

	 Масса жареной птицы, дичи, кролика или субпродуктов
	

—
	

125
	

—
	

100
	

—
	

75

	Картофель
	133
	100
	193
	145
	213
	160

	Морковь
	44
	35
	25
	20
	44
	35

	Репа
	33
	25
	27
	20
	—
	—

	Петрушка (корень)
	20
	15
	13
	10
	—
	—

	Томатное пюре
	20
	20
	15
	15
	12
	12

	Лук репчатый
	42
	35
	30
	25
	24
	20

	Маргарин столовый
	10
	10
	8
	8
	7
	7

	Мука пшеничная
	3
	3
	3
	3
	3
	3

	 Масса гарнира и соуса
	—
	250
	—
	250
	—
	250

	Выход
	—
	375
	—
	350
	—
	325

[bookmark: Примечание_492]* Желудки и сердца — 50 %, шеи и крылья — 50 %.

Подготовленные тушки птицы и кролика, нарубленные на куски по 40—50 г, или обработанные субпродукты птицы (мелкие — целиком, а крупные — разрубленные на 2—3 части) обжаривают до образования поджаристой корочки. Затем подготовленные продукты заливают горячим бульоном или водой в количестве 20—30% от массы набора продуктов, добавляют пассерованное томатное пюре и тушат 30—40 мин. Бульон, оставшийся после тушения, сливают и приготавливают на нем соус красный основной (рец. № 558), которым заливают тушеные кусочки мяса, добавляют обжаренные нарезанные кубиками картофель, морковь, репу (предварительно бланшированную), петрушку, лук и тушат 15—20 мин. Отпускают рагу вместе с соусом и гарниром.

[bookmark: N493]493. Птица или кролик, тушенные в соусе
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	271
	187
	216
	149
	163
	112

	Или цыпленок
	267
	187
	213
	149
	160
	112

	Или бройлер-цыпленок
	246
	177
	196
	141
	147
	106

	Или утка
	306
	198
	246
	159
	184
	119

	Дли индейка
	241
	177
	192
	141
	144
	106

	Дли гусь
	326
	215
	261
	172
	195
	129

	Дли кролик
	179
	170
	143
	136
	107
	102

	Маргарин столовый
	5
	5
	4
	4
	3
	3

	 Масса жареной птицы или кролика
	
—
	
125
	
—
	
100
	
—
	
75

	Гарнир №№ 515, 516, 523, 525, 527
	
—
	
150
	
—
	
150
	
—
	
150

	Соус № 558, 559
	—
	125
	—
	100
	—
	75

	Выход
	—
	400
	—
	350
	—
	300

Подготовленные тушки птицы или кролика жарят, разрубают на порционные куски, заливают соусом и тушат 15—20 мин. При отпуске гарнируют и поливают соусом, в котором тушилась птица или кролик.
Гарниры — рис отварной или припущенный, картофель отварной, картофельное пюре, картофель жареный (из сырого).
Соусы — красный основной, луковый.

[bookmark: N494_Птица_или_кролик_жареные]494. Птица или кролик жареные
	Курица
	271
	187
	216
	149
	163
	112

	или цыпленок
	267
	187
	213
	149
	160
	112

	или бройлер-цыпленок
	246
	177
	196
	141
	147
	106

	или индейка
	241
	177
	192
	141
	144
	106

	или утка
	306
	198
	246
	159
	184
	119

	или гусь
	326
	215
	261
	172
	195
	129

	или кролик
	179
	170
	143
	136
	107
	102

	Сметана
	5
	5
	3
	3
	2
	2

	Маргарин столовый
	6
	6
	5
	5
	4
	4

	 Масса жареной птицы или кролика
	
—
	
125
	
—
	
100
	
—
	
75

	масло сливочное
	10
	10
	7
	7
	5
	5

	Гарнир №№ 282, 515, 516, 518, 527, 537, 549
	
—
	
150
	
—
	
150
	
—
	
150

	Выход
	—
	285
	—
	257
	—
	230

Подготовленные тушки птицы и кроликов солят, смазывают сметаной, кладут на противень или сковороду с жиром, разогретым до температуры 150—160 °С, и обжаривают на плите до образования поджаристой корочки по всей поверхности тушки.
После обжаривания на плите тушки доводят до полной готовности в жарочном шкафу.
Тушки крупной птицы (индеек, гусей, уток) солят, кладут на противни спинкой вниз, поливают растопленным жиром и ставят в жарочный шкаф.
Во время жаренья птицы в жарочном шкафу тушки периодически переворачивают и поливают жиром и соком, выделившимся при жаренье.
Взрослых кур, гусей, уток и индеек перед жареньем рекомендуется предварительно отваривать до полуготовности.
На порции птицу и кролика рубят непосредственно перед подачей по 2 куска (филе и окорочек). При порционировании жареной птицы, особенно крупной (кур, индеек, гусей и уток), можно вырубить спинную кость.
При отпуске жареные птицу и кролика гарнируют, поливают мясным соком и сливочным маслом. Можно отпускать и без масла сливочного, соответственно уменьшив выход блюда.
Гарниры — гречневая каша, рис отварной или припущенный, горошек зеленый отварной, картофель жареный (из сырого), капуста тушеная, яблоки печеные, сложный гарнир. Дополнительно на гарнир подают зеленые салаты, салаты из свежих огурцов, красной капусты в количестве 50—75 г (нетто) на порцию. Салаты подают отдельно.
Жареных гуся и утку лучше всего подавать с капустой тушеной, яблоками печеными или гречневой кашей.

[bookmark: N495]495. Котлеты натуральные из филе птицы, дичи или кролика с гарниром

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица*
	289
	104
	192
	69
	—
	—

	или бройлер-цыпленок*
	335
	104
	223
	69
	—
	—

	или фазан
	1/5 шт.
	85
	1/8 шт.
	57
	—
	—

	или рябчик или куропатка серая
	
1/2 шт.
	
85
	
1/3 шт.
	
57
	
—
	
—

	или глухарь
	1/10 шт.
	85
	1/16 шт.
	57
	—
	—

	или тетерев
	1/6 шт.
	85
	1/8 шт.
	57
	—
	—

	или куропатка белая
	1/3 шт.
	85
	1/4 шт.
	57
	—
	—

	или кролик
	134
	94
	90
	65
	—
	—

	масло сливочное
	8
	8
	5
	5
	—
	—

	 Масса жареной котлеты
	—
	75
	—
	50
	—
	—

	Гренки № 829
	—
	20
	—
	20
	—
	—

	масло сливочное
	7
	7
	5
	5
	—
	—

	Гарнир № 527
	—
	150
	—
	150
	—
	—

	Выход
	—
	252
	—
	225
	—
	—

[bookmark: Примечание_495]* Мякоть без кожи.

Подготовленное филе птицы или дичи (рец. № 491) или мякоть кролика жарят на масле непосредственно перед подачей. При отпуске котлеты кладут на гренок, гарнируют и поливают маслом.
Гарниры — картофель жареный (из сырого), сложный гарнир.

[bookmark: N496]496. Котлеты по-киевски
	
	БРУТТО
	НЕТТО

	Курица*
	231
	83 + 7**

	Или филе куриное (полуфабрикат)
	—
	83 + 7**

	масло сливочное
	30
	30

	Яйца
	1/4 шт.
	10

	Хлеб пшеничный
	28
	25

	 Масса полуфабриката
	—
	145 + 7**

	Кулинарный жир
	15
	15

	 Масса жареных котлет
	—
	128 + 7**

	Гарнир № 518, 528
	—
	150

	масло сливочное
	10
	10+7**

	Выход
	—
	288 + 7**

[bookmark: Примечание_496_1]* Мякоть без кожи.
[bookmark: Примечание_496_2]** Масса косточки.

Подготовленное филе кур (рец. № 491) фаршируют сливочным маслом, смачивают в яйцах, панируют дважды в белой панировке и жарят во фритюре 5—7 мин до образования поджаристой корочки. Доводят до готовности в жарочном шкафу. При отпуске котлеты гарнируют и поливают сливочным маслом. Котлеты можно подавать на гренках (рец. № 829).
Гарниры — горошек зеленый отварной, картофель, жаренный во фритюре, сложный гарнир.

[bookmark: N497]497. Птица, дичь или кролик по-столичному
	Курица*
	272
	98

	Или бройлер-цыпленок*
	316
	98

	или фазан
	1/4 шт.
	98

	или кролик
	146
	102

	Хлеб пшеничный
	37
	33

	Яйца
	1/2 шт.
	20

	 Масса полуфабриката из птицы
	—
	148

	То же из кролика
	—
	153

	масло сливочное
	20
	20

	 Масса жареного филе
	—
	130

	масло сливочное
	10
	10

	Гарнир № 518, 528
	—
	150

	Выход
	—
	290

[bookmark: Примечание_497]* Мякоть без кожи.

Зачищенное филе птицы (без косточки), мякоть задних ножек или спинной части кролика слегка отбивают, смачивают в яйцах, панируют в белом хлебе, нарезанном соломкой, и жарят 12—15 мин непосредственно перед подачей.
При отпуске на филе кладут масло; дополнительно можно положить консервированные фрукты (50 г), соответственно увеличив выход блюда.
Гарниры — горошек зеленый отварной; картофель, жаренный во фритюре; сложный гарнир.
Гарнир можно подавать в корзиночках (рец. № 834).

[bookmark: N498]498. Цыплята-табака (грузинское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Цыплята
	414
	290
	

	масло сливочное
	18
	18
	

	Сметана
	5
	5
	

	 Масса жареного цыпленка*
	—
	200
	

	Соус ткемали
	50
	50
	

	или чеснок
	26
	20
	}
	50

	вода кипяченая
	30
	30
	
	

	Выход
	—
	250

[bookmark: Примечание_498]* Указанная масса готового цыпленка может быть увеличена в соответствии с фактической массой получаемых тушек, но не более 250 г.

У обработанного цыпленка разрезают грудку вдоль, после чего придают тушке плоскую форму, посыпают солью, смазывают сметаной и жарят с обеих сторон на раскаленной сковороде с маслом или в кеци (глиняной сковороде) под прессом. Жареного цыпленка украшают зеленью. Отдельно подают соус ткемали или чеснок, толченный с солью и разведенный холодной водой.

[bookmark: N499]499. Котлеты рубленые из птицы, дичи или кролика с гарниром
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица*
	231
	111
	154
	74
	77
	37

	или индейка*
	227
	111
	151
	74
	76
	37

	или фазан
	1/4 шт.
	111
	1/6 шт.
	74
	1/12 шт.
	37

	или рябчик или куропатка серая
	
3/4 шт.
	
111
	
1/2 шт.
	
74
	
1/4 шт.
	
37

	или тетерев
	1/4 шт.
	111
	1/6 шт.
	74
	1/12 шт.
	37

	или кролик
	159
	111
	106
	74
	53
	37

	Хлеб пшеничный
	27
	27
	18
	18
	9
	9

	Молоко или вода
	39
	39
	26
	26
	13
	13

	Внутренний жир
	4
	4
	3
	3
	2
	2

	Сухари
	15
	15
	10
	10
	5
	5

	или хлеб пшеничный
	28
	25
	22
	20
	11
	10

	 Масса полуфабриката
	—
	188
	—
	125
	—
	63

	Маргарин столовый
	10
	10
	5
	5
	3
	3

	 Масса жареных котлет
	—
	150
	—
	100
	—
	50

	Гарнир №№ 282, 518, 525, 527
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 571
	—
	50
	—
	50
	—
	50

	или маргарин столовый
	10
	10
	8
	8
	5
	5

	Выход: с соусом
	—
	350
	—
	300
	—
	250

	с маргарином
	—
	310
	—
	258
	—
	205

[bookmark: Примечание_499]* По первой колонке можно готовить котлеты из мякоти без кожи.

Мясо птицы или кролика нарезают на кусочки и пропускают через мясорубку вместе с внутренним жиром. Измельченное мясо соединяют с замоченным в молоке или воде хлебом, кладут соль, молотый перец, хорошо перемешивают, пропускают через мясорубку и выбивают. Готовую котлетную массу порционируют, панируют в сухарях или белой панировке (хлеб можно нарезать в виде соломки или кубиков), формуют котлеты, которые затем обжаривают с обеих сторон и доводят до готовности в жарочном шкафу. Из кур можно приготовить котлеты (фуршет) по 5—6 шт. на порцию. По 1 колонке вместо молока можно использовать сливки. Гарниры — каши рассыпчатые, горошек зеленый отварной, пюре картофельное, картофель жареный (из сырого), сложный гарнир. Соусы — красный основной, белый с овощами.

[bookmark: N500]500. Котлеты рубленые из бройлеров-цыплят с гарниром
	Бройлер- цыпленок*
	254
	104
	168
	69
	85
	35

	Хлеб пшеничный
	25
	25
	17
	17
	8
	8

	Молоко или вода
	36
	36
	24
	24
	12
	12

	Внутренний жир
	4
	4
	3
	3
	2
	2

	Сухари
	15
	15
	10
	10
	5
	5

	 Масса полуфабриката
	—
	176
	—
	118
	—
	59

	Маргарин столовый
	10
	10
	5
	5
	3
	3

	 Масса жареных котлет
	—
	150
	—
	100
	—
	50

	Гарнир №№ 282, 518, 525, 527
	
—
	
150
	
—
	
150
	
—
	
150

	Соус №№ 558, 571
	—
	50
	—
	50
	—
	50

	или маргарин столовый
	10
	10
	8
	8
	5
	5

	Выход: с соусом
	—
	350
	—
	300
	—
	250

	с маргарином
	—
	310
	—
	258
	—
	205

[bookmark: Примечание_500]* Мякоть с кожей.

Приготавливают и подают котлеты из бройлеров-цыплят так же, как в предыдущей рецептуре.
По I колонке вместо молока можно использовать сливки.

[bookmark: N501]501. Жаркое из курицы по-русски
	
	БРУТТО
	НЕТТО

	Курица
	276
	18/125*

	Лук репчатый
	100
	80/40**

	Изюм
	10,2
	10

	Орехи (ядро)
	7
	7

	Соус № 587
	—
	100

	Кулинарный жир
	15
	15

	Петрушка (зелень)
	4
	3

	Выход
	—
	280

[bookmark: Примечание_501_1]* В числителе указана масса курицы нетто, в знаменателе — масса тушеной курицы.
[bookmark: Примечание_501_2]** В числителе указана масса лука нетто, в знаменателе — масса лука пассерованного.

Подготовленную тушку курицы нарубают кусками по 30—40 г и обжаривают до полуготовности, кладут в горшочек, добавляют пассерованный репчатый лук, нарезанный полукольцами, заливают соусом сметанным с томатом и тушат. В конце тушения добавляют рубленные орехи, подготовленный изюм, специи.
Отпускают жаркое в горшочке, посыпав рубленой зеленью петрушки.

[bookmark: N502]502. Плов из птицы, дичи или кролика
	
	I
	II

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1-й вариант
	
	
	
	

	Курица
	265
	181
	213
	145

	или цыпленок
	261
	181
	209
	145

	или бройлер-цыпленок
	240
	171
	192
	137

	или индейка
	235
	171
	188
	137

	или утка
	300
	192
	240
	154

	или гусь
	318
	208
	256
	167

	или фазан
	1/3 шт.
	181
	1/4 шт.
	145

	или рябчик или куропатка серая
	3/4 шт.
	167
	2/3 шт.
	133

	или кролик
	176
	167
	140
	133

	Маргарин столовый
	20
	20
	15
	15

	Лук репчатый
	24
	20
	18
	15

	Морковь
	25
	20
	19
	15

	Томатное пюре
	10
	10
	10
	10

	Крупа рисовая
	65
	65
	70
	70

	 Масса тушеной птицы или кролика
	—
	125
	—
	100

	 Масса готового риса с овощами
	—
	200
	—
	20

	Выход
	—
	325
	—
	300

Птицу, дичь или кролика рубят на порции (по одному куску), обжаривают до образования корочки, посыпают солью, перцем, кладут в посуду, добавляют пассерованные, мелко нарезанные морковь и лук, томатное пюре, заливают горячим бульоном или водой и дают закипеть (жидкость наливают из расчета нормы воды для приготовления рассыпчатой каши), затем кладут промытую рисовую крупу и варят до загустения. После этого посуду с пловом ставят на 40—50 мин в жарочный шкаф.

[bookmark: N503]503. Плов из птицы, дичи или кролика
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	2-й вариант
	
	
	
	
	
	

	Курица
	265
	181
	213
	145
	160
	109

	или цыпленок
	261
	181
	209
	145
	157
	109

	или бройлер-цыпленок
	240
	171
	192
	137
	145
	103

	или индейка
	235
	171
	188
	137
	142
	103

	или утка
	300
	192
	240
	154
	180
	115

	или гусь
	318
	208
	256
	167
	191
	125

	или фазан
	1/3 шт.
	181
	1/4 шт.
	145
	1/5 шт.
	109

	или рябчик или куропатка серая
	
3/4 шт.
	
167
	
2/3 шт.
	
133
	
1/3 шт.
	
100

	или кролик
	176
	167
	140
	133
	105
	100

	Маргарин столовый
	20
	20
	15
	15
	10
	10

	Томатное пюре
	20
	20
	15
	15
	10
	10

	Лук репчатый
	24
	20
	18
	15
	12
	10

	Мука пшеничная
	6
	6
	5
	5
	4
	4

	Бульон или вода
	140
	140
	110
	110
	100
	100

	Крупа рисовая
	50
	50
	50
	50
	50
	50

	или перловая
	47
	47
	47
	47
	47
	47

	или пшеничная
	56
	56
	56
	56
	56
	56

	 Масса тушеной птицы
	—
	125
	—
	100
	—
	75

	 Масса готовой каши
	—
	140
	—
	140
	—
	140

	 Масса соуса
	—
	100
	—
	75
	—
	75

	Выход
	—
	365
	—
	315
	—
	290

Подготовленные тушки птицы и кролика, нарубленные на куски от 40 до 50 г, обжаривают до образования поджаристой корочки. Затем подготовленные продукты заливают горячим бульоном или водой в количестве 20 до 30 % от массы набора продуктов, добавляют пассерованное томатное пюре и тушат 30—40 мин. Бульон, оставшийся после тушения, сливают и приготавливают на нем соус красный основной (рец. № 558), которым заливают тушеные кусочки мяса и тушат 15—20 мин. Рассыпчатую кашу варят отдельно (рец. № 282). При отпуске на рассыпчатую кашу кладут мясо птицы, дичи или кролика и поливают соусом, в котором оно тушилось. Можно приготовить плов без томатного пюре.

[bookmark: N504]504. Гусь, утка фаршированные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Гусь
	326
	215
	261
	172
	195
	129

	или утка
	306
	198
	246
	159
	184
	119

	Маргарин столовый
	6
	6
	5
	5
	4
	4

	Картофель
	207
	155
	207
	155
	207
	155

	или чернослив
	133
	150*
	133
	150*
	133
	150*

	или яблоки
	250
	175
	250
	175
	250
	175

	 **
	5
	5
	5
	5
	5
	5

	 Масса фарша
	—
	150
	—
	150
	—
	150

	 Масса жареного изделия
	—
	275
	—
	250
	—
	225

	масло сливочное
	10
	10
	7
	7
	5
	5

	Выход
	—
	285
	—
	257
	—
	230

[bookmark: Примечание_504_1]* Масса вареного чернослива без косточки.
[bookmark: Примечание_504_2]** При фаршировании картофелем сахар не используется.

Обработанную тушку гуся или утки фаршируют картофелем, или черносливом, или яблоками и жарят в жарочном шкафу 45—60 мин. Для начинки подбирают клубни картофеля среднего размера или обтачивают их и слегка обжаривают; яблоки очищают от кожицы, удаляют семенное гнездо, нарезают дольками и посыпают сахаром; предварительно замоченный чернослив с удаленной косточкой посыпают сахаром. При отпуске фаршированную птицу рубят на порции, укладывают на блюдо вместе с начинкой и поливают соком, выделившимся при жаренье, и растопленным сливочным маслом.

[bookmark: N505]505. Утка, фаршированная картофелем и черносливом
	
	БРУТТО
	НЕТТО

	Утка
	246
	154

	Фарш:
	
	

	Картофель
	333
	250

	 Масса отжатого картофеля
	—
	125

	масло сливочное или маргарин
	5
	5

	Молоко
	26
	25

	чернослив
	40
	45*

	 Масса фарша
	—
	195

	 Масса полуфабриката
	—
	349

	 Масса готовой утки
	—
	225

	масло сливочное или маргарин
	20
	20

	Выход
	—
	245

[bookmark: Примечание_505]* Масса набухшего чернослива без косточки.

Для фарша сырой очищенный картофель протирают, отжимают, заливают горячим молоком, добавляют соль, перец черный молотый, сливочное масло или маргарин, мелко рубленный чернослив, предварительно замоченный с удаленной косточкой.
При отпуске фаршированную утку рубят на порции, поливают соком, выделившимся при запекании, и растопленным маслом или маргарином.

[bookmark: N506]506. Курица, тушенная с орехами и чесноком (северо-осетинское национальное блюдо)

	
	БРУТТО
	НЕТТО

	Курица
	276
	181

	Маргарин
	5
	5

	 Масса готовых кур
	—
	125

	Лук репчатый
	60
	50

	Маргарин
	15
	15

	Орехи грецкие
	89
	40

	Чеснок
	13
	10

	Петрушка (зелень)
	4
	3

	Чабер (зелень)
	1
	1

	Вода
	60
	60

	Соус:
	
	

	Сметана
	40
	40

	Мука пшеничная
	3
	3

	Маргарин
	3
	3

	 Масса соуса
	—
	40

	Выход
	—
	240

Подготовленные тушки кур нарубают на кусочки массой 30—40 г, обжаривают, заливают горячей водой, добавляют пассерованный репчатый лук, нарезанный полукольцами, сметанный соус и тушат в течение 15—20 мин. За 5—10 мин до готовности кладут измельченные грецкие орехи и чеснок, соль, перец, мелко нарезанную зелень петрушки, чабера.
Для соуса просеянную муку слегка пассеруют в жире, охлаждают до 60—70 °С, соединяют с доведенной до кипения сметаной, размешивают, добавляют соль, перец, варят 3—5 мин, процеживают.
При отпуске блюдо можно оформить зеленью петрушки.

[bookmark: N507]507. Птица или кролик жареные с соусом томатным с грибами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	271
	187
	216
	149
	163
	112

	или цыпленок
	267
	187
	213
	149
	160
	112

	или бройлер-цыпленок
	246
	177
	196
	141
	147
	106

	или индейка
	241
	177
	192
	141
	144
	106

	или гусь
	326
	215
	261
	172
	195
	129

	или утка
	306
	198
	246
	159
	184
	119

	или кролик
	179
	170
	143
	136
	107
	102

	Маргарин столовый или жир животный топленый пищевой
	

6
	

6
	

5
	

5
	

4
	

4

	 Масса жареной птицы
	—
	125
	—
	100
	—
	75

	Чеснок
	1
	0,8
	1
	0,8
	1
	0,8

	Гарнир №№ 516, 517, 527, 548
	
—
	
150
	
—
	
150
	
—
	
150

	Соус № 574
	—
	100
	—
	100
	—
	75

	Выход
	—
	375
	—
	350
	—
	300

Жареную птицу и кролика нарубают на порции. При отпуске гарнируют, поливают соусом томатным с грибами и посыпают мелко рубленным чесноком, смешанным с зеленью петрушки.
Гарниры — рис припущенный; рис припущенный с томатом; картофель жареный; кабачки, баклажаны жареные.

[bookmark: N508]508. Курица, фаршированная субпродуктами, по-тацински
	
	БРУТТО
	НЕТТО

	Курица
	216
	143

	масло сливочное или маргарин
	2
	2

	 Масса припущенной курицы
	—
	100

	Фарш:
	
	

	Обработанные субпродукты (сердце, желудок, печень) курицы
	
—
	
31/25*

	Яйца
	1/4 шт.
	10

	Мука пшеничная
	5
	5

	 Масса фарша
	—
	40

	 Масса полуфабриката
	—
	140

	Маргарин
	15
	15

	 Масса готовой курицы
	—
	135

	Гарнир №№ 282, 515
	—
	100

	Петрушка (зелень)
	7
	5

	Выход
	—
	240

[bookmark: Примечание_508]* В числителе указана масса обработанных субпродуктов нетто, в знаменателе — масса вареных субпродуктов.

Подготовленную тушку курицы припускают с добавлением масла или маргарина. Затем припущенную тушку курицы наполняют фаршем и обжаривают в жарочном шкафу 15—20 мин.
Для фарша обработанные субпродукты (сердце, желудок, печень) курицы заливают горячей водой и варят при слабом кипении до готовности. За 5—10 мин до окончания варки кладут соль и перец горошком. Вареные субпродукты охлаждают, нарезают мелкими кубиками, добавляют яйца, просеянную муку, соль и перемешивают.
Готовую курицу рубят на порционные куски.
При отпуске гарнируют и посыпают мелко рубленной зеленью петрушки. Гарниры — каша гречневая рассыпчатая или рис отварной.

[bookmark: N509]509. Лакомка из кур (зразы из кур, жаренные в тесте — татарское национальное блюдо)

	
	БРУТТО
	НЕТТО

	Курица
	160
	77*

	Хлеб пшеничный
	14
	14

	Молоко
	18
	18

	Куриный жир (внутренний)
	3
	3

	Котлетная масса
	—
	110

	Фарш:
	
	

	Яйца
	1/4 шт.
	10

	Лук зеленый
	8
	6

	Маргарин
	10
	10

	Соль
	0,2
	0,2

	 Масса фарша
	—
	25

	 Масса полуфабриката
	—
	135

	Тесто:
	
	

	Мука пшеничная
	20
	20

	Молоко
	20
	20

	Масло растительное
	1
	1

	Яйца
	1/2 шт.
	20

	 Масса теста
	—
	60

	Кулинарный жир
	10
	10

	 Масса готовых зраз
	—
	180

	Гарнир:
	
	

	Гарнир №№ 527, 528
	—
	50

	Огурцы свежие
	26
	25

	или маринованные
	45
	25

	Помидоры свежие
	29
	25

	или консервированные
	50
	25

	 Масса гарнира
	—
	100

	Выход
	—
	280

[bookmark: Примечание_509]* Мякоть с кожей.

Сырую мякоть кур (с кожей) пропускают через мясорубку вместе с внутренним жиром, затем соединяют с замоченным в молоке хлебом, добавляют соль, перец, перемешивают, снова пропускают через мясорубку и выбивают. Из котлетной массы формуют лепешки (по 2 шт. на порцию) толщиной 10 мм, на середину которых укладывают фарш, края соединяют и придают изделиям овальную форму.
Для фарша рубленые вареные яйца соединяют с нашинкованным зеленым луком, добавляют соль, маргарин и прогревают.
Для теста в теплое молоко (20—30 °С) вводят просеянную муку, размешивают, чтобы не было комков, добавляют растительное масло, желтки яиц, соль и оставляют на 10—15 мин. Перед жарением в тесто вводят взбитые белки и размешивают.
 Сформованные изделия обмакивают в тесто, жарят во фритюре до образования поджаристой корочки и доводят до готовности в жарочном шкафу.
Отпускают зразы (по 2 шт. на порцию) с жареным картофелем (из вареного или сырого), овощами.

[bookmark: N510]510. Кролик, тушенный в сметанном соусе
	
	БРУТТО
	НЕТТО

	Кролик
	140
	133/100*

	Кулинарный жир
	7
	7

	Соус № 586
	—
	100

	Гарнир № 527
	—
	100

	Выход
	—
	300

[bookmark: Примечание_510]* В числителе указана масса кролика нетто, в знаменателе — масса обжаренного кролика.

Обработанную тушку кролика нарубают на порционные куски, посыпают солью и обжаривают. Обжаренные куски кролика кладут в сотейник, заливают сметанным соусом, закрывают крышкой и тушат до готовности в жарочном шкафу.
При отпуске гарнируют и поливают соусом, в котором кролик тушился.
Гарнир — картофель жареный (из сырого).

[bookmark: N511]511. Птица или кролик, жаренные во фритюре
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курица
	220
	152
	179
	123
	133
	92

	или цыпленок
	195
	137
	158
	111
	118
	83

	или бройлер-цыпленок
	185
	133
	150
	108
	112
	81

	или кролик
	152
	144
	123
	117
	92
	87

	 Масса вареной птицы или кролика
	
—
	
106
	
—
	
86
	
—
	
64

	Мука пшеничная
	5
	5
	4
	4
	3
	3

	Яйца
	1/8 шт.
	5
	1/10 шт.
	4
	1/13 шт.
	3

	Хлеб пшеничный
	28
	25
	22
	20
	17
	15

	 Масса полуфабриката
	—
	136
	—
	109
	—
	82

	Кулинарный жир
	15
	15
	12
	12
	10
	10

	 Масса жареной птицы или кролика
	
—
	
125
	
—
	
100
	
—
	
75

	Гарнир №№ 528, сложный гарнир
	
—
	
150
	
—
	
150
	
—
	
150

	масло сливочное
	10
	10
	7
	7
	5
	5

	Выход
	—
	285
	—
	257
	—
	230

Вареную птицу или кролика рубят на порционные куски, панируют в муке, смачивают в яйцах, панируют в белой панировке и жарят во фритюре.
При отпуске гарнируют и поливают сливочным маслом.
Гарниры — картофель, жаренный во фритюре; сложный гарнир.

[bookmark: N512]512. Волован с птицей или дичью и грибами
	
	БРУТТО
	НЕТТО

	Курица
	190
	131

	или бройлер-цыпленок
	181
	130

	или индейка
	162
	119

	или фазан
	1/6 шт.
	93

	 Масса вареной мякоти без кожи
	—
	50

	Соус №№ 569, 570
	—
	50

	масло сливочное
	5
	5

	грибы белые свежие
	43
	33

	или грибы белые сушеные
	12,5
	12,5

	или шампиньоны свежие
	47
	36

	 Масса готовых грибов
	—
	25

	Тесто слоеное пресное № 796А
	—
	94

	 Масса волована
	—
	80

	Выход
	—
	205

Вареное мясо птицы или дичи нарезают ломтиками; заправляют соусом, маслом сливочным, добавляют нарезанные ломтиками вареные грибы, проваривают 5 мин и этой смесью перед отпуском наполняют волованы. Сверху на волован кладут выпеченную крышечку.
Соусы — паровой, белый с яйцом.

[bookmark: Гарниры]XIII. ГАРНИРЫ

[bookmark: Гарниры_для_горячих_блюд]ГАРНИРЫ ДЛЯ ГОРЯЧИХ БЛЮД

Гарниры повышают питательную ценность блюд, разнообразят их вкус, дают возможность красиво оформить блюдо, то есть сделать его привлекательным, аппетитным и тем самым повысить усвояемость пищи. Для приготовления гарниров используют широкий набор продуктов: крупы, бобовые, макаронные изделия, картофель, овощи, грибы, плоды и ягоды.
Крупяные гарниры представляют собой рассыпчатые или вязкие каши. Макаронные изделия используют для гарниров отварными, бобовые — отварными и в виде пюре.
Широкое применение находят овощные гарниры. Для их приготовления используют разнообразные, свежие, соленые, квашеные, маринованные, отварные, припущенные, жареные, запеченные и тушеные овощи.
Особое место в кулинарии занимают гарниры из картофеля. Вкусовые качества этого продукта делают его почти универсальным гарниром. В зависимости от вкусовых особенностей и от вида тепловой обработки основного продукта картофель подвергают различной кулинарной обработке — варке, жаренью, тушению.
Гарниры можно подразделить на простые, состоящие из какого-то одного продукта (картофельное пюре, каша, макароны отварные и т. п.), и сложные. Обычно сложные гарниры состоят из двух-трех различных продуктов (морковь или свекла припущенные или отварные, горошек или фасоль отварные или другие продукты в различных сочетаниях).
В данном разделе приведен ассортимент наиболее часто используемых гарниров. В качестве гарнира можно также использовать отдельные овощные и крупяные блюда, рецептуры которых приведены в соответствующих разделах Сборника.

Рецептуры гарниров для горячих мясных, рыбных и холодных блюд даны на 1000 г выхода. Норма гарнира на порцию принята 150 г. В зависимости от пищевой ценности гарнира эта норма может быть уменьшена до 50 г или увеличена до 200 г. Так, например, тушеную капусту и другие тушеные овощи можно отпускать по 200 г на порцию, а рассыпчатые каши — по 100 г.
Дополнительно на гарнир можно подать свежие, соленые или маринованные овощи (огурцы, помидоры, капусту и др.) и плоды консервированные по 25, 50, 75 г массой нетто на порцию.
Для приготовления гарнира в основном рекомендуется использовать маргарин столовый, в некоторых рецептурах используется жир животный топленый пищевой, масло сливочное. В случае, если гарниры употребляются к блюдам, к которым по вкусовым качествам указанные в рецептурах виды жиров неприемлемы, можно использовать и другие жиры, при этом следует руководствоваться табл. 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.
Способы приготовления большинства гарниров не описываются, их готовят так же, как блюда из этих продуктов в соответствующих разделах Сборника.
Для крупяных гарниров указана масса каши, которая рассчитывается по данным табл. 7 “Количество крупы, жидкости, соли, расходуемое на приготовление каш” раздела “Блюда из круп”.
В рецептурах указан жир для приготовления рассыпчатых и вязких каш, часть которого используется при варке каши (50%), оставшийся жир (50%) добавляют в готовую кашу.

[bookmark: Гарниры_из_круп_бобовых_и_макаронных]ГАРНИРЫ ИЗ КРУП, БОБОВЫХ И МАКАРОННЫХ ИЗДЕЛИЙ

[bookmark: N513_Каша_рассыпчатая]513. Каша рассыпчатая
	
	I
	II
	III

	
	брутто
	нетто
	брутто
	нетто
	брутто
	нетто

	 Масса каши
	—
	950
	—
	960
	—
	970

	Маргарин столовый
	60
	60
	45
	45
	35
	35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N514_Каша_вязкая]514. Каша вязкая
	 Масса каши
	—
	950
	—
	960
	—
	970

	Маргарин столовый
	60
	60
	45
	45
	35
	35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N515_Рис_отварной]515. Рис отварной
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	352
	352
	360
	360

	Маргарин столовый или масло сливочное
	60
	60
	45
	45

	Выход
	—
	1000
	—
	1000

Подготовленный рис кладут в подсоленную кипящую воду (6 л воды, 60 г соли на 1 кг риса) и варят при слабом кипении. Когда зерна набухнут и станут мягкими, рис откидывают и промывают горячей кипяченой водой. После стекания воды рис кладут в посуду, заправляют жиром, перемешивают и прогревают.

[bookmark: N516_Рис_припущенный]516. Рис припущенный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	340
	340
	345
	345
	350
	350

	Бульон или вода
	—
	715
	—
	725
	—
	735

	Маргарин столовый
или масло сливочное
	
60
	
60
	
45
	
45
	
35
	
35

	Выход
	—
	1000
	—
	1000
	—
	1000

В подсоленный бульон или воду добавляют 50% жира, предусмотренного рецептурой, и всыпают подготовленную для варки крупу рисовую, а далее готовят так же, как кашу рисовую рассыпчатую. Остальные 50% жира добавляют в готовую кашу.

[bookmark: N517_Рис_припущенный_с_томатом]517. Рис припущенный с томатом
	Крупа рисовая
	340
	340
	345
	345
	350
	350

	Бульон или вода
	—
	655
	—
	665
	—
	675

	Маргарин столовый для пассерования томатного пюре
	

5
	

5
	

5
	

5
	

5
	

5

	Томатное пюре
	60
	60
	60
	60
	60
	60

	Маргарин столовый
	55
	55
	40
	40
	30
	30

	Выход
	—
	1000
	—
	1000
	—
	1000

Приготавливают так же, как рис припущенный (рец. № 516), в конце варки добавляют пассерованное в течение 10—15 мин томатное пюре.

[bookmark: N518_Бобовые_отварные]518. Бобовые отварные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1-й вариант
	
	
	
	
	
	

	 Масса отварных бобовых
	
—
	
950
	
—
	
960
	
—
	
970

	Маргарин столовый
	60
	60
	45
	45
	35
	35

	Выход
	—
	1000
	—
	1000
	—
	1000

	2-й вариант
	
	
	
	
	
	

	Горошек зеленый свежий быстрозамороженный
	
1033
	
950*
	
1043
	
960*
	
1054
	
970*

	или горошек зеленый консервированный
	
1462
	
950
	
1477
	
960
	
1492
	
970

	или фасоль стручковая консервированная
	
1583
	
950
	
1600
	
960
	
1617
	
970

	или кукуруза сахарная консервированная
	
1583
	
950
	
1600
	
960
	
1617
	
970

	или кукуруза свежая в початках молочной спелости
	
5051
	
2879
	
5104
	
2909
	
5156
	
2939

	или горох овощной (лопатка) свежий или фасоль овощная (лопатка) свежая
	

1200
	

1080
	

1212
	

1091
	

1224
	

1102

	 Масса отварной кукурузы, гороха, фасоли
	
—
	
950
	
—
	
960
	
—
	
970

	Маргарин столовый
	60
	60
	45
	45
	35
	35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_518]* Масса отварного горошка зеленого свежего.

[bookmark: N519_Макаронные_изделия_отварные] 519. Макаронные изделия отварные
	 Масса отварных макаронных изделий № 299
	
—
	
950
	
—
	
960
	
—
	
970

	Маргарин столовый
	60
	60
	45
	45
	35
	35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N520_Макароны_отварные_с_томатом]520. Макароны отварные с томатом
	
	БРУТТО
	НЕТТО

	 Масса отварных макарон № 299
	—
	860

	Томатное пюре
	90
	90

	Маргарин столовый
	25
	25

	 Масса томатного пюре с жиром
	—
	105

	Маргарин столовый
	35
	35

	Выход
	—
	1000

[bookmark: N521_Макароны_отварные_с_овощами]521. Макароны отварные с овощами
	 Масса отварных макарон № 299
	—
	750

	Маргарин столовый или масло сливочное для заправки макарон
	
20
	
20

	Морковь
	138
	110/75*

	Лук репчатый
	100
	84/42*

	Перец сладкий **
	100
	75

	Томатное пюре
	80
	80

	Маргарин столовый или масло сливочное для пассерования овощей
	
40
	
40

	Выход
	—
	1000

[bookmark: Примечание_521_1]* В числителе указана масса овощей нетто. В знаменателе — масса пассерованных овощей.
[bookmark: Примечание_521_2]** Блюдо можно готовить без перца. В этом случае соответственно увеличивают закладку других овощей.

[bookmark: N522_Макароны_жареные_из_отварных]522. Макаровы жареные (из отварных)
	
	БРУТТО
	НЕТТО

	 Масса отварных макарон № 299
	—
	1170

	Кулинарный жир или маргарин столовый
	60
	60

	Выход
	—
	1000

Макароны отваривают, затем сливают воду и обжаривают на жире.

[bookmark: Гарниры_из_картофеля_и_овощей]ГАРНИРЫ ИЗ КАРТОФЕЛЯ И ОВОЩЕЙ

[bookmark: N523_Картофель_отварной]523. Картофель отварной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	1305
	979
	1320
	990
	1333
	1000

	или картофель молодой
	1264
	1011
	1276
	1021
	1290
	1032

	Масса картофеля вареного
	—
	950
	—
	960
	—
	970

	Маргарин столовый
или масло сливочное
	
60
	
60
	
45
	
45
	
35
	
35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N524_Картофель_в_молоке]524. Картофель в молоке
	Картофель
	1173
	880
	1187
	890
	1200
	900

	Молоко
	300
	300
	300
	300
	300
	300

	Маргарин столовый
или масло сливочное
	
40
	
40
	
30
	
30
	
20
	
20

	Мука пшеничная
	5
	5
	5
	5
	5
	5

	Выход
	—
	1000
	—
	1000
	—
	1000

Сырой очищенный картофель, нарезанный кубиками, варят 10 мин, затем воду сливают, заливают соусом молочным и доводят до готовности. Для соуса муку пассеруют на жире, разводят молоком горячим, солят.

[bookmark: _Hlt9832350][bookmark: N525_Пюре_картофельное]525. Пюре картофельное
	Картофель
	1107
	830
	1127
	845
	1140
	855

	Молоко
	158
	150*
	158
	150*
	158
	150*

	Маргарин столовый
или масло сливочное
	
60
	
60
	
45
	
45
	
35
	
35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_525]* Масса кипяченого молока. При отсутствии молока можно на 10 г увеличить норму закладки жира.

[bookmark: N526_Картофель_жареный_из_вареного]526. Картофель жареный (из вареного)
	
	БРУТТО
	НЕТТО

	Картофель ломтиками
	1656
	1205*

	Жир животный топленый, пищевой, или кулинарный жир, или масло растительное
	
96
	
96

	Выход
	—
	1000

[bookmark: примечание_526]* Масса картофеля вареного очищенного нарезанного.

[bookmark: N527_Картофель_жареный_из_сырого]527. Картофель жареный (из сырого)
	Картофель брусочками, ломтиками, дольками, кубиками
	1932
	1449

	Жир животный топленый пищевой, или кулинарный жир, или масло растительное
	
100
	
100

	Выход
	—
	1000

Способ приготовления см. в рец. № 236.

[bookmark: N528_Картофель_жареный_во_фритюре]528. Картофель, жаренный во фритюре
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Картофель брусочками
	—
	—
	2667
	2000

	Картофель соломкой, стружкой
	3333
	2500
	—
	—

	Жир животный топленый пищевой,
или кулинарный жир, или масло растительное
	

225
	

225
	

160
	

160

	Выход
	—
	1000
	—
	1000

Способ приготовления см. в рец. № 237.

[bookmark: N529_Картофель_хрустящий_чипс]529. Картофель хрустящий (чипс)
	
	БРУТТО
	НЕТТО

	Картофель (чипс)
	3921
	2941

	Кулинарный жир или масло растительное
	350
	350

	Выход
	—
	1000

[bookmark: N530_Овощи_отварные_с_жиром]530. Овощи отварные с жиром
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	1291
	1033
	1304
	1043
	1318
	1054

	или капуста белокочанная (ранняя)
	
1320
	
1056
	
1334
	
1067
	
1348
	
1078

	или капуста белокочанная свежая
	
1291
	
1033
	
1304
	
1043
	
1318
	
1054

	или капуста цветная
	2031
	1056
	2052
	1067
	2073
	1078

	или брюссельская (кочанчики)
	
1720
	
1118
	
1737
	
1129
	
1755
	
1141

	или кольраби
	1625
	1056
	1642
	1067
	1658
	1078

	или спаржа
	1479
	1080
	1495
	1091
	—
	—

	или тыква
	1636
	1145
	1653
	1157
	1670
	1169

	 Масса отварных овощей
	—
	950
	—
	960
	—
	970

	Маргарин столовый
или масло сливочное
	
60
	
60
	
45
	
45
	
35
	
35

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: N531_Овощи_припущенные_с_жиром]531. Овощи, припущенные с жиром
	Морковь
	1250
	1000
	1278
	1022
	1291
	1033

	или репа
	1333
	1000
	1363
	1022
	1377
	1033

	или брюква
	1282
	1000
	1310
	1022
	1324
	1033

	или тыква
	1583
	1108
	1619
	1133
	1636
	1145

	или кабачки
	1760
	1179
	1799
	1205
	1818
	1218

	 Масса припущенных овощей
	
—
	
920
	
—
	
940
	
—
	
950

	Маргарин столовый
или масло сливочное
	
60
	
60
	
45
	
45
	
35
	
35

	Сахар
	15
	15
	15
	15
	15
	15

	Мука пшеничная
	15
	15
	15
	15
	15
	15

	Выход
	—
	1000
	—
	1000
	—
	1000

Способ приготовления см. в рец. № 226.

[bookmark: N532_Овощи_в_молочном_соусе_1_вариант]532. Овощи в молочном соусе (1-й вариант)
	
	БРУТТО
	НЕТТО

	Морковь
	271
	217/200*

	Картофель
	275
	206/200*

	Горошек зеленый консервированный
	154
	100

	или горошек зеленый быстрозамороженный
	109
	109/100*

	или кукуруза свежая в початках молочно-восковой спелости
	
532
	
303/100*

	Капуста белокочанная
	278
	222/200*

	Соус № 582
	—
	340

	Выход
	—
	1000

[bookmark: примечание_532]*	 В числителе указана масса овощей нетто, в знаменателе — масса припущенных или вареных овощей.

Способ приготовления см. в рец. № 229.

[bookmark: N533_Овощи_в_молочном_соусе_2_вариант]533. Овощи в молочном соусе (2-й вариант)
	
	БРУТТО
	НЕТТО

	Морковь
	1046
	837

	или репа
	1116
	837

	или брюква
	1073
	837

	или тыква
	1326
	928

	или кабачки
	1473
	987

	или свекла
	1046
	837

	или горошек зеленый консервированный
	1185
	770

	или горошек быстрозамороженный
	837
	837

	или кукуруза свежая в початках молочно-восковой спелости
	
4093
	
2333

	 Масса припущенных овощей
	—
	770

	Соус № 582
	—
	250

	Выход
	—
	1000

Способ приготовления см. в рец. № 229.

[bookmark: N534_Пюре_из_моркови_и_свеклы_1_вариант]534. Пюре из моркови или свеклы (1-й вариант)
	Морковь
	1363
	1090

	или свекла
	1363
	1090

	 Масса протертой моркови или свеклы
	—
	950

	масло сливочное
	45
	45

	Сахар
	10
	10

	Выход
	—
	1000

Морковь и свеклу очищают, нарезают и припускают. В дальнейшем пюре готовят, как указано в рец. № 224.

[bookmark: N535_Пюре_из_моркови_и_свеклы_2_вариант]535. Пюре из моркови или свеклы (2-й вариант)
	Морковь
	1063
	850

	или свекла
	1063
	850

	 Масса протертой моркови или свеклы
	—
	740

	Соус № 585
	—
	260

	Выход
	—
	1000

Пюре готовят, как указано в предыдущей рецептуре.

[bookmark: N536_Морковь_тушеная_с_черносливом_или]536. Морковь, тушеная с черносливом или яблоками
	
	БРУТТО
	НЕТТО

	Морковь
	1063
	850

	Маргарин столовый или масло сливочное
	50
	50

	Чернослив
	178
	267/200*

	Или яблоки
	286
	200

	Сахар
	25
	25

	Выход
	—
	1000

[bookmark: примечание_536]* В числителе указана масса вареного чернослива с косточкой, в знаменателе — масса вареного чернослива без косточки.

Морковь, нарезанную кубиками или дольками, припускают в небольшом количестве воды с добавлением жира до полуготовности. Чернослив заливают водой и варят до полуготовности, после чего удаляют косточки. В морковь кладут подготовленный чернослив или яблоки, очищенные от кожицы, с удаленным семенным гнездом, нарезанные кубиками или ломтиками, добавляют сахар и тушат до готовности 12—15 мин.

[bookmark: N537_Капуста_тушеная]537. Капуста тушеная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	
1250
	
1000
	
1313
	
1050
	
1433
	
1146

	или квашеная*
	1200
	840
	1286
	900
	1429
	1000

	Жир животный топленый пищевой
	
60
	
60
	
45
	
45
	
35
	
35

	Морковь
	50
	40
	50
	40
	25
	20

	Лук репчатый
	95
	80
	71
	60
	48
	40

	Петрушка (корень)
	27
	20
	27
	20
	—
	—

	Томатное пюре
	100
	100
	80
	80
	60
	60

	 **
	30
	30
	30
	30
	30
	30

	Мука пшеничная
	12
	12
	12
	12
	12
	12

	Сахар
	30
	30
	30
	30
	30
	30

	Перец черный горошком
	0,2
	0.2
	0,2
	0,2
	0,2
	0,2

	Лавровый лист
	0,1
	0,1
	0.1
	0,1
	0,1
	0,1

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: примечание_537_1]* Можно приготовить капусту тушеную с фасолью, при этом фасоль расходуется в количестве 200 г на указанный выход, а закладка капусты уменьшается наполовину.
[bookmark: примечание_537_2]** При использовании капусты квашеной уксус из рецептуры исключается и увеличивается закладка сахара на 20 г.

Способ приготовления см. в рец. № 230.

[bookmark: N538_Капуста_жареная]538. Капуста жареная
	
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	1666
	1333

	или брюссельская
	2198
	1429

	или кольраби
	2748
	1786

	Маргарин столовый или масло сливочное
	40
	40

	Выход
	—
	1000

Способ приготовления см. в рец. № 245.

[bookmark: N539_Свекла_тушеная]539. Свекла тушеная
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Свекла
	1138
	910
	1163
	930
	1188
	950

	Маргарин столовый
	48
	48
	33
	33
	23
	23

	Уксус 3%-ный
	30
	30
	30
	30
	30
	30

	Сахар
	15
	15
	15
	15
	15
	15

	Соус № 568
	—
	240
	—
	240
	—
	240

	Выход
	—
	1000
	—
	1000
	—
	1000

Предварительно очищенную, сваренную свеклу нарезают кубиками, прогревают с жиром, заправляют уксусом, сахаром, соусом белым и тушат 10—15 мин.

[bookmark: N540_Свекла_тушеная_в_сметанном_соусе]540. Свекла, тушенная в сметанном соусе
	Свекла
	1138
	910
	1163
	930
	1188
	950

	Маргарин столовый
	25
	25
	10
	10
	—
	—

	Сахар
	15
	15
	15
	15
	15
	15

	Соус № 586 (II колонка)
	—
	250
	—
	—
	—
	250

	Выход
	—
	1000
	—
	1000
	—
	1000

Способ приготовления см. в рец. № 539.

[bookmark: N541_Кабачки_или_тыква_тушеные_в_смета]541. Кабачки или тыква, тушенные в сметане
	
	БРУТТО
	НЕТТО

	Кабачки
	1627
	1090

	или тыква
	1464
	1025

	Мука пшеничная
	10
	10

	Маргарин столовый или масло сливочное
	35
	35

	Сметана
	100
	100

	Сахар
	10
	10

	Выход
	—
	1000

Кабачки или тыкву очищают от кожи и семян и нарезают в виде брусочков или кубиков, кладут в посуду, добавляют сметану, жир, сахар и тушат в течение 15—20 мин. За 5 мин до окончания тушения заправляют пассерованной мукой.

[bookmark: N542_Рагу_овощное_1_вариант]542. Рагу овощное (1-й вариант)
	
	БРУТТО
	НЕТТО

	Картофель
	267
	200

	Морковь
	228/182*
	124

	Тыква
	171
	120

	или кабачки
	179
	120

	Петрушка (корень)
	51/38*
	24

	Капуста цветная
	196/102*
	92

	Горошек зеленый консервированный
	123
	80

	Лук репчатый
	238/200*
	100

	Соус № 558
	—
	300

	Кулинарный жир
	40
	40

	Чеснок
	4
	3

	Перец черный горошком
	0,2
	0,2

	Лавровый лист
	0,08
	0,08

	Выход
	—
	1000

[bookmark: N543]543. Рагу овощное (2-й вариант)
	Картофель
	267
	200

	Морковь
	199/159*
	108

	Петрушка (корень)
	51/38*
	24

	Лук репчатый
	143/120*
	60

	Репа
	215/161*
	124

	или брюква
	206/161*
	124

	Капуста белокочанная свежая
	150/120*
	108

	Кулинарный жир
	40
	40

	Соус № 558
	—
	300

	Тыква
	171
	120

	или кабачки
	179
	120

	Чеснок
	4
	3

	Перец черный горошком
	0,2
	0,2

	Лавровый лист
	0,08
	0,08

	Выход
	—
	1000

[bookmark: N544_Рагу_овощное_3_вариант]544. Рагу овощное (3-й вариант)
	Картофель
	427
	320

	Морковь
	199/159*
	108

	Лук репчатый
	95/80*
	40

	Репа
	215/161*
	124

	или брюква
	206/161*
	124

	Капуста белокочанная свежая
	250/200*
	180

	Кулинарный жир
	40
	40

	Соус № 558
	—
	300

	Перец черный горошком
	0,2
	0,2

	Лавровый лист
	0.08
	0,08

	Выход
	—
	1000

Примечание. При отсутствии того или иного вида овощей, указанных в рецептурах трех вариантов рагу овощного, можно готовить блюдо из остальных овощей, соответственно увеличив их закладку.

[bookmark: примечание_544]* В графе брутто в числителе указана масса продуктов брутто, в знаменателе — масса продуктов нетто, в графе нетто — масса готовых продуктов.

Способ приготовления см. в рец. № 233.

[bookmark: N545_Лук_маринованый]545. Лук маринованный
	
	БРУТТО
	НЕТТО

	Лук репчатый
	1054
	885

	Уксус 3%-ный
	100
	100

	Масло растительное
	50
	50

	Соль
	15
	15

	Лавровый лист
	0,5
	0,5

	Перец черный горошком
	0,2
	0,2

	Гвоздика или корица
	0,2
	0,2

	Выход
	—
	1000

Лук репчатый режут кольцами. Уксус и растительное масло наливают в посуду, туда же кладут нарезанный лук, сахар, соль, специи и, помешивая, нагревают до температуры 75—80 °С. Затем лук быстро охлаждают.

[bookmark: N546_Лук_жареный_во_фритюре]546. Лук, жаренный во фритюре
	Лук репчатый
	3500
	2940

	Мука пшеничная
	60
	60

	Кулинарный жир
	150
	150

	Выход
	—
	1000

Лук репчатый режут кольцами, посыпают мукой, встряхивают от лишней муки. В подготовленный фритюр (разогретый до 160—180 °С) кладут лук и жарят 1—1,5 мин.

[bookmark: N547_Помидоры_жареные]547. Помидоры жареные
	Помидоры свежие
	1867
	1587

	Маргарин столовый
	60
	60

	или масло растительное
	50
	50

	Выход
	—
	1000

Подготовленные помидоры разрезают на две половинки, солят и жарят на жире.

[bookmark: N548_Тыква_кабачки_баклажаны_жареные]548. Тыква, кабачки, баклажаны жареные
	Тыква
	1786
	1250

	или кабачки
	1866
	1493

	или баклажаны
	1349
	1282

	Мука пшеничная
	50
	50

	Масло растительное
	60
	60

	Выход
	—
	1000

Способ приготовления указан в рец. № 247.

[bookmark: N549_Яблоки_печеные]549. Яблоки печеные
	
	БРУТТО
	НЕТТО

	Яблоки
	1714
	1200

	Сахар
	35
	35

	Масло сливочное или маргарин столовый
	10
	10

	Выход
	—
	1000

Яблоки (лучше антоновские) очищают от кожицы, разрезают на 4—6 частей и удаляют семенное гнездо. Яблоки укладывают на смазанную маслом сковороду, посыпают сахаром и запекают в жарочном шкафу 10—12 мин.

[bookmark: _Hlt10622651][bookmark: Гарниры_для_холодных_блюд]ГАРНИРЫ ДЛЯ ХОЛОДНЫХ БЛЮД

В качестве гарниров к холодных блюдам используют винегреты, салаты и отдельные наборы из овощей и плодов в различных сочетаниях.
Для салатов и винегретов картофель, морковь, свеклу, огурцы режут мелкими кубиками или ломтиками, капусту, салат, лук — соломкой. Если каждый из указанных видов овощей подают на гарнир отдельно, то в этом случае их режут мелкими кубиками, соломкой, ломтиками или применяют фигурную нарезку.
Рецептуры на винегреты и салаты представлены в разделе “Холодные блюда”: Винегрет овощной № 75, Салат из белокочанной капусты № 61. Салат картофельный № 58.
Гарниры для холодных блюд приведены на 1000 г выхода готового продукта. Норма гарнира на порцию — 50—100 г.
Ниже приведены варианты гарниров, причем указанные сочетания продуктов не обязательны, они могут изменяться в зависимости от возможностей предприятия и спроса потребителей. При отсутствии отдельных продуктов, указанных в вариантах, их можно заменять другими, но общая норма выхода должна сохраниться.

[bookmark: Гарниры_из_овощей]ГАРНИРЫ ИЗ ОВОЩЕЙ

[bookmark: N550_Гарнир_из_овощей_1]550. 1-й вариант
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	38
	38
	25
	25

	[bookmark: _Hlt41659122] Масса готовой моркови*
	—
	30
	—
	20

	Картофель
	41
	41
	28
	28

	 Масса готового картофеля*
	—
	30
	—
	20

	Огурцы соленые (неочищенные)
	33
	30
	22
	20

	или помидоры соленые (в бочковой таре)
	33
	30
	22
	20

	Горошек зеленый консервированный
	46
	30
	31
	20

	Желе мясное или рыбное № 605
	—
	15
	—
	10

	Заправка для салатов № 603
	—
	15
	—
	10

	Выход
	—
	150
	—
	100

[bookmark: Примечание_550]* Здесь и далее приводится масса вареных очищенных овощей.

[bookmark: N551_Гарнир_из_овощей_2]551. 2-й вариант
	Огурцы свежие (неочищенные)
	63
	60
	42
	40

	Помидоры свежие
	71
	60
	47
	40

	Салат зеленый
	42
	30
	28
	20

	Выход
	—
	150
	—
	100

[bookmark: N552_Гарнир_из_овощей_3]552. 3-й вариант
	Салат из капусты
	—
	75
	—
	50

	Огурцы свежие (неочищенные)
	79
	75
	53
	50

	Или помидоры свежие
	88
	75
	59
	50

	Выход
	—
	150
	—
	100

[bookmark: N553_Гарнир_из_овощей_4]553. 4-й вариант
	Морковь
	38
	38
	25
	25

	 Масса готовой моркови
	—
	30
	—
	20

	Огурцы соленые (неочищенные)
	33
	30
	22
	20

	Горошек зеленый консервированный
	23
	15
	15
	10

	Картофель
	62
	62
	41
	41

	 Масса готового картофеля
	—
	45
	—
	30

	Майонез* или соус № 596
	—
	30
	—
	20

	Выход
	—
	150
	—
	100

[bookmark: Примечание_553]* Используется майонез промышленного производства.

[bookmark: N554_Гарнир_из_овощей_5]554. 5-й вариант
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Огурцы свежие (очищенные)
	
125
	
100
	
94
	
75
	
63
	
50

	или огурцы свежие (неочищенные)
	
105
	
100
	
79
	
75
	
53
	
50

	или огурцы соленые (очищенные)
	
125
	
100
	
94
	
75
	
63
	
50

	или огурцы соленые (неочищенные)
	
111
	
100
	
83
	
75
	
56
	
50

	или огурцы маринованные
	182
	100
	136
	75
	91
	50

	или помидоры свежие
	118
	100
	88
	75
	59
	50

	или помидоры соленые
	111
	100
	83
	75
	56
	50

	или редис красный обрезной без ботвы (очищенный от кожицы)
	

133
	

100
	

100
	

75
	

67
	

50

	Или редис белый с ботвой (очищенный от кожицы)
	
200
	
100
	
150
	
75
	
100
	
50

	Или лук зеленый
	125
	100
	94
	75
	63
	50

	Или лук репчатый
	—
	—
	—
	—
	60
	50

	Или лук маринованный
	182
	100
	136
	75
	91
	50

	Или грибы соленые
	122
	100
	91
	75
	61
	50

	Выход
	—
	100
	—
	75
	—
	50

[bookmark: Гарниры_из_овощей_к_сельди_и_отварной]ГАРНИРЫ ИЗ ОВОЩЕЙ К СЕЛЬДИ И ОТВАРНОЙ РЫБЕ

[bookmark: N555_Гарнир_из_овощей_к_рыбе_1]555. 1-й вариант
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Картофель
	82
	82
	55
	55

	 Масса готового картофеля
	—
	60
	—
	40

	Свекла
	57
	57
	38
	38

	 Масса готовой свеклы
	—
	45
	—
	30

	Морковь
	38
	38
	25
	25

	 Масса готовой моркови
	—
	30
	—
	20

	Лук репчатый
	18
	15
	12
	10

	или лук зеленый
	19
	15
	13
	10

	Выход
	—
	150
	—
	100

[bookmark: N556_Гарнир_из_овощей_к_рыбе_2]556. 2-й вариант
	Картофель
	62
	62
	41
	41

	 Масса готового картофеля
	—
	45
	—
	30

	Морковь
	57
	57
	38
	38

	 Масса готовой моркови
	—
	45
	—
	30

	Огурцы свежие (неочищенные)
	47
	45
	32
	30

	или помидоры свежие
	53
	45
	35
	30

	Лук зеленый
	19
	15
	13
	10

	или лук репчатый
	18
	15
	12
	10

	Выход
	—
	150
	—
	100

[bookmark: Соусы]XIV. СОУСЫ

Соусы являются составной частью большого ассортимента горячих и холодных блюд из овощей, круп, макарон, мяса, рыбы и других продуктов. Они разнообразят и дополняют вкус блюда, повышают его питательную ценность.
Соусы подразделяются на две группы — горячие и холодные.
В зависимости от исходных продуктов различают горячие соусы на мясном и рыбном бульонах, грибном отваре, сметанные, молочные и яично-масляные. К холодным соусам относятся майонез, соусы овощные, заправки и желе. В группу соусов включены смеси масляные, соусы сладкие и сиропы.
Соусы на мясном бульоне подразделяют на красные и белые. На рыбном бульоне, так же, как и на мясном, готовят соусы красного и белого цвета.
По технологии приготовления различают соусы основные и производные от них. Производный соус готовят из основного с добавлением в него различных продуктов.
В рецептурах основных соусов предусмотрены потери в размере 2,5—3%, имеющие место при приготовлении на их основе производных соусов.
Норма вложения продуктов дана из расчета на 1 кг готового соуса; расход соли, перца и лаврового листа в рецептурах не указан.
Расход специй на 1 кг соуса следующий: соли — 10 г, перца — 0,5, лаврового листа — 0,2 г; на маринад, кроме того, гвоздики — 1 г, корицы — 1 г. Для приготовления соуса молочного используется только соль в количестве 8 г.
Исходя из особенностей национальных блюд лавровый лист в соусы. используемые для этих блюд, можно не добавлять.
При замене одних продуктов другими руководствуются данными, приведенными в табл. 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.
В рецептурах указывается кислота лимонная, которая может быть заменена соком лимона, из расчета: 1 г кислоты лимонной заменяется 8 г сока лимонного, получаемого из 20 г лимона. Кислоту лимонную растворяют в теплой кипяченой воде (1:5) и вводят в готовый соус.

[bookmark: Соусы_горячие]СОУСЫ ГОРЯЧИЕ

Соусы для горячих блюд приготовляют на бульонах (мясном, рыбном), грибном и овощном отварах, молоке, сметане. Для придания соусам того или иного вкуса используют томатное пюре, коренья, лук репчатый, грибы, огурцы, каперсы, хрен, горчицу, уксус, виноградное вино. Кроме уксуса, в качестве приправ используют сок лимонный или кислоту лимонную, а также рассол соленых огурцов, помидоров.
Из пряностей в соусы добавляют черный и душистый перец, лавровый лист, гвоздику, мускатный орех и т. д. и пряные овощи — зелень петрушки, сельдерея, эстрагона в свежем и сушеном виде и др. Пряности в соус кладут за 10—15 мин до окончания его приготовления, лавровый лист — за 5 мин до конца варки, молотый красный и черный перец — в готовый соус.
[bookmark: Вино_следует_вводить_в_готовый_соус]Вино следует вводить также в готовый соус. Вино наливают в нагретую посуду, которую закрывают крышкой, дают вскипеть и быстро вливают его в соус.
Готовый процеженный соус заправляют маргарином или маслом сливочным, которые кладут кусочками массой 3—5 г, и тщательно промешивают до полного соединения масла с соусом. Затем соус нагревают до температуры 80—85 °С, но не кипятят, иначе масло выделится на поверхность соуса. Заправка жиром повышает калорийность, улучшает вкус и консистенцию соуса, делает его более однородным.
В рецептурах, где не указан жир на заправку соусов, следует использовать 70—80 % жира, указанного в рецептуре. Остальное количество жира добавляют в соус мелкими кусочками в период его хранения на мармите, чтобы не допустить образования пленки на поверхности соуса.
Горячие соусы хранят в посуде с закрытой крышкой на мармите при температуре 75—80 °С.

[bookmark: Соусы_мясные_красные]СОУСЫ МЯСНЫЕ КРАСНЫЕ

Ассортимент соусов мясных красных довольно разнообразен. Для их приготовления во всех случаях используют соус основной или пасту соусную промышленного производства.
Соус красный приготовляют на коричневом мясном бульоне и муке пшеничной, поджаренной до светло-коричневого цвета (красная пассеровка), с добавлением томатного пюре, лука, кореньев и специй. Муку пшеничную для соусов красных поджаривают без жира.
Для приготовления производных соусов в соус красный основной добавляют лук, грибы, огурцы соленые, вино, горчицу и другие продукты, которые придают им своеобразный вкус и обусловливают их название.

[bookmark: N557_Бульон_коричневый]557. Бульон коричневый
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кости пищевые*
	1000
	1000
	750
	750
	500
	500

	Вода
	1500
	1500
	1500
	1500
	1500
	1500

	Морковь
	15
	12
	15
	12
	15
	12

	Лук репчатый
	14
	12
	14
	12
	14
	12

	Петрушка (корень)
	16
	12
	16
	12
	16
	12

	Или
	18
	12
	18
	12
	18
	12

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_557]* Кости говяжьи, бараньи, телячьи, свиные, птицы и дичи (рябчиков, куропаток, глухарей).

Сырые кости, промытые и нарубленные на куски длиной 5—7 см, жарят на противне в жарочном шкафу при 160—170 °С с добавлением моркови, петрушки лука репчатого, нарезанных на куски произвольной формы.
Кости бараньи, телячьи, свиные, птицы и дичи обжаривают 30—40 мин, говяжьи — 1—1,5 ч, переворачивая их. Когда кости приобретут светло-коричневый цвет, обжаривание прекращают, а жир, выделившийся из костей, сливают.
Обжаренные кости с подпеченными кореньями и луком репчатым кладут в котел, заливают горячей водой и варят 5—6 ч при слабом кипении, периодически удаляя жир и пену.
В бульон коричневый для улучшения его качества можно добавить мясной сок, полученный после обжаривания мясных продуктов. Для этого на противень, на котором обжаривались мясные продукты, наливают немного бульона мясного или воды и кипятят 2—3 мин. Готовый бульон процеживают.

[bookmark: _Hlt41321173][bookmark: N558_Соус_красный_основной]558. Соус красный основной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Бульон коричневый № 557
	—
	1000
	—
	1000
	—
	1000

	Жир животный топленый пищевой или кулинарный жир
	

30
	

30
	

25
	

25
	

20
	

20

	Мука пшеничная
	50
	50
	50
	50
	50
	50

	Томатное пюре
	200
	200
	150
	150
	100
	100

	Морковь
	100
	80
	100
	80
	100
	80

	Лук репчатый
	48
	40
	36
	30
	24
	20

	Петрушка (корень)
	27
	20
	20
	15
	—
	—

	Сахар
	25
	25
	20
	20
	15
	15

	Выход
	—
	1000
	—
	1000
	—
	1000

Нарезанные лук, морковь, петрушку пассеруют с жиром, добавляют томатное пюре и продолжают пассерование еще 10—15 мин.
Просеянную пшеничную муку пассеруют при температуре 150—160 °С, периодически помешивая в наплитной посуде или на противне в жарочном шкафу слоем не более 4 см до приобретения светло-коричневого цвета.
Охлажденную до 70—80 °С мучную пассеровку разводят теплым бульоном в соотношении 1:4, тщательно размешивают и вводят в кипящий коричневый бульон, затем добавляют пассерованные с томатным пюре овощи и при слабом кипении варят 45—60 мин. В конце варки добавляют соль, сахар, перец черный горошком, лавровый лист. Соус процеживают, протирая в него разварившиеся овощи, и доводят до кипения.
Соус красный основной используют для приготовления производных соусов. При использовании его как самостоятельного соус заправляют маргарином столовым (70, 50, 30 г соответственно по I, II, III колонкам).
Подают соус к блюдам из котлетной массы, субпродуктов, сосискам, сарделькам, отварным копченостям.

[bookmark: N559_Соус_луковый]559. Соус луковый
	Соус красный основной
№ 558
	
—
	
800
	
—
	
850
	
—
	
900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Маргарин столовый
	45
	45
	38
	38
	30
	30

	Уксус 9-%-ный
	75
	75
	70
	70
	65
	65

	Маргарин столовый
	30
	30
	20
	20
	20
	20

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанный лук слегка пассеруют, добавляют уксус, перец черный горошком, кипятят 5—7 мин, закладывают в соус красный основной и варят 10—15 мин. Соус заправляют маргарином.
Подают соус к биточкам, котлетам, жареной и отварной свинине и другим мясным блюдам. Кроме того, соус используют для запекания мясных блюд.

[bookmark: N560_Соус_красный_с_луком_и_огурцами]560. Соус красный с луком и огурцами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус красный основной
№ 558
	
—
	
800
	
—
	
850
	
—
	
900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Маргарин столовый
	45
	45
	38
	38
	30
	30

	Уксус 9%-ный
	75
	75
	70
	70
	65
	65

	Маргарин столовый
	30
	30
	20
	20
	20
	20

	Соус “Южный”
	50
	50
	30
	30
	20
	20

	Огурцы маринованные
	182
	100
	127
	70
	91
	50

	или огурцы соленые
	—
	—
	117
	70
	83
	50

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанный лук слегка пассеруют, добавляют уксус, перец черный горошком, кипятят 5—7 мин, соединяют с соусом красным основным, варят 10—15 мин, добавляют соус “Южный”, мелко нарезанные припущенные маринованные или соленые огурцы, очищенные от кожицы и семян. Соус заправляют маргарином.
Соус можно приготовить и без добавления соуса “Южный”. Подают соус к блюдам из отварного и жареного мяса и к рубленым изделиям из мяса.

[bookmark: N561_Соус_луковый_с_горчицей]561. Соус луковый с горчицей
	Соус красный основной
№ 558
	
—
	
800
	
—
	
850
	
—
	
900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Жир животный топленый, пищевой или кулинарный жир
	

45
	

45
	

38
	

38
	

30
	

30

	Горчица столовая
	25
	25
	25
	25
	25
	25

	Соус “Южный”
	50
	50
	30
	30
	20
	20

	Маргарин столовый
	30
	30
	20
	20
	20
	20

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанный пассерованный лук кладут в соус красный основной и варят 10—15 мин. Заправляют соус горчицей столовой, солью, соусом “Южный” и маргарином. Кипятить этот соус нельзя, так как при этом горчица свертывается крупинками и запах ее теряется.
Подают соус к рубленым изделиям из мяса, к жареной колбасе, сосискам и сарделькам, отварным субпродуктам (вымени).

[bookmark: N562_Соус_красный_с_кореньями]562. Соус красный с кореньями (для тушеного мяса)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус красный основной
№ 558
	
—
	
800
	
—
	
800
	
—
	
800

	Морковь
	125
	100
	188
	150
	250
	200

	Лук репчатый
	89
	75
	119
	100
	119
	100

	Лук-порей
	66
	50
	—
	—
	—
	—

	Репа
	53
	40
	67
	50
	93
	70

	Или брюква
	51
	40
	64
	50
	90
	70

	Петрушка (корень)
	40
	30
	27
	20
	13
	10

	Или
	44
	30
	29
	20
	15
	10

	Жир животный топленый, пищевой или кулинарный жир
	

45
	

45
	

45
	

45
	

45
	

45

	Горошек зеленый консервированный
	
46
	
30
	
46
	
30
	
31
	
20

	Фасоль стручковая консервированная
	
50
	
30
	
33
	
20
	
—
	
—

	Вино*
	100
	100
	50
	50
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_562]* Используются вина типа мадеры, муската, малаги, портвейна.

Овощи и лук нарезают дольками или брусочками, пассеруют, соединяют с соусом красным основным, добавляют душистый перец горошком и варят 10—15 мин. В конце варки кладут зеленый горошек, нарезанные стручки фасоли, соус доводят до кипения и добавляют подготовленное вино. Соус можно готовить и без вина.

[bookmark: N563_Соус_красный_с_кореньями_для_тефт]563. Соус красный с кореньями (для тефтелей)
	Соус красный основной
№ 558
	
—
	
800
	
—
	
850
	
—
	
900

	Морковь
	100
	80
	125
	100
	188
	150

	Лук репчатый
	119
	100
	119
	100
	95
	80

	или лук-порей
	132
	100
	132
	100
	—
	—

	Петрушка (корень)
	27
	20
	13
	10
	—
	—

	или
	29
	20
	15
	10
	—
	—

	Перец сладкий свежий
	67
	50
	53
	40
	40
	30

	Жир животный топленый, пищевой или кулинарный жир
	

40
	

40
	

36
	

36
	

30
	

30

	Вино*
	100
	100
	50
	50
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_563]* Используются вина типа мадеры, муската, малаги, портвейна.

Овощи и лук нарезают тонкой соломкой, пассеруют. Затем соединяют с готовым соусом красным основным, добавляют душистый перец горошком и варят 10—15 мин, в конце варки добавляют подготовленное вино. Соус можно готовить и без вина.

[bookmark: N563а_Соус_красный_с_луком_и_грибами]563а. Соус красный с луком и грибами (для запекания рыбы, мяса и овощей)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус красный основной
№ 558
	
—
	
800
	
—
	
850
	
—
	
900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	грибы белые сушеные
	50
	50
	40
	40
	30
	30

	Маргарин столовый
или кулинарный жир
	
60
	
60
	
45
	
45
	
40
	
40

	Вино (белое сухое
	100
	100
	50
	50
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

	Мелко нарезанный лук слегка пассеруют, добавляют нарезанные соломкой вареные грибы, продолжают пассерование 3—5 мин, соединяют с соусом красным основным, добавляют душистый перец горошком и варят 10—15 мин, в конце варки добавляют лавровый лист, подготовленное вино. Соус можно готовить и без вина.

[bookmark: N564_Соус_красный_с_кисло_сладкий]564. Соус красный кисло-сладкий
	Соус красный основной
№ 558
	
—
	
750
	
—
	
850
	
—
	
900

	Чернослив
	107
	120*
	80
	90*
	62
	70*

	Изюм
	51
	50
	41
	40
	31
	30

	Орехи грецкие
	111
	50
	—
	—
	—
	—

	Вино (красное сухое)
	50
	50
	—
	—
	—
	—

	Уксус 9%-ный
	—
	—
	30
	30
	30
	30

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_564]* Масса вареного чернослива без косточки.

Сухофрукты перебирают и моют. Чернослив варят в небольшом количестве воды и освобождают от косточки. Орехи очищают от скорлупы и оболочки и нарезают на кусочки. Подготовленные сухофрукты и орехи кладут в отвар от чернослива, добавляют перец душистый горошком и тушат под крышкой 7—10 мин, соединяют с соусом красным основным, доводят до кипения, вводят подготовленное вино или уксус. Подают соус к блюдам из отварного тушеного мяса и птицы.

[bookmark: N565_Соус_красный_с_эстрагоном]565. Соус красный с эстрагоном
	Соус красный основной
№ 558
	
—
	
800
	
—
	
900
	
—
	
—

	Эстрагон
	114
	40
	86
	30
	—
	—

	Бульон концентрированный
(фюме)
	
—
	
100
	
—
	
50
	
—
	
—

	Вино (белое сухое)
	100
	100
	75
	75
	—
	—

	Маргарин столовый
	70
	70
	50
	50
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

Стебли эстрагона, нарезанные кусками, кладут в соус красный основной, добавляют фюме и варят 25—30 мин. Листики эстрагона заливают подготовленным вином, доводят до кипения и вводят в процеженный соус красный. После этого соус охлаждают и заправляют маргарином. Соус можно готовить без фюме.
Подают соус к блюдам из жареного мяса и птицы.

[bookmark: N566_Соус_красный_смродиновый]566. Соус красный смородиновый
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус красный основной
№ 558
	
—
	
750
	
—
	
850
	
—
	
900

	Кости свиных копченостей
	200
	200
	20
	200
	100
	100

	Петрушка (зелень)
	14
	10
	14
	10
	14
	10

	Эстрагон
	29
	10
	29
	10
	29
	10

	Варенье или джем черносмородиновые
	
150
	
150
	
100
	
100
	
70
	
70

	Вино (красное сухое)
	100
	100
	75
	75
	—
	—

	Маргарин столовый
	70
	70
	50
	50
	30
	30

	Выход
	—
	1000
	—
	1000
	—
	1000

Кости свиных копченостей рубят, слегка обжаривают, добавляют бульон и тушат в закрытой посуде 25—30 мин. После этого процеженный бульон соединяют с соусом красным основным, добавляют черносмородиновое варенье или джем, душистый перец горошком, зелень петрушки, эстрагон и варят еще 10—15 мин. Затем соус процеживают, протирая при этом ягоды, доводят до кипения, добавляют подготовленное вино и заправляют маргарином.
Соус можно готовить и без вина.
Подают соус к блюдам из жареного мяса, дичи и котлетной массы.

[bookmark: Соусы_белые_на_мясном_бульоне]СОУСЫ БЕЛЫЕ НА МЯСНОМ БУЛЬОНЕ

Соус белый основной приготовляют на бульоне мясном, соединенном с пассерованной на жире мукой и овощами.
Бульон для белых соусов варят из пищевых костей. Кроме того, используют бульоны, полученные при варке говядины, птицы и других мясных продуктов.

[bookmark: N567_Бульон]567. Бульон
	Кости пищевые*
	1000
	1000
	750
	750
	500
	500

	Вода
	1400
	1400
	1400
	1400
	1400
	1400

	Лук репчатый
	14
	12
	14
	12
	14
	12

	Морковь
	15
	12
	15
	12
	15
	12

	Петрушка (корень)
	16
	12
	16
	12
	16
	12

	Или
	18
	12
	18
	12
	18
	12

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_567]* Используют только кости говяжьи, телячьи и птицы.

Кости, промытые и нарубленные на куски длиной 5—7 см (у позвоночных костей удаляют костный мозг), заливают холодной водой, доводят до кипения, удаляют пену и варят при слабом кипении в течение 3—4 ч, периодически удаляя жир. За 40—60 мин до окончания варки в бульон кладут овощи. Готовый бульон процеживают.

[bookmark: N568_Соус_белый_основной]568. Соус белый основной
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Бульон № 567
	—
	1100
	—
	1100
	—
	1100

	Маргарин столовый
	50
	50
	50
	50
	50
	50

	Мука пшеничная
	50
	50
	50
	50
	50
	50

	Лук репчатый
	48
	40
	36
	30
	24
	20

	Петрушка (корень)
	40
	30
	27
	20
	13
	10

	Или
	44
	30
	29
	20
	15
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

В растопленный жир всыпают просеянную муку и пассеруют при непрерывном помешивании, не допуская пригорания. Правильно пассерованная мука должна иметь слегка кремовый цвет. В пассерованную муку, охлажденную до 60—70 °С вливают четвертую часть горячего бульона и вымешивают до образования однородной массы, затем постепенно добавляют оставшийся бульон. После этого в соус кладут нарезанные петрушку, сельдерей, лук и варят 25—30 мин. В конце варки добавляют соль, перец черный горошком, лавровый лист. Затем соус процеживают, протирая при этом разварившиеся овощи и доводят до кипения. Готовый соус используют для приготовления производных соусов. Если соус используется как самостоятельный, его заправляют кислотой лимонной (1 г) и жиром (70, 50, 30 г соответственно по I, II, III колонкам).
Соус белый основной подают к блюдам из отварного и припущенного мяса и птицы.

[bookmark: N569_Соус_паровой]569. Соус паровой
	Соус белый основной № 568
	—
	900
	—
	950
	—
	1000

	Вино (белое сухое)
	100
	100
	50
	50
	—
	—

	Кислота лимонная
	1
	1
	1
	1
	1,5
	1,5

	Маргарин столовый
или масло сливочное
	
70
	
70
	
50
	
50
	
30
	
30

	Выход
	—
	1000
	—
	1000
	—
	100

В соус белый основной добавляют кислоту лимонную, доводят до кипения и вливают подготовленное вино. Соус заправляют маргарином или сливочным маслом. В готовый соус можно добавить припущенные шампиньоны в количестве 50 г на 1 кг соуса.
Подают соус к отварным блюдам из мяса и птицы, котлетам из телятины, птицы и дичи.

[bookmark: N570_Соус_белый_с_яйцом]570 . Соус белый с яйцом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус белый основной № 568
	—
	800
	—
	900
	—
	1000

	Яйца (желтки)
	4 шт.
	64
	3 шт.
	48
	2 шт.
	32

	Кислота лимонная
	1
	1
	1
	1
	1
	1

	Маргарин столовый или масло сливочное
	
100
	
100
	
75
	
75
	
50
	
50

	Мускатный орех
	1
	1
	1
	1
	1
	1

	Сливки или бульон
	100
	100
	75
	75
	50
	50

	Выход
	—
	1000
	—
	1000
	—
	1000

Сырые яичные желтки соединяют с кусочками маргарина или масла сливочного, добавляют сливки или бульон и проваривают на водяной бане при температуре 75—80 °С, непрерывно помешивая. Как только смесь загустеет, в нее при непрерывном помешивании добавляют горячий соус белый основной с такой же температурой, тертый мускатный орех, кислоту лимонную, соль.
Подают соус к отварным и припущенным блюдам из телятины, птицы и дичи.

[bookmark: N571_Соус_белый_с_овощами]571. Соус белый с овощами
	Соус белый основной № 568
	—
	850
	—
	900
	—
	950

	Морковь
	50
	40
	75
	60
	100
	80

	Петрушка (корень)
	53
	40
	40
	30
	13
	10

	Или
	59
	40
	44
	30
	29
	20

	Репа
	27
	20
	40
	30
	67
	50

	Или брюква
	26
	20
	38
	30
	64
	50

	Лук репчатый
	—
	—
	36
	30
	24
	20

	Лук-порей
	53
	40
	—
	—
	—
	—

	Фасоль овощная (лопатка) свежая
	
56
	
50
	
33
	
30
	
22
	
20

	Маргарин столовый
	25
	25
	25
	25
	25
	25

	Кислота лимонная
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Маргарин столовый
	50
	50
	30
	30
	20
	20

	Или масло сливочное
	50
	50
	30
	30
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Корнеплоды и лук нарезают кубиками, пассеруют в течение 3—5 мин, подливают немного бульона и припускают до готовности в посуде, закрытой крышкой. Отдельно варят зеленые лопатки фасоли и репу или брюкву. Репу и брюкву перед варкой следует обдать кипятком для удаления запаха, а воду слить. Готовые овощи заливают соусом белым основным, дают прокипеть, добавляют кислоту лимонную, соль и заправляют маргарином или маслом сливочным.
Подают соус к блюдам из отварной баранины, телятины, кролика, птицы, а также к паровым котлетам из мяса.

[bookmark: _Hlt41322948][bookmark: N572_Соус_томатный]572. Соус томатный
	Бульон № 567
	—
	500
	—
	700
	—
	900

	Маргарин столовый
	25
	25
	35
	35
	45
	45

	Мука пшеничная
	25
	25
	35
	35
	45
	45

	Морковь
	50
	40
	63
	50
	75
	60

	Лук репчатый
	48
	40
	36
	30
	24
	20

	Петрушка (корень)
	40
	30
	27
	20
	—
	—

	Томат пюре
	500
	500
	350
	350
	250
	250

	Маргарин столовый
	25
	25
	20
	20
	15
	15

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанные коренья, лук пассеруют, добавляют томатное пюре, продолжают пассерование еще 15—20 мин, соединяют с белым соусом (рец. № 568) и варят 25—30 мин. В конце варки добавляют соль, сахар, перец черный горошком. Готовый соус процеживают, протирая при этом разварившиеся овощи, и доводят до кипения. Соус томатный служит основой для приготовления производных соусов. При использовании его как самостоятельного соус заправляют кислотой лимонной (0,5 г) и жиром (70, 50, 30 г соответственно по I, II, III колонкам). По I и II колонкам можно добавить вино белое сухое 100 г и 75 г соответственно.
Подают соус к блюдам из жареного мяса, субпродуктов (мозгов) и овощей.

[bookmark: N573_Соус_белый_с_каперсами]573. Соус белый с каперсами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус белый основной
№ 568
	
—
	
750
	
—
	
800
	
—
	
900

	Каперсы консервированные
	400
	200
	350
	175
	200
	100

	Кислота лимонная
	1
	1
	1
	1
	1
	1

	Маргарин столовый
	50
	50
	30
	30
	20
	20

	или масло сливочное
	50
	50
	30
	30
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Готовый соус белый основной заправляют солью, кислотой лимонной, красным перцем, добавляют прогретые каперсы без рассола и заправляют жиром.
Подают соус к блюдам из отварной свинины, баранины, блюдам из кролика.

[bookmark: N574_Соус_томатный_с_грибами]574. Соус томатный с грибами
	Соус томатный № 572
	—
	700
	—
	800
	—
	900

	Лук репчатый
	238
	200
	179
	150
	119
	100

	грибы белые свежие
или шампиньоны свежие
	
197
	
150
	
158
	
120
	
118
	
90

	Или грибы белые сушеные
	41
	41
	32
	32
	24
	24

	Маргарин столовый
	20
	20
	15
	15
	10
	10

	Вино (белое сухое)
	100
	100
	50
	50
	—
	—

	Чеснок
	4
	3
	4
	3
	4
	3

	Маргарин столовый
или масло сливочное
	
40
	
40
	
30
	
30
	
20
	
20

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанный лук слегка пассеруют, добавляют припущенные до полуготовности и нарезанные ломтиками свежие или сушеные вареные грибы и продолжают жарить 3—5 мин. Затем соединяют с томатным соусом и варят 10—15 мин. В конце варки кладут измельченный чеснок, вливают подготовленное вино и заправляют маргарином или маслом сливочным. Соус можно готовить и без вина.
Подают соус к блюдам из отварного, жареного мяса и птицы, изделиям из котлетной массы.

[bookmark: N575_Соус_томатный_с_грибами_и_овощами]575. Соус томатный с грибами и овощами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус томатный № 572
	—
	700
	—
	800
	—
	900

	Лук репчатый
	298
	250
	179
	150
	119
	100

	грибы белые свежие или шампиньоны свежие
	
197
	
150
	
158
	
120
	
118
	
90

	Или грибы белые сушеные
	41
	41
	32
	32
	24
	24

	Перец сладкий
	100
	75
	87
	65
	67
	50

	Морковь
	13
	10
	25
	20
	38
	30

	Петрушка (корень)
	27
	20
	20
	15
	13
	10

	Или
	29
	20
	22
	15
	15
	10

	Маргарин столовый
	35
	35
	30
	30
	25
	25

	Эстрагон
	14
	5
	14
	5
	14
	5

	Шпинат
	14
	10
	14
	10
	7
	5

	Чеснок
	4
	3
	4
	3
	4
	3

	Маргарин столовый
	30
	30
	20
	20
	20
	20

	Или масло сливочное
	30
	30
	—
	—
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Лук, морковь петрушку, перец сладкий стручковый режут кубиками или соломкой, пассеруют, добавляют предварительно припущенные до полуготовности свежие или сушеные вареные грибы, нарезанные ломтиками, и поджаривают 3—5 мин, затем соединяют с соусом томатным и варят 10—15 мин. В конце варки кладут зелень эстрагона, шпинат, измельченный чеснок, заправляют маргарином или сливочным маслом.
Подают соус к блюдам из жареной птицы, свинины, телятины.

[bookmark: Соусы_на_рыбном_бульоне]СОУСЫ НА РЫБНОМ БУЛЬОНЕ

На бульоне рыбном готовят преимущественно белые соусы, которые используют только для рыбных блюд.
Их основой является бульон рыбный и мука пшеничная, пассерованная до светло-кремового цвета на жире или без жира (сухая пассеровка).
В эти соусы добавляют петрушку, сельдерей, лук репчатый, кислоту лимонную, виноградное сухое вино и другие продукты.
Бульон рыбный варят из рыбных пищевых отходов. Кроме того, для приготовления соусов используют бульоны, получаемые при варке и припускании рыбы, для которой эти соусы предназначены.

[bookmark: N576_Бульон_рыбный]576. Бульон рыбный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Рыбные пищевые отходы (головы, кости, плавники)
	
1000
	
1000
	
750
	
750
	
500
	
500

	Вода
	1250
	1250
	1250
	1250
	1250
	1250

	Лук репчатый
	14
	12
	14
	12
	14
	12

	Петрушка (корень)
	16
	12
	16
	12
	16
	12

	Или
	18
	12
	18
	12
	18
	12

	Выход
	—
	1000
	—
	1000
	—
	1000

Обработанные головы, кости, плавники рыб заливают холодной водой и быстро доводят до кипения, снимают пену и жир, добавляют овощи, уменьшают нагрев и варят 50—60 мин при медленном кипении. Готовый бульон процеживают.

[bookmark: N577_Соус_белый_основной]577. Соус белый основной
	Бульон рыбный № 576
	—
	1000
	—
	1000
	—
	1000

	Маргарин столовый
	50
	50
	50
	50
	50
	50

	Мука пшеничная
	50
	50
	50
	50
	50
	50

	Лук репчатый
	48
	40
	36
	30
	24
	20

	Петрушка (корень)
	40
	30
	27
	20
	13
	10

	Или
	44
	30
	29
	20
	15
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Этот соус готовят так же, как белый основной на мясном бульоне (рец. № 568), подают его к блюдам из отварной и припущенной рыбы.

[bookmark: N578_Соус_паровой]578. Соус паровой
	Соус белый основной № 577
	—
	900
	—
	950
	—
	1000

	Маргарин столовый
или масло сливочное
	
70
	
70
	
50
	
50
	
30
	
30

	Кислота лимонная
	1
	1
	1
	1
	1,5
	1,5

	Вино (белое сухое)
	100
	100
	50
	50
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Приготовляют так же, как соус паровой на мясном бульоне (рец. № 569). Подают его к блюдам из отварной и припущенной рыбы.

[bookmark: N579_Соус_белый_для_запекания_рыбы]579. Соус белый (для запекания рыбы)
	
	БРУТТО
	НЕТТО

	Бульон рыбный № 576
	—
	1100

	Маргарин столовый
	50
	50

	Мука пшеничная
	50
	50

	Выход
	—
	1000

Муку, слегка пассерованную на жире, разводят бульоном, проваривают при слабом кипении 15—20 мин, солят и процеживают.

[bookmark: N579а_Соус_белое_вино]579а. Соус — белое вино
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус белый основной № 577
	—
	800
	—
	900
	—
	—

	Вино (белое сухое)
	100
	100
	75
	75
	—
	—

	Яйца (желтки)
	4 шт.
	64
	3 шт.
	48
	—
	—

	Маргарин столовый
или масло сливочное
	
100
	
100
	
75
	
75
	
—
	
—

	Кислота лимонная
	1
	1
	1
	1
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

В готовый соус белый основной добавляют подготовленное вино, охлаждают до 75—80 С. Затем при непрерывном помешивании вводят яичные желтки, проваренные с кусочками сливочного масла (рец. № 570), заправляют кислотой лимонной и солят.
Подают соус к блюдам из отварной и припущенной рыбы.

[bookmark: N580_Соус_томатный]580. Соус томатный
	Бульон рыбный № 576
	—
	500
	—
	700
	—
	900

	Маргарин столовый
	25
	25
	35
	35
	45
	45

	Мука пшеничная
	25
	25
	35
	35
	45
	45

	Морковь
	50
	40
	63
	50
	75
	60

	Лук репчатый
	48
	40
	36
	30
	24
	20

	Петрушка (корень)
	40
	30
	27
	20
	13
	10

	Томатное пюре
	500
	500
	350
	350
	250
	250

	Маргарин столовый
	25
	25
	20
	20
	15
	15

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Этот соус приготовляют так же, как соус томатный на мясном бульоне (рец. № 572).
Соус томатный служит основой для приготовления производного соуса. При использовании его как самостоятельного соус заправляют кислотой лимонной (0,5 г) и жиром (70, 50, 30 г соответственно по I, II, III колонкам).
По I и II колонкам можно добавить вино белое сухое 100 и 75 г соответственно.
Подают соус к блюдам из отварной, припущенной, жареной рыбы и рыбной котлетной массы.

[bookmark: N581_Соус_томатный_с_овощами]581. Соус томатный с овощами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус томатный № 580
	—
	700
	—
	800
	—
	900

	Морковь
	175
	140
	188
	150
	225
	180

	Лук репчатый
	167
	140
	143
	120
	119
	100

	Петрушка (корень)
	80
	60
	53
	40
	27
	20

	Маргарин столовый
	50
	50
	40
	40
	30
	30

	Вино (белое сухое)
	100
	100
	50
	50
	—
	—

	Кислота лимонная
	0,5
	0,5
	0,5
	0,5
	1
	1

	Маргарин столовый
или масло сливочное
	
40
	
40
	
30
	
30
	
20
	
20

	Выход
	—
	1000
	—
	1000
	—
	1000

Морковь, петрушку и лук репчатый режут мелкими кубиками и пассеруют. Затем соединяют с соусом томатным, добавляют перец черный горошком, варят 10—15 мин, в конце приготовления добавляют лавровый лист, вливают подготовленное вино, добавляют кислоту лимонную и заправляют маргарином или сливочным маслом. Соус можно готовить и без вина.
Подают соус к блюдам из отварной, припущенной, жареной рыбы и рыбной котлетной массы.

[bookmark: Соусы_молочные]СОУСЫ МОЛОЧНЫЕ

Соусы молочные готовят на цельном молоке или молоке, разведенном бульоном или водой, с добавлением пшеничной муки, пассерованной до светло-кремового цвета на масле сливочном.
В зависимости от использования соусы молочные приготовляют различной консистенции: жидкие, средней густоты и густые. Жидкие соусы используют при отпуске овощных, крупяных и других блюд; соусы средней густоты — для запекания мяса, рыбы, овощей и для заправки отварных овощей (моркови, репы и др.); густые — для фарширования.

[bookmark: _Hlt9832747][bookmark: N582_Соус_молочный_для_подачи]582. Соус молочный (для подачи к блюду)
	Молоко
	1000
	1000
	750
	750
	500
	500

	Масло сливочное
	50
	50
	50
	50
	55
	55

	Мука пшеничная
	50
	50
	50
	50
	55
	55

	Бульон или вода
	—
	—
	250
	250
	500
	500

	Сахар
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Пассерованную на масле муку разводят горячим молоком или молоком с добавлением бульона или воды и варят 7—10 мин при слабом кипении. Затем кладут сахар, соль, процеживают и доводят до кипения.
Для приготовления “Соуса молочного с луком” лук репчатый пассеруют, соединяют с готовым соусом молочным (1000 г), варят 7—10 мин. Соус процеживают, протирая при этом лук, доводят до кипения и заправляют красным перцем (масса нетто лука репчатого 250, 200, 150 г и масла сливочного — 25, 20, 15 г соответственно по I, II, III колонкам на 1000 г выхода соуса).
Подают соус к котлетам натуральным и к жареному мясу.

[bookmark: N583_Соус_молочный_сладкий]583. Соус молочный (сладкий)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	1000
	1000
	750
	750
	500
	500

	Масло сливочное
	40
	40
	40
	40
	45
	45

	Мука пшеничная
	40
	40
	40
	40
	45
	45

	Вода
	—
	—
	250
	250
	500
	500

	Сахар
	120
	120
	100
	100
	80
	80

	Ванилин
	0,05
	0,05
	0,05
	0,05
	0,05
	0,05

	Выход
	—
	1000
	—
	1000
	—
	1000

В соус молочный жидкий, приготовленный, как указано в рец. № 582, добавляют сахар и ванилин, предварительно растворенный в горячей кипяченой воде.
Подают соус к пудингам, запеканкам, крупяным и овощным блюдам.

[bookmark: N584_Соус_молочный_для_запекания_овощей]584. Соус молочный (для запекания овощей, мяса, рыбы)
	Молоко
	1000
	1000
	750
	750
	500
	500

	Масло сливочное
	100
	100
	100
	100
	110
	110

	Мука пшеничная
	100
	100
	100
	100
	110
	110

	Бульон или вода
	—
	—
	250
	250
	500
	500

	Выход
	—
	1000
	—
	1000
	—
	1000

Соус молочный средней густоты приготовляют так же, как указано в рец.
№ 582. Для улучшения вкуса и эластичности в соус можно добавить сырые яичные желтки 2—3 шт. на 1 кг соуса.

[bookmark: N585_Соус_молочный_густой]585. Соус молочный густой (для фарширования)
	Молоко
	900
	900
	750
	750
	—
	—

	Масло сливочное
	130
	130
	130
	130
	—
	—

	Мука пшеничная
	130
	130
	130
	130
	—
	—

	Бульон или вода
	—
	—
	150
	150
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

Соус приготовляют так же, как соус молочный (рец. № 582). Используют его для фаршированных блюд из птицы, дичи и др.

[bookmark: Соусы_сметанные]СОУСЫ СМЕТАННЫЕ

Соусы сметанные готовят из сметаны с добавлением муки пшеничной и масла сливочного или маргарина (натуральные) и из сметаны с добавлением соуса белого, приготовленного на бульоне (мясном, рыбном) или овощном отваре. Соусы сметанные, приготовленные на бульоне мясном или овощном отваре, используют для мясных, рыбных и овощных блюд, а соусы сметанные на бульоне рыбном — только для рыбных блюд.

[bookmark: N586_Соус_сметанный]586. Соус сметанный
	Сметана
	1000
	1000
	500
	500
	250
	250

	Масло сливочное
	50
	50
	—
	—
	—
	—

	Мука пшеничная
	50
	50
	50
	50
	75
	75

	Бульон или отвар
	—
	—
	500
	500
	750
	750

	 Масса белого соуса
	—
	—
	—
	500
	—
	750

	Выход
	—
	1000
	—
	1000
	—
	1000

Для соуса сметанного натурального (по I колонке) муку слегка пассеруют без масла, охлаждают, смешивают с маслом, кладут в сметану, доведенную до кипения, размешивают, заправляют солью и перцем, варят 3—5 мин, процеживают и доводят до кипения.
Для приготовления соуса сметанного с добавлением соуса белого (II и III колонки) в горячий соус белый кладут прокипяченную сметану, соль, варят 3—5 мин, процеживают и доводят до кипения.
Подают соус к мясным, овощным и рыбным блюдам, или используют для приготовления грибных горячих закусок, для запекания грибов, рыбы, мяса и овощей.

[bookmark: N587_Соус_сметанный_с_томатом]587. Соус сметанный с томатом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сметана
	1000
	1000
	—
	—
	—
	—

	масло сливочное
	50
	50
	—
	—
	—
	—

	Мука пшеничная
	50
	50
	—
	—
	—
	—

	Томатное пюре
	100
	100
	100
	100
	100
	100

	Соус сметанный № 586
	—
	—
	—
	1000
	—
	1000

	Выход
	—
	1000
	—
	1000
	—
	1000

Для приготовления соуса по I колонке в пассерованную на масле муку добавляют томатное пюре и продолжают пассерование 7—10 мин. Готовую охлажденную до 70 °С пассеровку разводят горячей сметаной; по II и III колонкам томатное пюре уваривают до половины первоначального объема, соединяют с соусом сметанным. Соус проваривают, процеживают и доводят до кипения.
“Соус сметанный с томатом острый” готовят с добавлении перца красного молотого (2 г на 1000 г).
Используют соус для приготовления запеченных блюд из овощей.

[bookmark: N588_Соус_сметанный_с_луком]588. Соус сметанный с луком
	Соус сметанный № 586
	—
	800
	—
	850
	—
	900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Масло сливочное или маргарин столовый
	
30
	
30
	
25
	
25
	
20
	
20

	Соус “Южный”
	40
	40
	30
	30
	20
	20

	Выход
	—
	1000
	—
	1000
	—
	1000

Лук репчатый шинкуют, пассеруют до готовности, не изменяя цвета, кладут в готовый соус сметанный, добавляют соус “Южный” и доводят до кипения. Подают соус к лангету и блюдам из котлетной массы.

[bookmark: N589_Соус_сметанный_с_томатом_и_луком]589. Соус сметанный с томатом и луком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Соус сметанный № 586
	—
	800
	—
	850
	—
	900

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Масло сливочное или маргарин столовый
	
30
	
30
	
25
	
25
	
20
	
20

	Томатное пюре
	100
	100
	100
	100
	100
	100

	Выход
	—
	1000
	—
	1000
	—
	1000

Мелко нарезанный лук пассеруют, добавляют томатное пюре и пассеруют еще 5—7 мин, затем соединяют с соусом сметанным и дают прокипеть. Соус используют для приготовления тефтелей и блюд из овощей.

[bookmark: Соусы_грибные]СОУСЫ ГРИБНЫЕ

Соусы грибные готовят на отваре из грибов сушеных. В соус кладут готовые грибы, нарезанные в виде соломки или мелко рубленные.
Соус грибной подают к картофельным, крупяным блюдам, котлетам, биточкам, запеканкам, рулетам и т. п. Его можно подавать к мясным биточкам, котлетам и др.
Соусы грибные можно готовить на масле растительном, топленом или сливочном.

[bookmark: N590_Соус_грибной]590. Соус грибной
	Грибы сушеные
	40
	40
	30
	30
	20
	20

	Вода
	—
	860
	—
	920
	—
	980

	Отвар грибной
	—
	750
	—
	800
	—
	850

	Маргарин столовый
	38
	38
	40
	40
	43
	43

	Мука пшеничная
	38
	38
	40
	40
	43
	43

	Лук репчатый
	357
	300
	298
	250
	238
	200

	Маргарин столовый
	30
	30
	25
	25
	20
	20

	Масло сливочное
	30
	30
	—
	—
	—
	—

	или маргарин столовый
	—
	—
	20
	20
	20
	20

	Выход
	—
	1000
	—
	1000
	—
	1000

Готовят отвар грибной.
Нарезанный лук репчатый пассеруют, добавляют вареные измельченные грибы и продолжают жаренье еще 3—5 мин. Пассерованную на жире муку разводят отваром грибным горячим, варят 45—60 мин, солят и процеживают, затем кладут пассерованный лук с грибами и варят 10—15 мин. Готовый соус заправляют маслом сливочным или маргарином.

[bookmark: N591_Соус_грибной_с_томатом]591. Соус грибной с томатом
	Соус грибной № 590
	—
	875
	—
	900
	—
	950

	Томатное пюре
	140
	140
	110
	110
	80
	80

	Маргарин столовый
	14
	14
	11
	11
	8
	8

	Выход
	—
	1000
	—
	1000
	—
	1000

Томатное пюре пассеруют с жиром и соединяют с готовым соусом грибным.

[bookmark: N592_Соус_грибной_кисло_сладкий]592. Соус грибной кисло-сладкий
	
	БРУТТО
	НЕТТО

	Соус грибной с томатом № 591
	—
	950

	Изюм
	20,5
	20

	Чернослив
	45
	50*

	Уксус 9%-ный
	10
	10

	Сахар
	10
	10

	Выход
	—
	1000

[bookmark: Примечание_592]* Масса вареного чернослива без косточки.

В соус грибной с томатом добавляют сахар, уксус, перебранный и промытый изюм, чернослив (без косточек) (рец. № 564), перец черный горошком и варят 10—15 мин, в конце приготовления добавляют лавровый лист.

[bookmark: _Hlt41322685][bookmark: Соусы_яично_масляные]СОУСЫ ЯИЧНО-МАСЛЯНЫЕ

В состав яично-масляных соусов входит большое количество масла, яиц и других питательных продуктов.
Для приготовления соусов вместо масла сливочного можно использовать маргарин столовый.
Подают яично-масляные соусы к отварной рыбе, некоторым видам овощей и крупяным блюдам.

[bookmark: N593_Соус_польский]593. Соус польский
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	масло сливочное
	700
	700
	325
	325
	215
	215

	Яйца
	8 шт.
	320
	6 шт.
	240
	4 шт.
	160

	Петрушка (зелень)
или укроп (зелень)
	
27
	
20
	
27
	
20
	
27
	
20

	Кислота лимонная
	2
	2
	2
	2
	2
	2

	Бульон рыбный
	—
	—
	450
	450
	650
	650

	Мука пшеничная
	—
	—
	25
	25
	35
	35

	масло сливочное
	—
	—
	25
	25
	35
	35

	 Масса соуса белого
	—
	—
	—
	450
	—
	650

	Выход
	—
	1000
	—
	1000
	—
	1000

Для приготовления соуса по I колонке в растопленное масло сливочное кладут мелко нарезанные крутые яйца, зелень петрушки или укропа, соль и кислоту лимонную. По II и III колонкам в приготовленный соус белый добавляют масло сливочное, мелко нарезанные крутые яйца, соль. кислоту лимонную и зелень.
Подают соус к блюдам из нежирной отварной рыбы.

[bookmark: _Hlt41317506][bookmark: N594_Соус_сухарный]594. Соус сухарный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Масло сливочное
	900
	900
	800
	800
	700
	700

	Сухари пшеничные
	200
	200
	300
	300
	400
	400

	Кислота лимонная
	—
	—
	2
	2
	2
	2

	Лимон
	160
	67
	—
	—
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Масло сливочное нагревают до тех пор, пока не выпарится влага и не образуется светло-коричневый осадок. Затем масло процеживают и добавляют в него молотые поджаренные сухари, соль, сок лимонный или кислоту лимонную.
Подают соус к блюдам из отварных овощей.

[bookmark: Смеси_масляные]СМЕСИ МАСЛЯНЫЕ

Смеси масляные используют для приготовления и оформления бутербродов, мясных и рыбных блюд.
К смесям масляным относят масло зеленое, килечное, селедочное, раковое, пасту сырную, желтковую пасту из брынзы.

[bookmark: _Hlt10007317][bookmark: N595_Масло_зеленое_килечное_селедочное]595. Масло зеленое, или килечное, или селедочное
	[bookmark: _Hlt10007328]
	Масло зеленое
	Масло килечное
	Масло селедочное

	[bookmark: _Hlt10007374]
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	масло сливочное
	850
	850
	840
	840
	750
	750

	Петрушка (зелень)
	216
	160
	—
	—
	—
	—

	Лимон
	81
	34
	—
	—
	—
	—

	Или кислота лимонная
	2
	2
	—
	—
	—
	—

	Кильки (пресервы)*
	—
	—
	400
	180
	—
	—

	[bookmark: _Hlt41317356]Горчица столовая
	—
	—
	—
	—
	30
	30

	Сельдь (вымоченная)*
	—
	—
	—
	—
	521
	250

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_595]* Нормы закладки даны на кильку (а банках) при разделке на филе (мякоть), сельдь неразделанную соленую среднюю при разделке на филе (мякоть).

Масло зеленое. В размягченное масло сливочное добавляют рубленую зелень петрушки, сок лимонный или разведенную кислоту лимонную, тщательно перемешивают, придают форму батончика и охлаждают. Перед использованием нарезают.
Подают масло зеленое к бифштексам, антрекотам, к рыбе жареной.
Масло килечное. Филе килек протирают, тщательно перемешивают с маслом сливочным, формуют и охлаждают. Перед использованием нарезают. Подают масло килечное к горячему отварному картофелю, блинам, используют для приготовления бутербродов.
Масло селедочное. Филе сельди протирают и взбивают с маслом сливочным и горчицей. Далее готовят, как масло килечное.
Подают масло селедочное к горячему отварному картофелю, блинам, используют для приготовления бутербродов.
[bookmark: Соусы_холодные]СОУСЫ ХОЛОДНЫЕ

Соусы холодные подают к холодным блюдам из рыбы, мяса, птицы, дичи, овощей. К этим соусам относятся майонез, хрен с уксусом, хрен со сметаной, а также овощные маринады и заправки для салатов, сельди.

[bookmark: N596_Соус_майонез]596. Соус майонез*
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Масло растительное
	750
	750
	563
	563
	375
	375

	Яйца (желтки)
	6 шт.
	96
	4 1/2 шт.
	72
	3 шт.
	48

	Горчица столовая
	25
	25
	25
	25
	25
	25

	Сахар
	20
	20
	20
	20
	20
	20

	Уксус 3%-ный
	150
	150
	—
	—
	—
	—

	Бульон
	—
	—
	—
	300
	—
	500

	Уксус 9%-ный
	—
	—
	50
	50
	50
	50

	Мука пшеничная
	—
	—
	25
	25
	50
	50

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_596]* Готовят только при отсутствии майонеза промышленного производства.

В растертые сырые желтки с солью, сахаром и горчицей постепенно тонкой струйкой при непрерывном одностороннем помешивании вливают масло растительное. Когда масло соединится с желтками и смесь превратится в густую однородную массу, вливают уксус (по I колонке). В соус, приготавливаемый по II и III колонкам, добавляют процеженный остывший соус белый. Муку для соуса белого прогревают без жира, не допуская изменения цвета, охлаждают, затем разводят холодным бульоном, смешанным с уксусом, доводят до кипения и охлаждают. Вместо муки можно употреблять крахмал картофельный или маисовый (кукурузный).

[bookmark: N597_Соус_майонез_со_сметаной]597. Соус майонез со сметаной
	Майонез*
	670
	670
	470
	470
	245
	245

	Сметана
	350
	350
	550
	550
	775
	775

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_597]* Здесь и далее в рецептурах используют майонез промышленного производства.

В майонез добавляют сметану и перемешивают.
Подают соус к холодным блюдам из мяса, рыбы, а также используют для заправки салатов.

[bookmark: N598_Соус_майонез_с_корнишонами]598. Соус майонез с корнишонами
	
	БРУТТО
	НЕТТО

	Майонез
	730
	730

	Огурцы маринованные (корнишоны)
	455
	250

	Соус “Южный”
	40
	40

	Выход
	—
	1000

Огурцы маринованные (корнишоны) мелко режут, соединяют с майонезом, добавляют соус “Южный” и перемешивают.
Подают соус к холодным и горячим блюдам из мяса и рыбы.

[bookmark: N599_Соус_майонез_с_хреном]599. Соус майонез с хреном
	Майонез
	820
	820

	Хрен (корень)
	313
	200

	Выход
	—
	1000

В майонез добавляют ошпаренный и охлажденный мелко натертый хрен. Подают соус к холодным блюдам из рыбы, к рыбе фаршированной, студню, отварным мясным продуктам.

[bookmark: N600_Соус_хрен]600. Соус хрен
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант
	3-й вариант

	Хрен (корень)
	547
	350
	469
	300
	469
	300

	Уксус 9%-ный
	—
	—
	250
	250
	250
	250

	Свекла
	—
	—
	255
	200*
	—
	—

	Сметана
	650
	650
	—
	
	—
	—

	Сахар
	15
	15
	20
	20
	20
	20

	Соль
	15
	15
	20
	20
	20
	20

	Вода (кипяток)
	—
	—
	250
	250
	450
	450

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_600]* Масса вареной очищенной свеклы.

По первому варианту в сметану добавляют натертый хрен и заправляют солью и сахаром. По второму и третьему вариантам натертый хрен заваривают кипятком, накрывают крышкой и дают остыть, затем добавляют соль, сахар и разводят уксусом. В готовый соус хрен (второй вариант) добавляют вареную натертую свеклу.
Подают соус к мясным и рыбным холодным блюдам.

[bookmark: N601_Маринад_овощной_с_томатом]601. Маринад овощной с томатом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	438
	350
	625
	500
	750
	600

	Лук репчатый
	298
	250
	238
	200
	179
	150

	Или лук-порей
	329
	250
	263
	200
	—
	—

	Петрушка (корень)
	67
	50
	—
	—
	—
	—

	Или
	74
	50
	—
	—
	—
	—

	Томатное пюре
	300
	300
	200
	200
	150
	150

	Масло растительное
	100
	100
	100
	100
	100
	100

	Уксус 3%-ный
	300
	300
	300
	300
	300
	300

	Сахар
	35
	35
	30
	30
	25
	25

	Бульон рыбный или вода
	100
	100
	100
	100
	120
	120

	Выход
	—
	1000
	—
	1000
	—
	1000

Овощи нарезают соломкой, пассеруют на масле растительном, затем добавляют томатное пюре и пассеруют еще 7—10 мин. После этого вводят бульон рыбный или воду, уксус, душистый перец горошком, гвоздику, корицу и кипятят 15—20 мин. В конце варки добавляют лавровый лист, соль, сахар.

[bookmark: N602_Маринад_овощной_без_томата]602. Маринад овощной без томата
	Морковь
	688
	550
	875
	700
	1000
	800

	Лук репчатый
	298
	250
	238
	200
	179
	150

	или лук-порей
	329
	250
	263
	200
	197
	150

	Петрушка (корень)
	67
	50
	—
	—
	—
	—

	или
	74
	50
	—
	—
	—
	—

	Масло растительное
	100
	100
	100
	100
	100
	100

	Уксус 3%-ный
	500
	500
	500
	500
	500
	500

	Сахар
	35
	35
	30
	30
	25
	25

	Крахмал картофельный
	20
	20
	20
	20
	20
	20

	Или мука пшеничная
	30
	30
	30
	30
	30
	30

	Вода
	40
	40
	40
	40
	40
	40

	Выход
	—
	1000
	—
	1000
	—
	1000

Нарезанные соломкой овощи пассеруют на масле растительном, добавляют уксус, душистый перец горошком, гвоздику, корицу и кипятят 15—20 мин. В конце варки добавляют лавровый лист, соль, сахар, разведенный холодной водой крахмал или муку и прогревают до загустения.

[bookmark: N603_Запрвка_для_салатов]603. Заправка для салатов
	Масло растительное
	500
	500
	350
	350
	250
	250

	Уксус 3%-ный
	500
	500
	650
	650
	750
	750

	Сахар
	40
	40
	45
	45
	50
	50

	Соль
	20
	20
	20
	20
	20
	20

	Перец черный молотый
	2
	2
	2
	2
	2
	2

	Выход
	—
	1000
	—
	1000
	—
	1000

Заправку для салатов приготавливают из смеси растительного масла и уксуса с добавлением соли, сахара и перца черного молотого. Заправку используют для салатов и винегретов.

[bookmark: N604_Запрвка_горчичная]604. Заправка горчичная
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Масло растительное
	300
	300
	400
	400

	Яйца (желтки)
	3 шт.
	48
	—
	—

	Горчица столовая
	50
	50
	100
	100

	Уксус 3%-ный
	550
	550
	450
	450

	Сахар
	50
	50
	50
	50

	Соль
	20
	20
	10
	10

	Перец черный молотый
	1
	1
	2
	2

	Выход
	—
	1000
	—
	1000

Горчицу, соль, сахар, перец черный молотый и яичные желтки растирают, разводят уксусом, процеживают и заправляют маслом растительным. Заправку горчичную, приготовленную по первой и второй колонкам, используют для салатов, а по третьей — для сельди.

[bookmark: N605_Желе_мясное_или_рыбное]605. Желе мясное или рыбное
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант
	3-й вариант

	Кости пищевые говяжьи
	1000
	1000
	—
	—
	—
	—

	или пищевые рыбные отходы
	
1000
	
1000
	
—
	
—
	
—
	
—

	или кожа свиная
	—
	—
	600
	600
	—
	—

	Кожа, кости и чешуя рыбные
	—
	—
	—
	—
	2000
	2000

	 Масса бульона
	—
	1000
	—
	1000
	—
	1000

	Желатин
	40
	40
	—
	—
	—
	—

	Морковь
	25
	20
	25
	20
	25
	20

	Лук репчатый
	24
	20
	24
	20
	24
	20

	Петрушка (корень)
	13
	10
	13
	10
	13
	10

	или
	15
	10
	15
	10
	15
	10

	Уксус 9%-ный
	15
	15
	50
	50
	15
	15

	Яйца (белки)
	3 шт.
	72
	3 шт.
	72
	3 1/2 шт.
	84

	Лавровый лист
	0,3
	0,3
	0,3
	0,3
	0,3
	0,3

	Гвоздика
	—
	—
	0,5
	0,5
	—
	—

	Перец черный горошком
	—
	—
	0,5
	0,5
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	1000

Варят бульон с добавлением кореньев. В готовый горячий процеженный и обезжиренный бульон кладут предварительно набухший в холодной кипяченой воде желатин и размешивают до полного его растворения. Затем добавляют соль, лавровый лист, перец черный горошком, гвоздику, уксус и вводят половину нормы яичных белков, тщательно смешанных с пятикратным количеством холодного бульона (оттяжка). Все это размешивают, доводят до кипения, добавляют остальные белки и вновь доводят до кипения. Готовое желе процеживают.

[bookmark: N606]606. Горчица столовая
	
	БРУТТО
	НЕТТО

	Горчица сухая (порошок)
	290
	290

	Вода
	490
	490

	Масло растительное
	25
	25

	Уксус 9%-ный
	200
	200

	Сахар
	45
	45

	Соль
	35
	35

	Корица
	0,1
	0,1

	Гвоздика
	0,1
	0,1

	Выход
	—
	1000

В горячую воду добавляют сахар, соль, корицу, гвоздику, лавровый лист и варят до полного растворения сахара и соли. Полученный отвар процеживают, охлаждают, после чего в него добавляют уксус и размешивают. Горчичный порошок просеивают, смешивают с отваром (50%) и тщательно растирают. Массу периодически перемешивают. В горчицу добавляют остальной отвар и масло растительное. Для того чтобы горчица была хорошего качества, необходимо дать ей созреть в течение суток. Допускается приготовление горчицы столовой без корицы и гвоздики.

[bookmark: N607]607. Соус майонез с желе (банкетный)
	Майонез
	410
	410

	Желе мясное или рыбное № 605
	600
	600

	Выход
	—
	1006

Желе мясное или рыбное распускают до жидкого состояния, добавляют в майонез и на холоде взбивают до полузагустевшего состояния.
Используют соус для оформления блюд из рыбы, мяса, птицы и др.

[bookmark: N608]608. Пиканта мерце — 1-й варианте (соус пикантный — 1-й вариант)

	Яйца (желтки)
	12 шт.
	192

	Масло растительное
	400
	400

	Яблоки
	143
	100

	Грибы белые маринованные*
	427
	320

	Горчица столовая
	20
	20

	Перец красный молотый
	2
	2

	Выход
	—
	1000

[bookmark: Примечание_608]* Норма закладки дана на грибы маринованные (в банках).

Часть желтков яиц (2/3 нормы), сваренных вкрутую, протирают, добавляют растертые с солью, перцем и горчицей сырые желтки, вливают постепенно тонкой струйкой при непрерывном одностороннем помешивании растительное масло. Затем добавляют нарезанные мелкой соломкой яблоки, очищенные от кожицы и с удаленными семенными гнездами, и маринованные грибы, все перемешивают.
Соус подают к овощным салатам или холодным закускам.

[bookmark: N609]609. Пиканта мерце — 2-й варианте (соус пикантный — 2-й вариант)

	
	БРУТТО
	НЕТТО

	Сметана
	550
	550

	Уксус 9%-ный
	10
	10

	Сахар
	30
	30

	Горчица столовая
	30
	30

	Петрушка (зелень)
	135
	100

	Лук зеленый
	125
	100

	Каперсы консервированные
	200
	100

	Огурцы маринованные
	182
	100

	Выход
	—
	1000

В сметану добавляют уксус, сахар, горчицу, все хорошо перемешивают. Затем кладут мелко нарезанные зелень петрушки и лук зеленый, каперсы, маринованные огурцы, нарезанные мелкой соломкой, соль и тщательно перемешивают.
Соус используют для заправки овощных салатов.

[bookmark: N610]610. Соус бажа (ореховый соус)
	Орехи грецкие
	444
	200

	Чеснок
	26
	20

	Лук репчатый
	238
	200

	Кинза (кориандр) — зелень
	47
	35

	Шафран
	0,3
	0,3

	Перец черный молотый
	1
	1

	Уксус 3%-ный
	100
	100

	Хмели-сунели (сушеная зелень)
	1
	1

	Бульон № 567
	500
	500

	Выход
	—
	1000

Очищенные грецкие орехи измельчают на мясорубке, добавляют толченый с солью чеснок, мелко нарезанные лук, зелень кинзы, шафран, перец, уксус, хмели-сунели. Затем смесь разводят охлажденным бульоном и протирают через мелкое сито.

[bookmark: N611]611. Соус ткемали
	
	БРУТТО
	НЕТТО

	Ткемали (плоды)
	753
	700

	Чеснок
	33
	26

	Кинза (кориандр), укроп
	61
	45

	Перец красный молотый
	1
	1

	Соль
	10
	10

	Вода
	600
	600

	Выход
	—
	1000

Плоды ткемали перебирают, промывают, отваривают в течение 5 мин и протирают через сито. Затем разводят отваром, добавляют толченый чеснок, мелко нарезанную зелень кинзы, укропа, заправляют перцем, солью, доводят до кипения и охлаждают.

[bookmark: N612]612. Соус муждей
	Чеснок
	321
	250

	Масло растительное
	130
	130

	Бульон № 131 или вода
	400
	400

	Уксус 3%-ный
	200
	200

	Соль
	20
	20

	Петрушка (зелень)
	27
	20

	Выход
	—
	1000

Чеснок, толченный с солью, соединяют с предварительно прокаленным охлажденным растительным маслом и холодной кипяченой водой или бульоном, добавляют уксус, соль, мелко нарезанную зелень. Перед подачей соус муждей перемешивают. Подают к мясным и рыбным бульонам.

[bookmark: N613]613. Соус де чапэ ку роший (соус луковый с помидорами)
	Лук репчатый
	536
	450

	Масло растительное
	45
	45

	Помидоры свежие
	941
	800

	Бульон № 131 или вода
	150
	150

	Сахар
	30
	30

	Перец черный молотый
	1
	1

	Лавровый лист
	0,02
	0,02

	Выход
	—
	1000

Мелко нарезанный репчатый лук слегка пассеруют, добавляют протертые без кожицы и семян помидоры и уваривают до густой консистенции. Затем вводят бульон или воду и варят в течение 5—10 мин. В конце варки кладут сахар, соль, перец, лавровый лист. Затем охлаждают.
Подают к холодным блюдам.

[bookmark: N614]614. Соус “Гаралы” (соус сливовый)
	
	БРУТТО
	НЕТТО

	Алыча свежая
	1054
	980

	или слива свежая
	1089
	980

	Укроп или кинза (зелень)
	11
	8

	Чеснок
	26
	20

	Вода
	150
	150

	Выход
	—
	1000

Подготовленные свежие алычу или сливы, с удаленными косточками, заливают водой, варят до готовности, протирают, заправляют мелко нарезанной зеленью укропа или кинзы, толченным с солью чесноком и перцем, доводят до кипения и охлаждают.
Соус подают к холодным, рыбным и мясным блюдам.

[bookmark: Соусы_сладкие_и_сиропы]СОУСЫ СЛАДКИЕ И СИРОПЫ

Соусы сладкие и сиропы готовят из свежих, сушеных плодов и ягод, а также из повидла, джема. Подают их к крупяным биточкам, запеканкам, пудингам, блюдам из свежих плодов и ягод, кремам, мороженому и др. Кроме того, сиропы используются для приготовления безалкогольных коктейлей.
[bookmark: _Hlt10625864]
[bookmark: N615_Соус_шоколадный]615. Соус шоколадный
	Какао-порошок
	100
	100

	Сахар
	200
	200

	Молоко цельное сгущенное с сахаром
	455
	455

	Ванилин
	0,15
	0,15

	Вода
	300
	300

	Выход
	
	1000

Какао смешивают с сахаром. Молоко сгущенное разводят горячей водой, нагревают до кипения и при непрерывном помешивании вливают в смесь какао с сахаром, доводят до кипения, процеживают и охлаждают. В охлажденный соус вводят ванилин, растворенный в теплой воде (1:20).

[bookmark: N616]616. Соус шоколадно-ореховый
	Соус № 615
	—
	510

	Соус ореховый
	—
	510

	Для соуса орехового:
	
	

	Миндаль очищенный
	200
	161*

	Сахар
	70
	70

	Молоко цельное сгущенное с сахаром
	233
	233

	Молоко
	57
	54**

	Вода
	26
	26

	Выход
	—
	1000

[bookmark: Примечание_616_1]* Масса миндаля очищенного жареного.
[bookmark: Примечание_616_2]** Масса кипяченого молока.

Для приготовления соуса орехового:
Смесь из сгущенного натурального молока и воды нагревают до 80—85 °С и выдерживают при этой температуре 5—8 мин, непрерывно помешивая. Горячую смесь процеживают, охлаждают до комнатной температуры и смешивают с измельченным очищенным жареным миндалем, растертым с сахаром. У миндаля предварительно снимают кожицу (для этого миндаль погружают на 1—2 мин в кипящую воду), промывают его в холодной воде и подсушивают при 50—70°С.
В соус шоколадный добавляют соус ореховый и перемешивают до получения однородной массы.

[bookmark: N617_Соус_земляничный_малиновый_вишнев]617. Соус земляничный, или малиновый, или вишневый
	
	БРУТТО
	НЕТТО

	Земляника (садовая), или малина, или вишня
	600
	510

	Сахар
	600
	600

	Выход
	—
	1000

Землянику, или малину, или вишню перебирают, удаляют плодоножку, промывают, у вишен удаляют косточки, пересыпают сахаром и оставляют в холодном месте на 2—3 ч для выделения сока, затем варят 15—20 мин. Готовый соус охлаждают.

[bookmark: N618_Соус_абрикосовый]618. Соус абрикосовый
	Абрикосы свежие
	599
	515

	или курага
	110
	110

	Вода для кураги
	400
	400

	Сахар
	600
	600

	Выход
	—
	1000

Свежие абрикосы погружают на 30—40 с в кипяток, снимают с них кожицу, разрезают на 4 части, удаляют косточку, засыпают сахаром, выдерживают 2—3 ч, кипятят 5—8 мин.
Курагу перебирают, промывают, заливают холодной водой и оставляют на 2—3 ч. Затем ее варят в той же воде до готовности, протирают, добавляют сахар и при помешивании проваривают до загустения. Готовый соус охлаждают.

[bookmark: N619]619. Соус черносмородиновый
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Смородина черная
	367
	360
	347
	340

	Сахар
	700
	700
	650
	650

	Вода
	—
	—
	150
	150

	Выход
	—
	1000
	—
	1000

По первому варианту подготовленные ягоды протирают, добавляют сахар. Полученную массу тщательно перемешивают, раскладывают в чисто вымытые сухие банки и хранят в охлажденном помещении. По второму варианту ягоды протирают, вводят в горячий раствор сахара, доводят до кипения и охлаждают.

[bookmark: N620]620. Соус коньячный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	300
	300
	350
	350
	—
	—

	Яйца
	5 шт.
	200
	5 шт.
	200
	—
	—

	Сахар
	250
	250
	260.
	260
	—
	—

	Молоко цельное сгущенное с сахаром
	
50
	
50
	
—
	
—
	
—
	
—

	Вода
	150
	150
	140
	140
	—
	—

	Коньяк
	100
	100
	100
	100
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

Яйца растирают с сахаром, добавляют молоко, молоко сгущенное с сахаром и воду кипяченую. Смесь нагревают до 85—90 °С, выдерживают при этой температуре 10 мин, затем охлаждают и добавляют коньяк.

[bookmark: N621_Соус_клюквенный]621. Соус клюквенный
	Клюква
	168
	160
	126
	120
	105
	100

	Сахар
	160
	160
	120
	120
	100
	100

	Крахмал картофельный
	30
	30
	30
	30
	30
	30

	Вода
	800
	800
	850
	850
	900
	900

	Выход
	—
	1000
	—
	1000
	—
	1000

Клюкву перебирают, промывают и отжимают сок. Мезгу заливают горячей водой и кипятят 5—8 мин, затем процеживают. В отвар добавляют сахар и вновь нагревают до кипения. Одновременно разводят крахмал холодной кипяченой водой или охлажденным ягодным отваром. В горячий ягодный сироп сразу вливают процеженный крахмал и, помешивая, быстро доводят до кипения. После этого в него вливают ранее отжатый сок.

[bookmark: N622_Соус_яболчный]622. Соус яблочный
	
	БРУТТО
	НЕТТО

	Яблоки свежие
	256
	225

	Сахар
	125
	125

	Крахмал картофельный
	30
	30

	Корица молотая
	1
	1

	Кислота лимонная
	1
	1

	Вода
	800
	800

	Выход
	—
	1000

Нарезанные ломтиками яблоки с кожицей (без семенного гнезда) заливают горячей водой и варят в течение 6—8 мин (в зависимости от сорта) в закрытой посуде до готовности. Затем протирают до пюреобразной консистенции, соединяют с отваром, добавляют сахар, кислоту лимонную, доводят до кипения, вводят предварительно разведенный охлажденным отваром крахмал, дают еще раз вскипеть. В готовый соус кладут корицу. Можно готовить соус без корицы.

[bookmark: N623]623. Соус из экстракта ягодного
	
	НЕТТО

	Экстракт клюквенный или черносмородиновый
	25

	Сахар
	200

	Крахмал картофельный
	40

	Вода
	800

	Выход
	1000

Экстракт разводят горячей водой, процеживают, добавляют сахар, вводят предварительно разведенный холодной водой крахмал картофельный и доводят до кипения.

[bookmark: N624]624. Сироп сахарный
	Сахар
	650

	Вода
	400

	Кислота лимонная
	2

	Выход
	1000

Сахар растворяют в горячей воде, раствор процеживают и дают прокипеть при постоянном помешивании. В конце варки добавляют кислоту лимонную и охлаждают.

[bookmark: N625_Сироп_кофейный]625. Сироп кофейный
	Кофе натуральный молотый
	55

	Вода
	450

	Сахар
	650

	Выход
	1000

Молотый кофе заливают кипятком, настаивают 10—15 мин, процеживают, соединяют с сахаром и доводят до кипения. Приготовленный сироп охлаждают.

[bookmark: N626_Сироп_шоколадный]626. Сироп шоколадный
	Сахарный песок
	525

	Какао-порошок
	110

	Ванилин
	0,5

	Вода
	500

	Выход
	1000

Какао-порошок растирают с сахаром, добавляют горячую воду и тщательно размешивают. Полученную смесь доводят до кипения. Ванилин растворяют в теплой воде (1:20) и вводят в готовый шоколадный сироп. Сироп охлаждают.

[bookmark: Сладкие_блюда]XV. СЛАДКИЕ БЛЮДА

В состав сладких блюд включены свежие и быстрозамороженные плоды и ягоды, компоты, кисели, желе, муссы, самбуки, кремы, суфле, пудинги и др.
Для их приготовления используют сахар, плоды, ягоды, орехи, различные плодово-ягодные соки, экстракты, сиропы, а также яйца, молоко, сливки, мучные и крупяные продукты.
Ароматизирующими и вкусовыми веществами сладких блюд являются ванилин, корица, цедра плодов цитрусовых, кислота лимонная, кофе, какао, вино и т. д. В качестве желирующих веществ для приготовления киселей, желе, кремов употребляют желатин, крахмал картофельный и реже кукурузный (маисовый).

[bookmark: Плоды_и_ягоды_свежие_и_быстрозаморожен]ПЛОДЫ И ЯГОДЫ СВЕЖИЕ И БЫСТРОЗАМОРОЖЕННЫЕ

Плоды и ягоды свежие перед отпуском перебирают, удаляют плодоножки, сорные примеси, тщательно промывают проточной питьевой холодной водой.
Подают плоды и ягоды натуральными или с сахаром, рафинадной пудрой, сиропом, молоком, сливками, сметаной.
Плоды и ягоды быстрозамороженные поступают на предприятия общественного питания замороженными сухим способом (без сахара), замороженными в сахарном сиропе, а ягоды — также замороженными с сахаром.

[bookmark: N627]627. Плоды или ягоды свежие
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки или груши, или персики, или абрикосы, или бананы, или виноград
	
150
	
150
	
100
	
100

	Выход
	—
	150
	—
	100

Подготовленные плоды или ягоды подают на десертной тарелке или в вазочке.

[bookmark: N628]628. Плоды или ягоды свежие с сахаром
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Вишня или черешня
	189
	180
	158
	150
	105
	100

	Или черника
	184
	180
	153
	150
	102
	100

	Или земляника (садовая) или малина
	
212
	
180
	
176
	
150
	
118
	
100

	Или клюква
	79
	75
	79
	75
	53
	50

	Сахар или рафинадная пудра
	
25
	
25
	
15
	
15
	
15
	
15

	Сахар или рафинадная пудра (для клюквы)

	
50
	
50
	
30
	
30
	
30
	
30

	Выход: плодов и ягод (кроме клюквы)
	
—
	
205
	
—
	
165
	
—
	
115

	клюква
	—
	125
	—
	105
	—
	80

Плоды или ягоды перебирают, у вишни, черешни, черники, земляники, малины удаляют плодоножки, промывают.
Плоды или ягоды кладут на десертную тарелку, в вазочку или креманку и перед самым отпуском посыпают сахаром или рафинадной пудрой. Можно подать плоды и ягоды и без сахара.

[bookmark: N629_Арбуз_дыня_ананас_свежие]629. Арбуз, дыня, ананас свежие*
	
	БРУТТО
	НЕТТО

	Арбуз
	278
	250

	или дыня
	260
	200

	или ананас
	182
	100

	Выход: арбуза
	—
	250

	Дыни
	—
	200

	Ананаса
	—
	100

[bookmark: Примечание_629]* Несладкие арбузы, дыни, ананасы можно отпускать с сахаром или рафинадной пудрой (10—15 г на порцию), соответственно изменив выход блюда.

Арбуз или дыню моют, разрезают вдоль на несколько частей; у дыни удаляют семена и нарезают ломтиками.
У ананаса срезают верхнюю и нижнюю части плода, надрезают кожуру по вертикали и осторожно, чтобы не повредить мякоть, срезают ее. После этого удаляют сердцевину и нарезают кружочками или ломтиками толщиной 4—5 мм. Плоды кладут на десертную тарелку.

[bookmark: N630]630. Апельсины, мандарины, ананасы с сахаром
	
	БРУТТО
	НЕТТО

	Апельсины
	149
	100

	Или мандарины
	135
	100

	Или ананасы
	182
	100

	Сахар или рафинадная пудра
	30
	30

	Выход
	—
	130

Апельсины или мандарины моют, очищают от кожицы, нарезают кружочками или делят на дольки. Ананасы подготавливают, как указано в рец. № 629. Подают плоды в вазочках, посыпают сахаром или рафинадной пудрой.

[bookmark: N631]631. Лимоны с сахаром
	Лимоны
	39
	35

	Сахар или рафинадная пудра
	20
	20

	Выход
	—
	55

Лимоны ошпаривают, нарезают тонкими кружочками или полукружочками. Сахар или рафинадную пудру подают на розетке. Лимоны с сахаром принято подавать к коньяку.

[bookmark: N632]632. Бананы со сливками или молоком
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Бананы
	167
	100
	167
	100
	—
	—

	Сахар или рафинадная пудра
	
5
	
5
	
5
	
5
	
—
	
—

	Сливки
	100
	100
	—
	—
	—
	—

	Молоко
	—
	—
	158
	150*
	—
	—

	Выход
	—
	205
	—
	255
	—
	—

[bookmark: Примечание_632]* Масса молока кипяченого.

Очищенные бананы нарезают кружочками толщиной 5—6 мм, кладут в вазочки и посыпают сахаром или рафинадной пудрой. Отдельно подают холодное кипяченое молоко или сливки.

[bookmark: N633]633. Ягоды быстрозамороженные с сиропом
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Ягоды, замороженные с сахаром
	100
	100
	60
	60

	Сироп от ягод
	40
	
	20
	

	Вода
	20
	70
	10
	30

	Вино виноградное
	10
	—
	—
	—

	Выход
	—
	170
	—
	90

Банки с ягодами, замороженными с сахаром, ставят на 10—15 мин в теплую воду, затем их вытирают и вскрывают.
Сироп от ягод смешивают с кипяченой охлажденной водой и подготовленным вином. Этой смесью заливают ягоды, уложенные в креманки.

[bookmark: N634]634. Яблоки или груши со взбитыми сметаной или сливками с орехами

	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	114
	100
	114
	100
	—
	—

	или груши
	111
	100
	111
	100
	—
	—

	Кислота лимонная
	0,1
	0,1
	0,1
	0,1
	—
	—

	 Масса плодов вареных
	—
	80
	
	80
	—
	—

	Сметана 36%-ной или сливки 35%-ной жирности
	
60
	
60
	
40
	
40
	
—
	
—

	Рафинадная пудра
	30
	30
	25
	25
	—
	—

	Миндаль очищенный
	21
	19
	12
	11
	—
	—

	 Масса миндаля жареного
	—
	18
	—
	10
	—
	—

	Выход
	—
	180
	—
	150
	—
	—

Яблоки или груши моют, удаляют семенные гнезда, разрезают на половинки и варят до готовности в воде, подкисленной кислотой лимонной. Ядра миндаля очищают от кожицы, жарят и измельчают.
Сметану или сливки взбивают, добавляют при помешивании рафинадную пудру и жареные орехи (половина нормы).
Яблоки или груши кладут в вазочки, оформляют взбитыми сметаной или сливками, сверху посыпают оставшимися орехами.
Кроме миндаля, можно использовать и другие орехи (фундук, грецкие, арахис).

[bookmark: N635]635. Чернослив со сливками или сметаной взбитыми
	
	БРУТТО
	НЕТТО

	Чернослив
	53
	80*/160

	Сливки или сметана взбитые № 682
	—
	40

	Выход
	—
	100

[bookmark: Примечание_635]* Масса набухшего чернослива с косточкой.

Перебранный и промытый чернослив заливают горячей водой и оставляют в ней до полного набухания и остывания. Затем из чернослива удаляют косточки и кладут его в креманки или вазочки, а сверху перед отпуском выпускают из кондитерского мешка взбитые сливки или сметану.

[bookmark: N636]636. Яблоки или груши с сиропом
	
	I
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	179
	125
	134
	94

	или груши
	171
	125
	129
	94

	 Масса плодов вареных
	—
	100
	—
	75

	Сахар
	40
	
	30
	

	Вода
	55
	90
	95
	120

	Кислота лимонная
	0,1
	
	0,1
	

	Вино виноградное
	10
	10
	5
	5

	Выход
	—
	200
	—
	200

Яблоки или груши очищают от кожицы, удаляют семенные гнезда, варят 6—8 мин в сахарном сиропе, подкисленном кислотой лимонной. Плоды вынимают, сироп процеживают, добавляют в него подготовленное вино виноградное , вновь заливают им плоды и охлаждают.
В креманку кладут яблоко или грушу и заливают сиропом.
Быстроразваривающиеся сорта яблок и очень спелые груши не варят, а кладут в кипящий сироп, прекращают нагрев и оставляют в нем до охлаждения.

[bookmark: N637]637. Изюм, или чернослив, или курага в медовом желе
	
	БРУТТО
	НЕТТО

	Изюм
	31
	50*

	или чернослив
	45
	67/50**

	или курага
	28
	50*

	Желе:
	
	

	мед
	22,2
	22

	Желатин
	3
	3

	вода
	80
	80

	Кислота лимонная
	0,1
	0,1

	 Масса желе
	—
	100

	Выход
	—
	150

[bookmark: Примечание_637_1]* Масса набухших изюма, кураги.
[bookmark: Примечание_637_2]** В числителе указана масса набухшего чернослива с косточкой, в знаменателе — масса набухшего чернослива без косточки.

Изюм, или чернослив, или курагу перебирают, промывают, заливают горячей водой и оставляют для набухания, затем чернослив освобождают от косточки.
Подготовленные сухофрукты раскладывают в формочки, заливают медовым желе и охлаждают при температуре 0—8 °С в течение 1,5—2 ч.
Для желе в кипящую воду кладут мед, подготовленный желатин, доводят до кипения, вводят кислоту лимонную и процеживают.
Блюда можно отпускать с плодовым или ягодным сиропом (20 г на порцию).

[bookmark: N638]638. Салат фруктовый со сметанным соусом
	Апельсины
	30
	20

	Груши свежие
	27
	20

	Яблоки свежие
	29
	20

	[bookmark: _Hlt11586115]Виноград свежий столовый
	21
	20

	Соус:
	
	

	сметана или сливки
	30
	30

	сироп малиновый
	10
	10

	или сок апельсиновый
	12
	12

	 Масса соуса
	—
	50

	Выход
	—
	130

Апельсины, очищенные от цедры, груши и яблоки, очищенные от кожицы с удаленным семенным гнездом, нарезают ломтиками.
Подготовленные плоды и виноград (без косточек) укладывают слоями в фужер и поливают соусом.
Соус приготовляют из смеси сметаны или сливок, сиропа малинового, сока апельсинового. В соус можно добавить ликер или коньяк (5 г на порцию).

[bookmark: Компоты]КОМПОТЫ

Компоты приготовляют из свежих, сушеных, консервированных и замороженных плодов и ягод, как в различных сочетаниях, так и из одного какого-либо вида.
Банки с консервированными плодами и ягодами, предназначенные для приготовления компотов, перед вскрытием тщательно промывают теплой водой.
Для приготовления компотов из сухофруктов сушеные плоды и ягоды перебирают, удаляя посторонние примеси, тщательно промывают в теплой воде, сменяя ее несколько раз.
Для улучшения вкуса компоты из сухофруктов рекомендуется варить за 10—13 ч до их реализации, так как в результате настаивания в отвар переходят ароматические и вкусовые вещества (органические кислоты, минеральные соли. сахар), а плоды и ягоды пропитываются сахарным сиропом.
При недостаточной кислотности в компоты добавляют кислоту лимонную.
Компоты отпускают охлажденными до температуры 12—15 °С по 150—200 г на порцию.

[bookmark: N639_Компот_из_свежих_плодов]639. Компот из свежих плодов
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки или айва
	341
	300
	227
	200

	или груши
	333
	300
	222
	200

	Вода
	710
	710
	860
	860

	или
	
	
	
	

	Черешня или вишня
	316
	300
	211
	200

	или слива, или персики
	333
	300
	222
	200

	или абрикосы
	349
	300
	233
	200

	Вода
	660
	660
	810
	810

	Сахар
	150
	150
	120
	120

	Кислота лимонная
	1
	1
	1
	1

	Выход
	—
	1000
	—
	1000

Яблоки или груши, или айву моют, удаляют семенные гнезда, нарезают дольками. Чтобы плоды не темнели, их до варки погружают в холодную воду, слегка подкисленную кислотой лимонной. Сироп приготавливают следующим образом: в горячей воде растворяют сахар, добавляют кислоту лимонную, доводят до кипения, проваривают 10—12 мин и процеживают. В подготовленный горячий сироп погружают плоды. Яблоки и груши варят при слабом кипении не более 6—8 мин. Быстроразваривающиеся сорта яблок (антоновские и др.) и очень спелые груши не варят, а кладут в кипящий сироп, прекращают нагрев и оставляют в сиропе до охлаждения.
Черешню или вишню перебирают, удаляют плодоножки, моют; сливы или персики, или абрикосы перебирают, моют, разрезают пополам, удаляют косточки, закладывают в горячий сахарный сироп и доводят до кипения.

[bookmark: N640]640. Компот из смеси свежих плодов и бахчевых
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	214
	150
	143
	100
	143
	100

	Груши
	—
	—
	103
	75
	—
	—

	Абрикосы
	—
	—
	116
	100
	—
	—

	Слива
	111
	100
	—
	—
	56
	50

	Черешня
	—
	—
	79
	75
	—
	—

	Земляника (садовая)
	118
	100
	—
	—
	—
	—

	Дыня
	—
	—
	—
	—
	117
	75

	Арбуз
	—
	—
	—
	—
	144
	75

	Сахар
	200
	200
	200
	200
	150
	150

	Кислота лимонная
	1
	1
	1
	1
	1
	1

	Вода
	635
	635
	635
	635
	740
	740

	Выход
	—
	1000
	—
	1000
	—
	1000

Яблоки и груши очищают от кожицы, удаляют семенные гнезда и нарезают дольками. Абрикосы и сливы разрезают пополам и удаляют косточки. У арбузов и дынь удаляют кору и семена, у земляники (садовой) и черешни — плодоножки. Яблоки, груши, абрикосы, сливы, черешню варят, как указано в рец. № 639, и охлаждают.
Кусочки арбузов, дынь и землянику (садовую) кладут в готовый компот в сыром виде.
Компот отпускают в креманках, вазочках или стаканах.

[bookmark: N641]641. Компот из яблок и слив или из яблок и алычи
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	170
	150
	114
	100

	Слива
	167
	150
	111
	100

	или алыча*
	161
	150
	108
	100

	Сахар
	150
	150
	120
	120

	Кислота лимонная
	1
	1
	1
	1

	Вода
	710
	710
	840
	840

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_641]* При использовании алычи кислоту лимонную не добавляют.

Яблоки подготавливают и варят, как описано в рец. № 639, добавляют сливу или алычу, у которых предварительно удаляют косточки, доводят до кипения и охлаждают.

[bookmark: N642]642. Компот из апельсинов или мандаринов
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Апельсины
	104
	70
	75
	50

	или мандарины
	95
	70
	68
	50

	Сахар
	40
	40
	30
	30

	Цедра
	5
	5
	5
	5

	Вода
	95
	95
	125
	125

	Выход
	—
	200
	—
	200

Апельсины или мандарины моют, очищают от кожицы, нарезают тонкими кружочками (мандарины можно разделить на дольки), кладут в стаканы или вазочки, заливают теплым сиропом и дают настояться. Для приготовления сиропа в горячей воде растворяют сахар, добавляют цедру, предварительно очищенную от белой мякоти, нарезанную тонкой соломкой, доводят до кипения, проваривают 10—12 мин и процеживают.

[bookmark: N643_Компот_из_плодов_или_ягод_сушеных]643. Компот из плодов или ягод сушеных
	Яблоки
	100
	375*
	75
	280*

	или груши
	200
	300*
	150
	225*

	или курага
	125
	230*
	100
	185*

	или чернослив
	160
	240*
	125
	185*

	[bookmark: _Hlt11586023]или урюк
	160
	300*
	125
	230*

	или изюм
	125
	200*
	100
	160*

	 **
	100
	100
	100
	100

	Вода
	985
	985
	1015
	1015

	Кислота лимонная
	1
	1
	1
	1

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_643_1][bookmark: _Hlt41665330] * Масса плодов или ягод вареных.
[bookmark: Примечание_643_2]** Для компота из чернослива и изюма закладка сахара составляет 75 г по всем трем колонкам.

Подготовленные сушеные плоды или ягоды заливают горячей водой, нагревают до кипения, всыпают сахар, добавляют кислоту лимонную и варят до готовности.
Груши сушеные в зависимости от величины и вида варят 1—2 ч, яблоки — 20—30 мин, чернослив, урюк, курагу — 10—20 мин, изюм — 5—10 мин.
Компот из плодов или ягод сушеных готовят накануне для того, чтобы он настоялся.

[bookmark: N644]644. Компот из смеси сухофруктов
	Яблоки, груши, курага, чернослив, , изюм и др.
	
125
	
310*
	
100
	
250*

	Сахар
	100
	100
	100
	100

	Кислота лимонная
	1
	1
	1
	1

	Вода
	960
	960
	1000
	1000

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_644]* Масса сухофруктов вареных.

Подготовленные сухофрукты сортируют по видам и варят, как указано в рец. № 643, соблюдая очередность закладки.
[bookmark: Кисели]КИСЕЛИ

Кисели приготовляют из свежих и сушеных плодов и ягод, соков и сиропов плодовых и ягодных натуральных, пюре плодовых и ягодных, молока и других продуктов.
В зависимости от количества введенного крахмала различают кисели густые, средней густоты и полужидкие (жидкие).
Для киселей плодово-ягодных следует использовать крахмал картофельный, для киселей молочных — крахмал кукурузный (маисовый).
Полужидкие (жидкие) кисели используют, как соусы при отпуске сладких блюд, запеканок и других крупяных блюд.
Густые и средней густоты кисели отпускают в качестве самостоятельных блюд.
[bookmark: Отпуск_киселя]Густые кисели сразу после приготовления разливают в смоченные водой и посыпанные сахаром формы или на противни и охлаждают. При отпуске кисель выкладывают из формы на вазочку или в креманку и поливают сиропом плодово-ягодным, или кладут варенье, джем, конфитюр, или подают холодное кипяченое молоко, или сливки (50—100 г на порцию), или взбитые сливки из расчета 25 г на порцию.
Кисель средней густоты охлаждают, при отпуске разливают по 200 г в стаканы или вазочки по 150 г, можно посыпать сахаром в количестве 5—8 % от нормы, предусмотренной рецептурой.
Кисели подают охлажденными до температуры 12—14 °С.

[bookmark: N645_Кисель_из_плодов_и_ягод_свежих]645. Кисель из плодов или ягод свежих
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Клюква
	126
	120
	105
	100

	[bookmark: _Hlt11585962]или брусника
	133
	120
	111
	100

	или смородина черная,
или крыжовник
	
122
	
120
	
102
	
100

	или смородина красная
	128
	120
	106
	100

	Вода
	895
	895
	930
	930

	или
	
	
	
	

	Черника*
	163
	160
	122
	120

	или вишня
	188
	160
	141
	120

	или алыча
	172
	160
	129
	120

	или мирабель
	188
	160
	—
	—

	или слива
	178
	160
	133
	120

	Вода
	850
	850
	915
	915

	Сахар
	120
	120
	100
	100

	Крахмал картофельный
	45
	45
	45
	45

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_645]* В кисель из черники добавляют кислоту лимонную массой 2 г по всем трем колонкам.

[bookmark: Приготовление_киселя]Клюкву или бруснику, или чернику, или смородину, или вишню перебирают, удаляют плодоножки и моют, у вишни удаляют косточки. Плоды и ягоды протирают. Сок отжимают и процеживают. Мезгу заливают горячей водой (на 1 часть мезги 5—6 частей воды), проваривают при слабом кипении 10—15 мин и процеживают. В полученный отвар (часть его охлаждают и используют для разведения крахмала) добавляют сахар, доводят до кипения и при помешивании сразу вливают подготовленный крахмал, вновь доводят до кипения и добавляют отжатый сок.
Крахмал подготавливают следующим образом: его разводят охлажденным отваром (на 1 часть крахмала 5 частей отвара) и процеживают.
Алычу или сливу, или мирабель (с удаленными косточками), или крыжовник варят с небольшим количеством воды в течение 7—10 мин, отвар сливают, ягоды или плоды протирают. В отвар добавляют сахар, пюре, доводят до кипения, вводят подготовленный крахмал и вновь доводят до кипения. Готовый кисель разливают в вазочки или стаканы по 150—200 г (на порцию).

[bookmark: N646]646. Кисель из кураги
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Курага
	140
	140
	120
	120
	100
	100

	Сахар
	160
	160
	120
	120
	100
	100

	Крахмал картофельный
	30
	30
	35
	35
	45
	45

	Кислота лимонная
	1
	1
	1
	1
	1
	1

	Вода
	1000
	1000
	1050
	1050
	1100
	1100

	Выход
	—
	1000
	—
	1000
	—
	1000

Курагу промывают, заливают горячей водой и оставляют на 2—3 ч для набухания. Затем варят в той же воде до готовности, протирают, соединяют с отваром, сахаром, добавляют кислоту лимонную, доводят до кипения, вводят подготовленный крахмал и вновь доводят до кипения.

[bookmark: N647_Кисель_из_сока_плодового_или_ягодн]647. Кисель из сока плодового или ягодного натурального*
	
	БРУТТО
	НЕТТО

	Сок плодовый или ягодный натуральный
	300
	300

	Сахар
	120
	120

	Крахмал картофельный
	50
	50

	Вода
	700
	700

	Выход
	—
	1000

[bookmark: Примечание_647]* При недостаточной кислотности в кисель добавляют кислоту лимонную (1 г на 1000 г киселя).

Сок (50 % от нормы, указанной в рецептуре) разбавляют водой, добавляют сахар и доводят до кипения. В полученный сироп вводят подготовленный крахмал, добавляют остальной сок и вновь доводят до кипения.

[bookmark: N648]648. Кисель из сока плодового или ягодного с сахаром*
	
	БРУТТО
	НЕТТО

	Сок плодовый или ягодный с сахаром
	300
	300

	Сахар
	100
	100

	Крахмал картофельный
	50
	50

	Вода
	720
	720

	Выход
	—
	1000

[bookmark: Примечание_648]* При недостаточной кислотности в кисель добавляют кислоту лимонную (1 г на 1000 г киселя).

Кисель готовят так же, как описано в рец. № 647.

[bookmark: N649]649. Кисель из сиропа плодового или ягодного натурального
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сироп плодовый или ягодный
	
265
	
265
	
200
	
200
	
170
	
170

	Крахмал картофельный
	50
	50
	50
	50
	50
	50

	Кислота лимонная
	1
	1
	1
	1
	1
	1

	Вода
	855
	855
	920
	920
	950
	950

	Выход
	—
	1000
	—
	1000
	—
	1000

Кисель готовят так же, как описано в рец. № 645.

[bookmark: N650]650. Кисель из сока плодового или ягодного натурального и пюре плодового

	
	БРУТТО
	НЕТТО

	Сок плодовый или ягодный натуральный
	150
	150

	Пюре плодовое (консервы)
	150
	150

	Сахар
	50
	50

	Кислота лимонная
	1
	1

	Крахмал картофельный
	50
	50

	Вода
	770
	770

	Выход
	—
	1000

Сок разбавляют водой, добавляют сахар и кислоту лимонную, доводят до кипения, затем вводят подготовленный крахмал, вновь доводят до кипения, вводят в кисель пюре и размешивают до однородной консистенции.

[bookmark: N651]651. Кисель из концентрата на плодовых или ягодных экстрактах
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Кисель из концентрата
	—
	—
	120
	120
	120
	120

	Сахар
	—
	—
	75
	75
	50
	50

	 *
	—
	—
	1
	1
	1
	1

	Вода
	—
	—
	930
	930
	950
	950

	Выход
	—
	—
	—
	1000
	—
	1000

[bookmark: Примечание_651]* Добавляется в том случае, если кислотность концентрата недостаточна.
Кисель из концентрата разводят равным количеством холодной воды, полученную смесь вливают в кипящую воду, добавляют сахар, кислоту лимонную и, непрерывно помешивая, доводят до кипения.
Готовый кисель отпускают, как указано.

[bookmark: N652]652. Кисель молочный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	—
	—
	947
	900*
	737
	700*

	Вода
	—
	—
	—
	—
	200
	200

	Сахар
	—
	—
	80
	80
	80
	80

	Крахмал кукурузный (маисовый)
	
—
	
—
	
50
	
50
	
50
	
50

	Ванилин
	—
	—
	0,03
	0,03
	0,03
	0,03

	Выход
	—
	—
	—
	1000
	—
	1000

[bookmark: Примечание_652]* Масса молока кипяченого.

В кипящем молоке растворяют сахар, вливают предварительно разведенный холодным молоком или водой и процеженный крахмал маисовый и, непрерывно помешивая, варят при слабом кипении в течение 8—10 мин. К концу варки добавляют ванилин.
Подают, как описано.

[bookmark: N653]653. Сливки или сметана взбитые
	
	БРУТТО
	НЕТТО

	Сливки (35%-ной жирности)
	900
	900

	или сметана (36%-ной жирности)
	900
	900

	Рафинадная пудра
	150
	150

	Выход
	—
	1000

В чистую охлажденную посуду наливают на 1/3 ее объема холодные сливки или сметану и взбивают до тех пор, пока не образуется густая, пышная устойчивая пена. В сливки или сметану взбитые добавляют при помешивании рафинадную пудру. При отпуске сливки или сметану взбитые кладут в креманку.
Сливки взбитые можно отпускать с вареньем, или апельсинами, или мандаринами (30 г на порцию), или шоколадом (3—5 г на порцию).

[bookmark: N654]654. Кисель из повидла, джема, варенья
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Повидло или джем, или варенье
	
200
	
200
	
160
	
160
	
120
	
120

	Сахар
	50
	50
	60
	60
	40
	40

	Крахмал картофельный
	35
	35
	35
	35
	35
	35

	 *
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5

	Вода
	865
	865
	890
	890
	955
	955

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_654]* Для киселя из клюквенного повидла, джема, варенья кислоту лимонную не используют.

Повидло, или джем, или варенье разводят горячей водой и нагревают до кипения, затем процеживают с одновременным протиранием плодов или ягод (при использовании варенья), добавляют сахар, кислоту лимонную, доводят до кипения, вводят подготовленный крахмал и вновь доводят до кипения.
Отпускают кисель, как описано.

[bookmark: N655_Кисель_из_яблок_густой]655. Кисель из яблок (густой)
	
	БРУТТО
	НЕТТО

	Яблоки свежие
	256
	225

	Сахар
	120
	120

	Крахмал картофельный
	80
	80

	Кислота лимонная
	1
	1

	Вода
	960
	960

	Выход
	—
	1000

Яблоки с кожицей (без семенного гнезда) нарезают, заливают горячей водой и варят в закрытой посуде до готовности. Яблоки протирают, соединяют с отваром, в котором они варились, добавляют сахар, кислоту лимонную, доводят до кипения, вводят подготовленный крахмал и проваривают при слабом кипении 6—8 мин. Разливают в подготовленные формы или на противни и охлаждают.
Отпускают кисель, как указано.

[bookmark: N656_Кисель_молочный_густой]656. Кисель молочный (густой)
	Молоко
	947
	900*

	Сахар
	80
	80

	Крахмал кукурузный (маисовый)
	75
	75

	Ванилин
	0,03
	0,03

	Выход
	—
	1000

[bookmark: Примечание_656]* Масса молока кипяченого.

Кисель готовят так же, как описано в рец. № 655.
Кисель можно отпускать с сиропом плодовым или ягодным натуральным или с повидлом, джемом, вареньем (20 г на порцию), или соусом плодово-ягодным (50 г на порцию).

[bookmark: _Hlt11587883][bookmark: Желе_муссы_самбуки]ЖЕЛЕ, МУССЫ, САМБУКИ

Желе, муссы, самбуки приготовляют из свежих, консервированных и сушеных плодов и ягод, из пюре плодового и ягодного, из соков плодовых и ягодных; из сиропов, экстрактов, молока. Желе готовят на желатине, муссы — на желатине или с манной крупой, а самбук — на желатине с добавлением яичных белков.
Желатин перед использованием заливают восьмикратным количеством охлажденной кипяченой воды и оставляют для набухания на 1—1,5 ч. При набухании желатин увеличивается в объеме и массе в 6—8 раз.
Плодово-белковую массу для самбука взбивают во взбивальной машине. Затем в нее при непрерывном помешивании тонкой струей вливают разведенный желатин. Взбивание не рекомендуется производить в алюминиевой посуде.
Приготовленные желе, муссы, самбуки разливают в порционные формочки и охлаждают при температуре от 0 до 8 °С.
[bookmark: Отпуск_желе]Желе, муссы и самбуки отпускают по 100—150 г на порцию с соусом, сиропом плодовым или ягодным натуральным (по 20 г на порцию) или со взбитыми сливками (20—30 г на порцию) или подают кипяченое холодное молоко (100—150 г на порцию).

[bookmark: N657_Желе_из_плодов_или_ягод_свежих]657. Желе из плодов или ягод свежих
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Клюква
	168
	160
	147
	140
	126
	120

	или смородина красная
	170
	160
	149
	140
	128
	120

	или смородина черная
	163
	160
	143
	140
	122
	120

	Вода
	800
	800
	850
	850
	900
	900

	Или
	
	
	
	
	
	

	Земляника (садовая) или малина
	
235
	
200
	
206
	
175
	
165
	
140

	Вода
	725
	725
	785
	785
	840
	840

	или вишня*
	235
	200
	206
	175
	165
	140

	Вода
	760
	760
	805
	805
	860
	860

	Сахар
	160
	160
	140
	140
	120
	120

	Желатин
	30
	30
	30
	30
	30
	30

	 **
	1
	1
	1
	1
	1
	1

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_657_1]* Норма закладки указана на вишню без косточки.
[bookmark: Примечание_657_2]** При приготовлении желе из клюквы, смородины, вишни кислоту лимонную не используют.

Из перебранных и промытых ягод отжимают сок и хранят его на холоде. Оставшуюся мезгу заливают горячей водой и варят 5—8 мин. Отвар процеживают, добавляют сахар, нагревают до кипения, удаляют с поверхности сиропа пену, затем добавляют подготовленный желатин, размешивают его до полного растворения, вновь доводят до кипения, процеживают.
В подготовленный сироп с желатином добавляют ягодный сок, разливают в порционные формочки и оставляют на холоде при температуре от 0 до 8 °С в течение 1,5—2 ч для застывания.
Перед отпуском формочку с желе (на 2/3 объема) погружают на несколько секунд в горячую воду, слегка встряхивают и выкладывают желе в креманку или вазочку.
Отпускают желе, как описано.
Желе должно быть прозрачным. Если оно получилось мутным, его осветляют яичным белком (24 г на 1000 г желе). Для этого белок, смешанный с равным количеством холодной воды, вливают в сироп и проваривают в течение 8—10 мин при слабом кипении. Осветленный сироп процеживают.

[bookmark: N658_Желе_из_лимонов_апельсинов_манд]658. Желе из лимонов, апельсинов, мандаринов
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Лимоны
	238
	100*
	190
	80*
	64
	27*

	или апельсины
	455
	200*
	341
	150*
	114
	50*

	или мандарины
	351
	200*
	263
	150*
	167
	95*

	Сахар
	160
	160
	140
	140
	120
	120

	Кислота лимонная
	1
	1
	1
	1
	1,5
	1,5

	Желатин
	30
	30
	30
	30
	30
	30

	Вода (для лимонов)
	820
	820
	860
	860
	935
	935

	Вода (для апельсинов)
	720
	720
	790
	790
	910
	910

	Вода (для мандаринов)
	720
	720
	790
	790
	865
	865

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_658]* Масса сока.

В воду с сахаром, доведенную до кипения, кладут цедру, снятую с лимонов, или апельсинов, или мандаринов, затем вводят подготовленный желатин. После того, как желатин растворится, вводят отжатый сок из лимонов или апельсинов, или мандаринов. Для желе из апельсинов в горячий сахаро-желатиновый сироп добавляют кислоту лимонную, процеживают, разливают в формочки и охлаждают. Отпускают желе, как описано.

[bookmark: N659_Желе_с_плодами_свежими_и_консерв]659. Желе с плодами свежими и консервированными
	Мандарины свежие
	81
	60
	47
	35
	—
	

	Сливы консервированные
	20
	20
	15
	15
	—
	—

	Сироп консервированного компота
	
15
	
	
12
	
	
—
	
—

	Вода
	100
	
	85
	
	—
	—

	Сахар
	15
	120
	10
	100
	—
	—

	Желатин
	3,8
	
	3
	
	—
	—

	Кислота лимонная
	0,1
	
	0,1
	
	—
	—

	Выход
	—
	200
	—
	150
	—
	—

Мандарины моют, очищают от кожицы, нарезают тонкими кружочками, сливы разрезают пополам и удаляют косточки. Отвар приготовляют из цедры мандаринов, добавляют в него сироп консервированного компота, сахар и нагревают до кипения. Затем соединяют с подготовленным желатином, добавляют кислоту лимонную, процеживают, заливают плоды, уложенные в порционные формы, и охлаждают.

[bookmark: N660_Мусс_клюквенный]660. Мусс клюквенный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Клюква
	263
	250
	211
	200
	158
	150

	или сок клюквенный натуральный (консервы)
	
250
	
250
	
200
	
200
	
150
	
150

	Сахар
	200
	200
	160
	160
	160
	160

	Желатин
	27
	27
	27
	27
	20
	20

	Вода
	650
	650
	740
	740
	800
	800

	Выход
	—
	1000
	—
	1000
	—
	1000

Основу для мусса (сироп с желатином), приготовленную так же, как для желе, охлаждают до 30—40 °С и взбивают до тех пор, пока смесь не превратится в пышную массу. Затем быстро, не давая полностью застыть (при температуре 30—35 °С), мусс разливают в формы и охлаждают. Перед отпуском форму с муссом на 2/3 объема опускают на несколько секунд в теплую воду.
Мусс нарезают на порции, выкладывают в креманку или вазочку и поливают соусом клюквенным (рец. № 621) или сиропом плодовым, или ягодным натуральным из расчета по 20 г на порцию.
Мусс не разрешается взбивать в алюминиевой посуде, так как от этого изменяется его цвет и появляется привкус металла.

[bookmark: N661_Мусс_лимонный]661. Мусс лимонный
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Лимоны
	238
	100*
	190
	80*

	Сахар
	300
	300
	250
	250

	Желатин
	27
	27
	27
	27

	Вода
	700
	700
	770
	770

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_661]* Масса сока.

С лимонов срезают цедру, разрезают пополам и отжимают сок. Цедру заливают горячей водой, варят 5—6 мин, процеживают, в отвар добавляют сахар, вводят подготовленный желатин, соединяют его с лимонным соком, охлаждают и взбивают. При отпуске мусс поливают сиропом сахарным, или сиропом плодовым, или ягодным натуральным (20 г на порцию).

[bookmark: N662_Желе_из_экстракта_плодового_или]662. Желе из экстракта плодового или ягодного или из сока плодового или ягодного натурального

	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сок плодовый или ягодный
	300
	300
	250
	250

	Вода
	570
	570
	660
	660

	или
	
	
	
	

	Экстракт плодовый или ягодный
	20
	20
	15
	15

	Вода
	850
	850
	895
	895

	Сахар
	160
	160
	120
	120

	Желатин
	30
	30
	30
	30

	Выход
	—
	1000
	—
	1000

[bookmark: _Hlt9859104]В горячем сахарном сиропе растворяют подготовленный желатин, добавляют сок плодовый или ягодный или экстракт плодовый или ягодный, процеживают, разливают в формы и охлаждают. Отпускают желе, как описано.

[bookmark: N663]663. Желе из сиропа плодового или ягодного
	Сироп плодовый или ягодный
	250
	250
	200
	200

	Вода
	780
	780
	830
	830

	Желатин
	30
	30
	30
	30

	 *
	1
	1
	1
	1

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_663]* При использовании сиропа клюквенного и черносмородинного кислоту лимонную не добавляют.

Желе готовят и отпускают, как описано в рец. № 662.

[bookmark: N664]664. Желе из молока
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Молоко
	250
	250
	750
	750
	750
	750

	Сахар
	160
	160
	140
	140
	120
	120

	Миндаль очищенный
	133
	120
	22
	20
	—
	—

	Вода (для миндального молока)
	
365
	
365
	
50
	
50
	
—
	
—

	Ванилин
	—
	—
	—
	—
	0,03
	0,03

	Желатин
	30
	30
	30
	30
	30
	30

	Вода (для желатина)
	240
	240
	180
	180
	180
	180

	Выход
	—
	1000
	—
	1000
	—
	1000

Приготовляют миндальное молоко. Для этого миндаль заливают горячей водой, кипятят 3—4 мин, откидывают на сито, очищают от кожицы, измельчают в ступке, постепенно прибавляя холодную кипяченую воду. Молоко процеживают, а мезгу вновь подвергают той же обработке,
Миндальное молоко соединяют с горячим молоком, сахаром и, непрерывно помешивая, доводят до кипения.
В готовую смесь вводят подготовленный желатин, размешивают, процеживают, разливают в форму и охлаждают.
При приготовлении желе с ванилином в горячее молоко вводят сахар, ванилин, а затем подготовленный желатин и, непрерывно помешивая, доводят до кипения.

[bookmark: N665]665. Яблоки в желе
	
	БРУТТО
	НЕТТО

	Яблоки
	71
	50

	Лимон
	15
	9

	Вишня свежая
	6
	5

	Орехи (миндаль очищенный)
	6
	5

	Сахар
	20
	20

	Желатин
	3
	3

	Кислота лимонная
	0,1
	0,1

	Вода
	75
	75

	Выход
	—
	150

Подготовленные яблоки очищают от кожицы, удаляют семенные гнезда, нарезают дольками и варят в воде с добавлением лимонной кислоты. Отвар отделяют от яблок, процеживают, кладут сахар, подготовленный желатин, размешивают и доводят до кипения.
В креманку кладут дольки очищенного лимона, вокруг раскладывают дольки вареных яблок, на них очищенные ядра орехов (миндаля), заливают частью желе и охлаждают до застывания желе. Затем на середину укладывают вишню без косточек, заливают остальным желе и охлаждают в несколько приемов.

[bookmark: N666]666. Десерт из сметаны “Радуга”
	Сметана
	100
	100

	Сахар
	15
	15

	Желатин
	5
	5

	Молоко
	37
	35*

	Сок ягодный
	8
	8

	Какао-порошок
	2
	2

	Сироп кофейный
	50
	50

	Выход
	—
	170

[bookmark: Примечание_666]* Масса кипяченого молока.

В сметану добавляют сахар, нагревают до температуры 70—80 °С, вводят подготовленный и растворенный в кипяченом молоке процеженный желатин и продолжают нагревание до температуры 90 °С. Полученную смесь делят на три части: в одну добавляют ягодный сок, во вторую — какао-порошок, в третью — кофейный (30 г) сироп. Смесь разливают в формочки или креманки поочередно слоями и охлаждают после заливания каждого слоя.
При подаче поливают оставшимся сиропом.

[bookmark: N667_Мусс_яблочный_на_крупе_манной]667. Мусс яблочный (на крупе манной)
	
	I и II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	341
	300
	—
	—

	Сахар
	150
	150
	—
	—

	Крупа манная
	80
	80
	—
	—

	Кислота лимонная
	1,5
	1,5
	—
	—

	Вода
	750
	750
	—
	—

	Выход
	—
	1000
	—
	—

Яблоки после удаления семенных гнезд разрезают и варят. Отвар процеживают, яблоки протирают, смешивают с отваром, добавляют сахар, кислоту лимонную и доводят до кипения. Затем тонкой струйкой вводят просеянную крупу манную и варят, помешивания, 15—20 мин. Смесь охлаждают до 40°С и взбивают до образования густой пенообразной массы, которую разливают в формы и охлаждают. Отпускают, как указано в рец. № 660.

[bookmark: N668_Самбук_яблочный_или_сливовый]668. Самбук яблочный или сливовый
	
	БРУТТО
	НЕТТО

	Яблоки
	795
	700

	или сливы
	722
	650

	Сахар
	200
	200

	Желатин
	15
	15

	Яйца (белки)
	2 шт.
	48

	Вода (для желатина)
	420
	420

	Выход
	—
	1000

Яблоки (без семенного гнезда) или сливы после удаления косточек укладывают на противень, подливают небольшое количество воды и запекают в жарочном шкафу; затем их охлаждают и протирают. В полученное пюре добавляют сахар, яичный белок и взбивают на холоде до образования пышной массы. Подготовленный желатин ставят на водяной мармит, помешивая, дают ему полностью раствориться и процеживают, затем вливают тонкой струйкой во взбитую массу при непрерывном и быстром помешивании венчиком.
Массу разливают в формы и охлаждают. Отпускают самбук так же, как мусс.

[bookmark: N669]669. Самбук абрикосовый
	
	БРУТТО
	НЕТТО

	Абрикосы
	756
	658

	или курага
	250
	250

	Вода (для желатина)
	420
	420

	Или
	
	

	Абрикосовое пюре (консервы)
	500
	500

	Вода (для желатина)
	285
	285

	Сахар
	200
	200

	Желатин
	15
	15

	Яйца (белки)
	2 шт.
	48

	 *
	1
	1

	Выход
	—
	1000

[bookmark: Примечание_669]* При приготовлении самбука из кураги кислоту лимонную не используют.

Из абрикосов удаляют косточки, заливают горячей водой, варят до размягчения плодов, протирают. Курагу предварительно замачивают, затем также варят и протирают. В пюре добавляют сахар, яичный белок, кислоту лимонную. В остальном готовят и отпускают, как описано в рец. № 668.
При отпуске самбук поливают соусом абрикосовым (рец. № 618) — 20 г на порцию.

[bookmark: N670]670. Творог в желе
	Творог
	31
	30*

	Молоко
	7,4
	7**

	Сахар
	5
	5

	Цедра лимонная
	1
	1

	 Масса творожная
	—
	40

	Желе:
	
	

	сок клюквенный
	45
	45

	или сок красной смородины
	45
	45

	Вода
	50
	50

	Сахар
	20
	20

	Желатин
	3
	3

	вода (для желатина)
	18
	18

	 Масса желе
	—
	110

	Выход
	
	150

[bookmark: Примечание_670_1]* Масса протертого творога.
[bookmark: Примечание_670_2] ** Масса кипяченого охлажденного молока.

Творог протирают, добавляют кипяченое охлажденное молоко с растворенным в нем сахаром, соединяют с тертой цедрой лимона и массу тщательно перемешивают.
Желатин замачивают в холодной кипяченой воде. Из воды и сахара готовят сироп, добавляют набухший желатин, доводят до кипения, вводят сок, процеживают, охлаждают.
В формочку или креманку наливают часть желе, после застывания на него из кондитерского мешка выпускают творожную массу и заливают остальной частью желе, охлаждают.
При отпуске творог в желе вынимают из формочек, можно полить сиропом (20 г нетто на порцию).

[bookmark: N671]671. Желе со свежими плодами, ягодами и бахчевыми
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	54
	38
	27
	19
	44
	31

	 Масса вареных яблок
	—
	30
	—
	15
	—
	25

	Виноград
	10,4
	10
	10,4
	10
	10,4
	10

	Арбуз
	38
	20
	19
	10
	29
	15

	Дыня
	31
	20
	23
	15
	—
	—

	Сахар
	20
	20
	15
	15
	12
	12

	Желатин
	3,8
	3,8
	3
	3
	3
	3

	Кислота лимонная
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Вода
	115
	115
	100
	100
	100
	100

	Выход
	—
	200
	—
	150
	—
	150

Очищенные от кожицы и семенных гнезд яблоки нарезают дольками и варят в воде, подкисленной кислотой лимонной. Отвар процеживают, вводят подготовленный желатин и доводят до кипения.
Дыню и арбуз, очищенные от коры и семян и нарезанные дольками, виноград и вареные яблоки раскладывают в формы или вазочки, заливают желе и охлаждают.

[bookmark: N672]672. Мусс морковный
	
	БРУТТО
	НЕТТО

	Морковь
	63
	50

	Молоко
	15
	15

	Яблоки свежие
	23
	20

	Изюм
	20,4
	20

	Сахар
	2
	2

	Орехи грецкие
	12
	5*

	Кислота лимонная
	0,1
	0,1

	Корица
	0,1
	0,1

	Желатин
	3
	3

	Вода (в том числе для замачивания желатина)
	30
	30

	Выход
	—
	100

[bookmark: Примечание_672]* Масса жареных орехов грецких.

Очищенную нарезанную морковь припускают в молоке, протирают и охлаждают. Свежие яблоки с удаленным семенным гнездом также протирают. Морковное и яблочное пюре соединяют, добавляют подготовленный изюм, измельченные жареные орехи, сахар, корицу, лимонную кислоту и перемешивают.
Подготовленный желатин растворяют в воде, доводят до кипения, процеживают, добавляют в полученную массу и взбивают до образования однородной пышной массы. Мусс разливают в креманки и охлаждают. Отпускают мусс с сиропом плодовым или ягодным (по 20 г на порцию).

[bookmark: N673]673. Мусс апельсиновый или мандариновый
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Апельсины
	455
	200*
	341
	150*

	или мандарины
	351
	200*
	263
	150*

	Сахар
	160
	160
	140
	140

	Желатин
	27
	27
	27
	27

	Кислота лимонная
	1
	1
	1
	1

	Вода
	735
	735
	805
	805

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_673]* Масса сока.

Мусс готовят и отпускают так же, как описано в рец. № 661.

[bookmark: N674]674. Мусс плодово-ягодный (на крупе манной)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Клюква
	—
	—
	—
	—
	147
	140

	Пюре яблочное или абрикосовое (консервы)
	
—
	
—
	
200
	
200
	
—
	
—

	Сахар
	—
	—
	150
	150
	150
	150

	Крупа манная
	—
	—
	100
	100
	100
	100

	Вода
	—
	—
	600
	600
	700
	700

	Выход
	—
	—
	—
	1000
	—
	1000

Приготавливают отвар из клюквы. В яблочное или абрикосовое пюре, разбавленное горячей водой, или в отвар из клюквы добавляют сахар и доводят до кипения. В остальном способ приготовления такой же, как описано в рец. № 667.

[bookmark: N675]675. Черемуховый десерт
	
	БРУТТО
	НЕТТО

	Сметана
	60
	60

	Рафинадная пудра
	20
	20

	Черемуха сушеная
	6
	6

	Ванилин
	0,4
	0,4

	Желатин
	3
	3

	Вода (для желатина)
	24
	24

	 Масса готового десерта
	—
	100

	Мед
	30,3
	30

	Печенье сухое
	15
	15

	Выход
	—
	145

Сметану взбивают на холоде до густой пышной массы. Рафинадную пудру просеивают, смешивают с ванилином, вводят в сметану и продолжают взбивать. Черемуху заливают кипятком, доводят до кипения, воду сливают, охлажденную черемуху кладут во взбитую массу и еще раз взбивают.
Желатин замачивают в холодной кипяченой воде и оставляют для набухания на 1-1,5 ч. Набухший желатин растворяют, доводят до кипения, процеживают, охлаждают до 35-40°С, затем вливают тонкой струйкой во взбитую массу при непрерывном и быстром помешивании.
Готовый десерт выкладывают в вазочки или креманки, поливают растопленным медом и посыпают тертым печеньем.

[bookmark: N676]676. Хоч-тосон (яблоки в сметане — калмыцкое национальное блюдо)

	Яблоки
	1086
	760

	Или груши
	1040
	760

	Сметана
	340
	340

	Сахар
	240
	240

	Выход
	—
	1000

Яблоки или груши, очищенные от кожицы, с удаленными семенными гнездами нарезают дольками, заливают сметаной, добавляют сахар и уваривают до густой консистенции и изменения цвета массы и охлаждают.
Отпускают как самостоятельное блюдо по 100 г на порцию.
Хоч-тосон можно использовать для фарширования свежих фруктов.

[bookmark: Кремы_и_взбитые_сливки]КРЕМЫ И ВЗБИТЫЕ СЛИВКИ

Кремы приготовляют из густых (содержащих не менее 35% жира) сливок или сметаны 36%-ной жирности и добавлением яиц, молока, сахара, пюре плодового или ягодного и желатина, а также различных вкусовых и ароматических продуктов.
Охлажденные сливки взбивают в пышную густую пену, добавляют яично-молочную смесь, в которую вводят ванилин, миндаль или другие вкусовые и ароматические продукты, и подготовленный, доведенный до кипения желатин. Крем разливают в формочки или порционную посуду и охлаждают. При подаче его выкладывают в вазочки по 75, 100 и 125 г на порцию. Подают крем с сиропами, соусами, соками и т. д. Можно готовить кремы и без яично-молочной смеси.

[bookmark: N677_Крем_из_цитрусовых]677. Крем из цитрусовых
	
	БРУТТО
	НЕТТО

	Мандарины
	263
	150

	или апельсины
	341
	150*

	Сливки (35%-ной жирности)
	400
	400

	Сахар
	156
	156

	Молоко
	211
	200

	Яйца
	2 шт.
	80

	Желатин
	20
	20

	Вода (для желатина)
	160
	160

	Выход
	—
	1000

[bookmark: Примечание_677]* Масса сока.

Из мандаринов или апельсинов отжимают сок. Приготавливают яично-молочную смесь, при помешивании вводят подготовленный, доведенный до кипения желатин, затем добавляют отжатый сок.
Охлажденные сливки взбивают и при непрерывном помешивании вливают в них приготовленную смесь. Готовый крем быстро разливают в формочки и охлаждают.
Для яично-молочной смеси яйца растирают с сахаром, добавляют небольшой струйкой кипяченое горячее молоко и нагревают до 70—80 °С.

[bookmark: N678_Крем_из_варенья]678. Крем из варенья
	Варенье
	120
	120

	Сливки (35%-ной жирности)
	400
	400

	Сахар
	75
	75

	Молоко
	237
	225

	Яйца
	2 шт.
	80

	Желатин
	20
	20

	Вода
	55
	55

	Вода (для желатина)
	160
	160

	Выход
	—
	1000

Варенье разводят горячей водой и нагревают до кипения, затем процеживают и протирают. Приготовляют яично-молочную смесь (рец. № 677), при помешивании вводят подготовленный, доведенный до кипения желатин, затем добавляют разведенное протертое варенье.
Охлажденные сливки взбивают и при непрерывном помешивании вливают в них приготовленную смесь. Затем крем быстро разливают в формочки и охлаждают.
Крем выкладывают на вазочку или десертную тарелку, поливают плодовым или ягодным соусом (30 г на порцию).

[bookmark: N679]679. Крем из джема или конфитюра
	
	БРУТТО
	НЕТТО

	Джем или конфитюр
	120
	120

	Сливки (35%-ной жирности)
	400
	400

	Сахар
	50
	50

	Молоко
	211
	200

	Яйца
	2 шт.
	80

	Желатин
	20
	20

	Вода
	80
	80

	Вода (для желатина)
	160
	160

	Выход
	—
	1000

Приготовляют и отпускают, как описано в рец. № 678.

[bookmark: N680_Крем_сметанный_с_курагой]680. Крем сметанный с курагой
	Сметана (36%-ной жирности)
	250
	250

	Сахар
	150
	150

	Молоко
	316
	300*

	Яйца
	2шт.
	80

	Желатин
	20
	20

	Курага
	83
	150**

	Ванилин
	0,1
	0,1

	Вода (для желатина)
	160
	160

	Выход
	—
	1000

[bookmark: Примечание_680_1]* Масса кипяченого молока.
[bookmark: Примечание_680_2]** Масса вареной кураги.

Охлажденную сметану взбивают до образования густой пышной массы и при непрерывном помешивании вливают в нее яично-молочную смесь с желатином, добавляют мелко нарезанную вареную курагу, разливают в формочки и охлаждают.
Для яично-молочной смеси яйца растирают с сахаром, добавляют тонкой струйкой кипяченое горячее молоко и проваривают при температуре 70—80 °С. После этого при помешивании вводят подготовленный, доведенный до кипения желатин и добавляют ванилин.
Отпускают крем по 75—125 г на порцию. Можно полить фруктовым сиропом (20 г на порцию).

[bookmark: N681]681. Сливки, взбитые с орехами, шоколадные, лимонные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сливки (35%-ной жирности)
	80
	80
	90
	90
	90
	90

	Рафинадная пудра
	15
	15
	15
	15
	15
	15

	Миндаль очищенный
	12
	11
	—
	—
	—
	—

	 Масса миндаля жареного
	—
	10
	—
	—
	—
	—

	Какао-порошок
	—
	—
	3
	3
	—
	—

	Цедра лимонная
	—
	—
	—
	—
	1
	1

	Выход
	—
	100
	—
	100
	—
	100

Миндаль измельчают и жарят. Какао-порошок или цедру лимонную смешивают с рафинадной пудрой и осторожно вводят в сливки взбитые. При отпуске сливки взбитые кладут в вазочку и посыпают орехами (для сливок, взбитых с орехами).
Сливки взбитые можно отпускать с печеньем или бисквитом сухим (палочки) — 30 г на порцию.

[bookmark: N682_Сливки_или_сметана_взбитые]682. Сливки или сметана взбитые
	
	БРУТТО
	НЕТТО

	Сливки (35%-ной жирности)
	900
	900

	или сметана (36%-ной жирности)
	900
	900

	Рафинадная пудра
	150
	150

	Выход
	—
	1000

В чистую охлажденную посуду наливают на 1/3 ее объема холодные сливки, или сметану и взбивают до тех пор, пока не образуется густая, пышная и устойчивая пена. В сливки или сметану взбитые добавляют при помешивании рафинадную пудру. При отпуске сливки или сметану взбитые кладут в креманку.
Сливки взбитые можно отпускать с вареньем или апельсинами, или мандаринами (30 г на порцию) или шоколадом (3—5 г на порцию).

[bookmark: N683_Крем_ванильный_шоколадный_кофейн]683. Крем ванильный, шоколадный, кофейный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сливки 35%-ной жирности
	500
	500
	700
	700
	700
	700

	Сахар
	150
	150
	—
	—
	—
	—

	Рафинадная пудра
	—
	—
	200
	200
	150
	150

	Молоко
	211
	200*
	—
	—
	—
	—

	Яйца
	2 шт.
	80
	—
	—
	—
	—

	Желатин
	20
	20
	20
	20
	20
	20

	Ванилин
	0,15
	0,15
	0,15
	0,15
	—
	—

	или какао-порошок

	30
	30
	30
	30
	—
	—

	или кофейный настой
	50
	50
	—
	—
	50
	50

	Вода (для желатина)
	160
	160
	160
	160
	160
	160

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_683]* Здесь и далее указана масса молока кипяченого для крема.

[bookmark: Приготовление_крема]Первый способ. Для яично-молочной смеси яйца растирают с сахаром, добавляют небольшой струйкой кипяченое горячее молоко и нагревают до 70—80 °С. После этого при помешивании вводят подготовленный доведенный до кипения желатин. Для ванильного крема в процеженную яично-молочную смесь добавляют ванилин. Для кофейного крема смесь готовят с добавлением кофейного настоя (50 г кофе на 150 г кипятка Для шоколадного крема в горячую яично-молочную смесь добавляют растертый с сахаром или рафинадной пудрой какао-порошок.
Сливки взбивают на холоде до образования густой пышной пены. Во взбитые сливки, непрерывно помешивая, вливают охлажденную до комнатной температуры яично-молочную смесь.
Второй способ. Ванилин или какао-порошок, растертый с рафинадной пудрой, вводят в сливки взбитые. Затем при непрерывном помешивании добавляют тонкой струйкой слегка остывший растворенный желатин. Для кофейного крема желатин растворяют в крепком кофейном настое.
[bookmark: _Hlt9860752]Готовый крем быстро разливают в формочки и охлаждают. Перед отпуском форму с кремом опускают на несколько секунд в теплую воду, затем, вынув из воды, ее встряхивают и крем выкладывают на вазочку или десертную тарелку. При отпуске его поливают сиропом кофейным (рец. № 625), или сиропом шоколадным (рец. № 626), или соусом земляничным, или малиновым, или вишневым (рец. № 617) — 30 г на порцию.
Какао-порошок растирают с сахаром, добавляют горячую воду и тщательно размешивают. Полученную смесь доводят до кипения. Ванилин растворяют в теплой воде (1:20) и вводят в готовый шоколадный сироп. Сироп охлаждают.

[bookmark: N684]684. Крем ванильный из сметаны
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сметана (36%-ной жирности)
	400
	400
	250
	250

	Сахар
	200
	200
	150
	150

	Молоко
	316
	300
	526
	500

	Яйца
	2шт.
	80
	2шт.
	80

	Желатин
	20
	20
	20
	20

	Ванилин
	0,15
	0,15
	0,15
	0,15

	Вода (для желатина)
	160
	160
	160
	160

	Выход
	—
	1000
	—
	1000

Охлажденную сметану взбивают до образования густой пышной массы и при непрерывном помешивании вливают в нее яично-молочную смесь с желатином. Крем быстро разливают в порционные формочки и охлаждают. При отпуске формочку опускают на несколько секунд в горячую воду, встряхивают, крем выкладывают в вазочку и поливают соусом абрикосовым (рец. № 618) или соусом земляничным, или малиновым, или вишневым (рец. № 617) — 30 г на порцию.

[bookmark: N685]685. Крем ягодный
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Земляника (садовая) или смородина черная
	
190
	
150*
	
152
	
120*
	
—
	
—

	Сливки (35%-ной жирности)
	600
	600
	400
	400
	—
	—

	Сахар или рафинадная пудра
	
150
	
150
	
150
	
150
	
—
	
—

	Молоко
	—
	—
	211
	200
	—
	—

	Яйца
	—
	—
	2шт.
	80
	—
	—

	Желатин
	20
	20
	20
	20
	—
	—

	Вода (для желатина)
	160
	160
	160
	160
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

[bookmark: Примечание_685]* Масса ягод протертых.

Ягоды протирают, готовое пюре соединяют с охлажденной до 18—20 °С яично-молочной смесью или рафинадной пудрой (крем без яйца). В остальном крем приготавливают, как описано в рец. № 683.
При отпуске крем поливают соусом земляничным (рец. № 617) — 30 г на порцию.
Для приготовления крема можно использовать вишню или малину и при отпуске поливать соответствующим соусом.

[bookmark: Суфле_пудинги_и_другие_сладкие_блюда]СУФЛЕ, ПУДИНГИ И ДРУГИЕ СЛАДКИЕ БЛЮДА

Воздушный пирог (суфле), пудинги и гренки — сладкие горячие блюда. Взбитые белки — основа для всех видов суфле и пудингов. Они придают изделиям необходимую пышность и пористость.
Взбивать белки для этих блюд необходимо особенно тщательно. Для этого аккуратно отделяют белок от желтка (в присутствии желтка белки плохо взбиваются). Яичные белки охлаждают и взбивают в густую пену сначала медленно, а затем темп взбивания все время ускоряют. Соединяют белки с другими продуктами осторожно, помешивая их сверху вниз, чтобы белки не осели.

[bookmark: N686_Суфле_ванильное_шоколадное_орехов]686. Суфле ванильное, шоколадное, ореховое
	
	БРУТТО
	НЕТТО

	Яйца
	2шт.
	80

	Сахар
	40
	40

	Молоко
	40
	40

	Мука пшеничная высшего сорта
	8
	8

	масло сливочное
	2
	2

	Ванилин
	0,02
	0,02

	или какао-порошок, или шоколад
	5
	5

	или очищенный*
	30
	27

	 Масса миндаля жареного
	—
	25

	 Масса суфле ванильного или шоколадного
	—
	145

	 Масса суфле орехового
	—
	170

	Рафинадная пудра
	5
	5

	Молоко
	158
	150**

	или сливки
	150
	150

	Выход: суфле ванильного или шоколадного
	—
	300

	суфле орехового
	—
	325

[bookmark: Примечание_686_1]* Можно использовать и другие орехи.
[bookmark: Примечание_686_2]** Масса молока кипяченого.

Яичные белки охлаждают и взбивают в густую пену. Желтки растирают с сахаром, добавляют муку, ванилин (для суфле ванильного), растертый шоколад или какао-порошок (для суфле шоколадного), измельченный и поджаренный с сахаром миндаль (для суфле орехового), разводят горячим молоком и, непрерывно помешивая, проваривают смесь до загустения. Горячую смесь вливают тонкой струей при быстром помешивании в белки взбитые. Затем приготовленную массу выкладывают на порционную сковороду, смазанную маслом, и выпекают в жарочном шкафу в течение 12—15 мин.
Отпускают суфле горячим тотчас же после выпечки на той же сковороде, посыпав рафинадной пудрой.
Кипяченое холодное молоко или сливки подают в молочнике.

[bookmark: N687]687. Пудинг сухарный
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Сухари ванильные
	40
	40
	40
	40

	Молоко
	80
	80
	80
	80

	Яйца
	1/2 шт.
	20
	1/2 шт.
	20

	Сахар
	15
	15
	15
	15

	Изюм
	10,2
	10
	15,3
	15

	Цукаты
	10
	10
	—
	—

	масло сливочное
	5
	5
	5
	5

	Масса пудинга
	—
	150
	—
	140

	Соус № 680
	—
	30
	—
	30

	Выход
	—
	180
	—
	170

Яичные желтки растирают с сахаром, разводят холодным молоком; этой смесью заливают ванильные сухари, разломанные на мелкие кусочки, и оставляют на 15 мин для набухания. Когда сухари набухнут, добавляют перебранный и промытый изюм, цукаты, а затем аккуратно вводят взбитые в пену белки. После этого массу перемешивают и раскладывают в смазанные маслом формочки и выпекают в жарочном шкафу.
Пудинг можно варить на пару. Формы, посыпанные сахаром, заполняют на 2/3 объема подготовленной массой и варят.
Пудинг поливают соусом абрикосовым и подают горячим. Пудинг можно подать и в холодном виде с молоком или киселем (200 г на порцию).

[bookmark: N688]688. Яблоки печеные
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	128
	113
	92
	81
	78
	69

	Сахар
	20
	20
	15
	15
	10
	10

	 Масса печеных яблок с сахаром
	
—
	
110
	
—
	
80
	
—
	
65

	Соус №№ 617, 621
	—
	40
	—
	—
	—
	—

	Варенье
	—
	—
	30
	30
	—
	—

	Рафинадная пудра
	—
	—
	—
	—
	10
	10

	Выход
	—
	150
	—
	110
	—
	75

Из яблок, не очищая их от кожицы, удаляют семенные гнезда; образовавшееся отверстие заполняют сахаром. Затем их кладут на противень, подливают небольшое количество воды и пекут в жарочном шкафу 15—20 мин (в зависимости от сорта яблок). Отпускают яблоки горячими или холодными с соусом клюквенным или вишневым, или поливают вареньем, или посыпают рафинадной пудрой.

[bookmark: N689]689. Яблоки, фаршированные морковью
	
	БРУТТО
	НЕТТО

	Яблоки
	159
	140

	Морковь
	19
	15

	Сахар
	5
	5

	Сметана
	10
	10

	Выход
	—
	140

Из подготовленных яблок (не очищая их от кожицы) удаляют семенные гнезда, образовавшееся отверстие заполняют тонко нашинкованной морковью. Затем кладут их на противень, подливают небольшое количество воды, на морковь кладут сметану, посыпают сахаром и запекают в жарочном шкафу 15—20 мин.
Отпускают яблоки горячими или холодными.

[bookmark: N690]690. Яблоки, фаршированные рисом и орехами
	
	БРУТТО
	НЕТТО

	Яблоки свежие
	193
	170

	Крупа рисовая
	13
	13

	Молоко
	21
	21

	Сахар
	7
	7

	 Масса рассыпчатой каши
	—
	35

	Изюм
	10,2
	10

	Миндаль
	18
	11

	или арахис
	14
	11

	 Масса жареных орехов
	—
	10

	Яйца
	1/5 шт.
	8

	масло сливочное или маргарин
	8
	8

	 Масса фарша
	—
	70

	 Масса полуфабриката
	—
	240

	 Масса готовых яблок
	—
	190

	Варенье
	30
	30

	Выход
	—
	220

У яблок, не очищая их от кожицы, удаляют семенное гнездо, образовавшееся отверстие заполняют фаршем. Фаршированные яблоки кладут на противень, подливают небольшое количество воды и запекают в жарочном шкафу 15—20 мин (в зависимости от сорта яблок).
Для фарша на молоке с сахаром варят рисовую кашу. В охлажденную до 60—70°С кашу добавляют подготовленный изюм, измельченные жареные орехи, яйца, размягченное масло сливочное или маргарин и все тщательно перемешивают.
Отпускают яблоки горячими с вареньем.

[bookmark: N691]691. Яблоки, запеченные с творогом
	Яблоки свежие
Фарш:
	142
	125

	Творог
	30
	30

	виноград сушеный (изюм)
	15
	15

	Сахар
	15
	15

	 Масса фарша
	—
	60

	 Масса запеченных яблок
	—
	150

	Сироп:
	
	

	мед
	35
	35

	Вода
	12
	12

	Кислота лимонная
	0,1
	0,1

	 Масса сиропа
	—
	45

	Орехи грецкие
	11,6
	5,2/5*

	Выход
	—
	200

[bookmark: Примечание_691]* В числителе указана масса очищенных орехов, в знаменателе — масса подсушенных орехов.

У яблок, не очищая их от кожицы, удаляют семенное гнездо, образовавшееся отверстие заполняют фаршем, Фаршированные яблоки кладут на противень, подливают небольшое количество воды и запекают в жарочном шкафу 15—20 мин (в зависимости от сорта яблок).
Для фарша творог протирают, добавляют подготовленный и обсушенный изюм, сахар и перемешивают.
Для сиропа в горячую воду добавляют мед, доводят до кипения и варят при постоянном помешивании 7—10 мин. В конце варки добавляют кислоту лимонную и охлаждают.
При отпуске яблоки поливают сиропом и посыпают подсушенными измельченными орехами.

[bookmark: N692]692. Яблоки в тесте жареные
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Яблоки
	100
	70
	100
	70

	Сахар
	3
	3
	3
	3

	Мука пшеничная
	20
	20
	20
	20

	Яйца
	1/2 шт.
	20
	1/2 шт.
	20

	Молоко
	20
	20
	20
	20

	Сметана
	5
	5
	5
	5

	Сахар
	3
	3
	3
	3

	Соль
	0,2
	0,2
	0,2
	0,2

	Кулинарный жир
	10
	10
	10
	10

	 Масса яблок жареных
	—
	130
	—
	130

	Рафинадная пудра
	5
	5
	10
	10

	Соус №№ 680, 622
	—
	40
	—
	—

	Выход
	—
	175
	—
	140

Яблоки с удаленным семенным гнездом и без кожицы нарезают кружочками толщиной 0,5 см и посыпают сахаром. Приготовляют тесто: в желтки, отделенные от белков, кладут сахар, соль, сметану, муку, тщательно перемешивают и разводят молоком. Белки взбивают в густую пену и осторожно вводят в тесто. Кружочки яблок при помощи поварской иглы погружают в тесто, а затем быстро перекладывают в разогретый жир и обжаривают до образования золотистой корочки.
Яблоки жареные кладут на тарелку и посыпают рафинадной пудрой. Соус абрикосовый или яблочный подают в соуснике.

[bookmark: N693]693. Яблоки в слойке
	
	БРУТТО
	НЕТТО

	Яблоки
	100
	70

	Сахар
	15
	15

	Тесто слоеное № 796А
	—
	55

	Яйца
	1/10 шт.
	4

	 Масса яблок, запеченных в слойке
	—
	130

	Рафинадная пудра
	5
	5

	Выход
	—
	135

Тесто слоеное раскатывают в пласт толщиной 0,5 см, разрезают на куски квадратной формы такого размера, чтобы в каждый из них можно было завернуть яблоко.
Подготовленные яблоки (с удаленным семенным гнездом и очищенные от кожицы) кладут на тесто, заполняют образовавшееся углубление сахаром, завертывают в тесто конвертом, смазывают яйцом и выпекают в жарочном шкафу. При подаче посыпают рафинадной пудрой.

[bookmark: N694]694. Шарлотка с яблоками
	
	БРУТТО
	НЕТТО

	Яблоки
	500
	350

	Хлеб пшеничный (из муки высшего или первого сорта)
	325
	325

	Молоко
	150
	150

	Яйца
	1 1/4 шт.
	50

	Сахар
	100
	100

	Корица
	1
	1

	масло сливочное
	50
	50

	 Масса готовой шарлотки с яблоками
	—
	850

	Соус № 618
	—
	150

	Выход
	—
	1000

Очищенные от кожицы и семенных гнезд яблоки нарезают мелкими кубиками и пересыпают сахаром. С хлеба срезают корки. Мякиш режут прямоугольными ломтиками толщиной 0,5 см. Оставшиеся от хлеба обрезки нарезают мелкими кубиками и подсушивают.
Ломтики хлеба смачивают с одной стороны в смеси яиц, молока и сахара, затем ими обкладывают (смоченной стороной вниз) дно и стенки смазанной жиром формы, в которой должна выпекаться шарлотка.
Подсушенные кусочки хлеба перемешивают с яблоками и корицей, заполняют этой смесью форму, сверху покрывают ломтиками хлеба и запекают в жарочном шкафу.
Готовую шарлотку с яблоками выдерживают в форме 10 мин, а затем выкладывают на блюдо или тарелку. При отпуске шарлотку поливают соусом абрикосовым (30 г на порцию в 170 г) или соус можно подать отдельно.

[bookmark: N695]695. Десерт молочный (чувашское национальное блюдо)
	Сахар
	190
	190

	Вода
	440
	440

	Яйца
	4 1/2 шт.
	180

	Молоко сгущенное стерилизованное в банках
	445
	445

	Ванилин
	2
	2

	Соль
	5
	5

	 Масса полуфабриката
	—
	1260

	Выход
	—
	1000

Сахар растворяют в горячей воде (2/3 нормы), процеживают, дают прокипеть при постоянном помешивании, затем сироп разливают в формочки. Яйца взбивают с солью до образования пышной массы, добавляют молоко сгущенное, оставшуюся воду, ванилин и продолжают взбивать. Полученную массу разливают в формочки с сиропом и запекают в жарочном шкафу при температуре 180—200 °С в течение 30—40 мин.
Отпускают десерт охлажденным в формочках по 100 г на порцию.

[bookmark: N696]696. Суфле плодовое или ягодное
	
	БРУТТО
	НЕТТО

	Яйца (белки)
	3 1/2 шт.
	84

	Сахар
	40
	40

	масло сливочное
	2
	2

	Пюре плодовое или ягодное (консервы)
	50
	50

	 Масса суфле
	—
	145

	Рафинадная пудра
	5
	5

	Молоко
	158
	150*

	или сливки
	150
	150

	Выход
	—
	300

[bookmark: Примечание_696]* Масса кипяченого молока.

Пюре плодовое или ягодное проваривают с сахаром до загустения, смешивают с белками взбитыми. Далее выпекают и отпускают суфле, как описано в рец. № 686.

[bookmark: N697]697. Гренки с плодами и ягодами
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Хлеб пшеничный из муки высшего сорта
	
69
	
50*
	
69
	
50*
	
—
	
—

	Яйца
	1/5 шт.
	8
	1/5 шт.
	8
	—
	—

	Молоко
	35
	35
	35
	35
	—
	—

	Сахар
	3
	3
	2
	2
	—
	—

	Маргарин столовый
	10
	10
	5
	5
	—
	—

	 Масса гренок
	—
	75
	—
	70
	—
	—

	Плоды и ягоды консервированные
	
30
	
30
	
30
	
30
	
—
	
—

	Соус № 680
	—
	50
	—
	30
	—
	—

	Выход
	—
	155
	—
	130
	—
	—

[bookmark: Примечание_697]* Масса хлеба, нарезанного без корок.

С батона белого хлеба срезают корки. Нарезают его тонкими ломтиками (4—6 мм), пропитывают смесью из яиц, молока и сахара и обжаривают на маргарине с обеих сторон.
При отпуске на поджаренные ломтики хлеба кладут прогретые в сиропе плоды и ягоды и поливают соусом абрикосовым.

[bookmark: N698]698. Яблоки печеные со сливками взбитыми
	
	БРУТТО
	НЕТТО

	Яблоки
	120
	106

	Сахар
	15
	15

	 Масса печеных яблок с сахаром
	—
	100

	 очищенный*
	6
	5,3

	 Масса миндаля жареного
	—
	5

	Сливки взбитые № 682
	—
	20

	Соус №№ 618, 622
	—
	30

	Выход
	—
	155

[bookmark: Примечание_698]* Можно использовать и другие орехи.

Из яблок, не очищая их от кожицы, удаляют семенные гнезда; образовавшееся отверстие заполняют сахаром. Затем их кладут на противень, подливают небольшое количество воды и пекут в жарочном шкафу 15—20 мин (в зависимости от сорта яблок).
При отпуске охлажденные яблоки поливают соусом абрикосовым или яблочным и посыпают жареными измельченными орехами. Вокруг яблок из кондитерского мешка выпускают сливки взбитые.

[bookmark: N699]699. Яблоки по-киевски
	Яблоки
	90
	63

	Варенье
	10
	10

	Сметана (36%-ной жирности)
	25
	25

	Мука пшеничная
	4
	4

	Сахар
	5
	5

	Яйца
	1/4 шт.
	10

	Кислота лимонная
	0,03
	0,03

	 Масса готовых яблок
	—
	100

	Рафинадная пудра
	3
	3

	Выход
	—
	100

Яблоки, очищенные от кожицы, с удаленным семенным гнездом бланшируют до полуготовности в подкисленной горячей воде. Затем яблоки кладут на порционную сковороду, образовавшиеся отверстия заполняют вареньем. Яблоки заливают яично-сметанной смесью и запекают до готовности. Для приготовления указанной смеси яичные желтки растирают с сахаром, добавляют муку. Затем отдельно взбивают сметану, белки и соединяют с желтками, растертыми с сахаром. Отпускают блюдо в порционной сковороде, сверху посыпают рафинадной пудрой.

[bookmark: N700]700. Сливы в тесте
	
	БРУТТО
	НЕТТО

	Сливы свежие
	67
	60*

	Орехи грецкие
	24
	11/10**

	Для теста:
	
	

	Мука пшеничная
	30
	30

	Яйца
	3/7 шт.
	17

	Сахар
	0,2
	0,2

	Сметана
	5
	5

	Молоко
	13
	13

	Масло растительное
	10
	10

	 Масса слив, жареных в тесте
	—
	125

	Рафинадная пудра
	5
	5

	Выход
	—
	130

[bookmark: Примечание_700_1]* Масса слив с удаленной косточкой.
[bookmark: Примечание_700_2]** В числителе указана масса нетто, в знаменателе — масса жареных орехов.

В подготовленных сливах делают надрез, удаляют косточки и заполняют измельченным жареным грецким орехом (можно использовать миндаль).
Для теста: в яичные желтки, отделенные от белков, кладут сахар, соль, сметану, муку. Хорошо перемешивают и разводят молоком. Белки взбивают в густую пену, осторожно вводят в тесто и перемешивают до образования однородной массы. Сливы с помощью поварской иглы опускают в тесто, быстро перекладывают в разогретое масло и жарят до образования равномерной золотистой корочки.
При отпуске посыпают рафинадной пудрой.

[bookmark: N701]701. Галушки яблочные (украинское национальное изделие)
	Яблоки
	80
	56

	Молоко
	13
	13

	Яйца
	1/2 шт.
	20

	Мука пшеничная
	40
	40

	Сахар
	2
	2

	Соль
	0,5
	0,5

	 Масса полуфабриката
	—
	130

	 Масса готовых галушек
	—
	150

	Сметана или варенье
	20
	20

	Выход
	—
	170

Яблоки очищают от кожицы, удаляют семенные гнезда, нарезают тонкими ломтиками, добавляют молоко, растертые с сахаром яичные желтки, соль и перемешивают, постепенно всыпая муку. Белки взбивают и вводят в тесто. Подготовленное тесто чайной ложкой выкладывают в кипящую, слегка подсоленную воду и варят до готовности в течение 5—7 мин.
Отпускают со сметаной или вареньем по 10—12 шт. на порцию.

[bookmark: N702]702. Десер бехи (айва десертная—узбекское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Айва
	110
	179

	масло сливочное
	5
	5

	Мед
	5
	5

	Для начинки:
	
	

	Миндаль очищенный
	21
	19

	 Масса миндаля жареного
	—
	18

	Сахар
	1
	1

	виноград сушеный (кишмиш)
	9,2
	9

	Для крема:
	
	

	масло сливочное
	10
	10

	молоко сгущенное
	8
	8

	Ванилин
	0,01
	0,01

	Выход
	—
	120

Айву очищают от кожицы, удаляют семенную коробочку, не нарушая целостности айвы, заполняют смесью сливочного масла с медом, варят на пару в течение 40—45 мин, затем охлаждают и заполняют начинкой. При отпуске поливают кремом.
Для начинки: жареный измельченный миндаль растирают с сахаром и добавляют перебранный, промытый в теплой воде и обсушенный кишмиш.
Для крема: масло сливочное взбивают, постепенно добавляя сгущенное молоко и ванилин, предварительно растворенный в горячей воде.

[bookmark: N703]703. Яблоки, запеченные с орехами и черносливом
	Яблоки свежие
	106
	93

	Орехи грецкие
	47
	20

	Чернослив
	18
	27/20*

	—Масса печеных яблок
	—
	110

	Сливки взбитые № 682
	—
	50

	Выход
	—
	160

[bookmark: Примечание_703]* В числителе указана масса набухшего чернослива, в знаменателе — масса чернослива без косточек.

У подготовленных яблок удаляют семенное гнездо, образовавшееся отверстие заполняют фаршем, кладут на противень, подливают небольшое количество воды и запекают в жарочном шкафу 15—20 мин, затем охлаждают.
Для фарша грецкие орехи очищают, обжаривают и измельчают. Чернослив замачивают для набухания, вынимают косточки, мелко нарезают и соединяют с измельченными орехами.
При отпуске яблоки оформляют взбитыми сливками.

[bookmark: N704]704. Чернослив, фаршированный орехами
	
	БРУТТО
	НЕТТО

	Чернослив
	40
	60/45*

	Орехи грецкие
	36
	15**

	Сливки (35%-ной жирности, или сметана)
	55
	55

	Рафинадная пудра
	10
	10

	Шоколад
	2
	2

	Выход
	—
	120

[bookmark: Примечание_704_1]* В числителе указана масса набухшего чернослива, в знаменателе — масса чернослива без косточек.
[bookmark: Примечание_704_2]** Масса жареных измельченных орехов.

Подготовленный чернослив припускают, охлаждают, удаляют косточки, затем фаршируют измельченными, жареными грецкими орехами.
Сметану (35%-ной жирности) или сливки охлаждают и взбивают с рафинадной пудрой до образования пышной массы. Фаршированный чернослив кладут в креманки, сверху выпускают из кондитерского мешка взбитую сметану или сливки, затем посыпают тертым шоколадом.

[bookmark: N705_Корзиночки_с_яблоками]705. Корзиночки с яблоками
	Мука пшеничная высшего сорта
	25
	25

	Маргарин столовый
	15
	15

	Сахар
	10
	10

	Яйца
	1/10 шт.
	4

	Соль
	0,1
	0,1

	 Масса корзиночек
	—
	45

	Яблоки свежие
	90
	63

	 Масса яблок вареных
	—
	50

	Кислота лимонная
	0,1
	0,1

	Соус № 618
	—
	30

	Выход
	—
	125

Маргарин, сахар, яйца, соль перемешивают до однородной массы, затем добавляют муку и перемешивание продолжают еще 2—3 мин. Температура теста 19—22 °С. Тесто раскатывают до толщины 7—8 мм и вырезают из него выемкой кружки; кружки теста кладут в формочки так, чтобы тесто плотно прилегало ко дну и стенкам, и выпекают на листах. Выпечка теста производится при температуре 240—260 °С в течение 12—14 мин.
Яблоки, очищенные от кожицы, с удаленным семенным гнездом, нарезают дольками, варят в воде, подкисленной кислотой лимонной, и охлаждают. В корзиночки кладут яблоки и перед самым отпуском поливают соусом абрикосовым.

[bookmark: N706]706. Корзиночки с ягодами
	
	БРУТТО
	НЕТТО

	Корзиночки выпеченные*
	—
	45

	Земляника (садовая) или малина
	59
	50

	Соус № 617
	—
	30

	Выход
	—
	125

[bookmark: Примечание_706]* Норма закладки продуктов и технология выпечки даны в рец. № 705.

Подготовленные ягоды кладут в корзиночки и перед отпуском поливают соусом земляничным или малиновым.

[bookmark: N707]707. Корзиночки с плодами и ягодами консервированными
	Корзиночки выпеченные*
	—
	45

	Плоды и ягоды консервированные
	50
	50

	Соус № 617
	—
	30

	Выход
	—
	125

* Норма закладки продуктов и технология выпечки даны в рец. № 705.

В корзиночки кладут плоды и ягоды консервированные и перед отпуском поливают соусом абрикосовым.

[bookmark: Мороженое]МОРОЖЕНОЕ

В рецептурах используется мороженое промышленного производства. Наибольшим спросом пользуются пломбир и сливочное мороженое.
Отпускают мороженое с различными сладкими соусами, свежими, консервированными и быстрозамороженными плодами и ягодами, вареньем, сливками взбитыми, печеньем (сдобным, сахарным).
Мороженое отпускают в креманках, фужерах или специальных вазочках; его можно подать с соками плодовыми или ягодными натуральными или с напитками безалкогольными газированными в бокалах с соломинками.

[bookmark: N708]708. Мороженое с плодами или ягодами консервированными
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Мороженое сливочное или пломбир
	75
	75
	60
	60

	Плоды или ягоды консервированные
	25
	25
	20
	20

	Сироп консервированного компота
	20
	20
	15
	15

	Сахар
	5
	5
	5
	5

	 Масса сиропа
	—
	20
	—
	15

	 Миндаль очищенный
	12
	11
	6
	5,3

	 Масса миндаля жареного
	—
	10
	—
	5

	Сливки взбитые № 682
	—
	25
	—
	—

	Выход
	—
	150
	—
	100

Мороженое кладут в вазочку, украшают плодами или ягодами консервированными, поливают густым сиропом (полученным при уваривании сиропа консервированных плодов или ягод и сахара) и посыпают измельченными жареными орехами. Сливки взбитые выпускают из конверта вокруг плодов или ягод.

[bookmark: N709]709. Мороженое “Космос”
	
	БРУТТО
	НЕТТО

	Пломбир
	120
	120

	Соус № 615
	40
	40

	Миндаль очищенный
	6
	5,3

	 Масса миндаля жареного
	—
	5

	Выход
	—
	165

В фужер наливают третью часть соуса шоколадного, кладут половину порции мороженого, поливают соусом, сверху кладут оставшуюся часть мороженого и заливают соусом. Мороженое посыпают измельченными жареными орехами.

[bookmark: N710]710. Мороженое “Москва”
	Пломбир
	50
	

	Пломбир крем-брюле
	50
	

	Пломбир шоколадный
	50
	200

	Пломбир с плодами и ягодами
	50
	

	Компот из вишни (консервы)
	30
	30

	Соус № 615
	10
	10

	Печенье
	20
	20

	Выход
	—
	260

В креманку кладут три шарика пломбира, поливают соусом шоколадным, сверху кладут четвертый шарик пломбира и в центре его — печенье. Мороженое украшают вишней.

[bookmark: N711]711. Мороженое “Сюрприз”
	Пломбир
	100
	100

	Яйца (белки)
	2шт.
	48

	Рафинадная пудра
	40
	40

	Бисквит
	50
	50

	Плоды консервированные (яблоки или груши)
	50
	50

	Рафинадная пудра
	5
	5

	Сироп консервированного компота
	25
	25

	Выход
	—
	300

[bookmark: _Hlt10628432][bookmark: _Hlt10629825]На мельхиоровое блюдо кладут ломтики пропитанного сиропом бисквита, на них — нарезанные тонкими ломтиками яблоки или груши консервированные, а затем шарики мороженого.
Мороженое сверху и с боков быстро покрывают слоем плодов консервированных, бисквита и взбитыми с рафинадной пудрой белками, выпуская их из кондитерского мешка.
Подготовленное блюдо быстро запекают в жарочном шкафу (1—2 мин) при высокой температуре так, чтобы яичные белки сразу подрумянились.
При отпуске поверхность блюда посыпают рафинадной пудрой.

[bookmark: Мороженое_мягкое]МОРОЖЕНОЕ МЯГКОЕ

Мягкое мороженое вырабатывается из сухих смесей на предприятиях общественного питания и торговли непосредственно перед отпуском покупателю.
Это мороженое представляет собой продукт кремообразной консистенции с нежной структурой, невысокой взбитостью (40—60%) и температурой 5—7 °С.
Мягкое мороженое не подвергается закаливанию до низких температур и отпускается потребителю тотчас же по выходе из фризера.
В зависимости от используемой смеси мягкое мороженое выпускают следующих видов: сливочное, сливочно-белковое, сливочно-шоколадное, сливочно-кофейное, молочное с повышенным содержанием жира, молочное.
Мороженое этих видов можно отпускать со специальными гарнирами (шоколадным, ореховым, миндальным, шоколадно-ореховым, клубничным, малиновым, вишневым, абрикосовым, черносмородиновым, яблочным, клюквенным, коньячным), а также с орехами, плодами, ягодами, вареньем, шоколадом, коньяком, ликером.
Мягкое мороженое должно соответствовать требованиям ТУ 10.0419768-15—91.

[bookmark: Напитки]XVI. НАПИТКИ

Напитки подразделяются на горячие и холодные. К горячим относятся чай, кофе, какао, горячие напитки с вином, шоколад; к холодным — молоко, молочные и сливочные прохладительные напитки, кисломолочные продукты, плодово-ягодные прохладительные напитки, коктейли молочные и десертные.
Нормы расхода воды, молока, молочных продуктов (за исключением молока сгущенного), соков, сиропов, винно- и ликеро-водочных изделий указаны в миллилитрах, остальных продуктов — в граммах.
В рецептурах раздела выход напитков приведен в миллилитрах, а масса наполнителей — в граммах, кроме молока, сливок. В этом случае в числителе указывается выход напитков, в знаменателе — масса наполнителя.
Напитки из чая, кофе, какао обладают тонким приятным ароматом, тонизирующими свойствами, благодаря содержанию в них кофеина и других физиологически активных веществ.
Чай, кофе, какао в процессе хранения теряют аромат и поглощают посторонние запахи. Поэтому их следует хранить в сухих помещениях в плотно закрытой таре, вдали от пряностей и других продуктов, обладающих специфическими запахами. Не рекомендуется оставлять чай, кофе и какао в распечатанных пачках, незакрытых банках и т. п.
Ароматические и вкусовые вещества чая, кофе и какао очень летучи и разрушаются при кипячении и длительном хранении напитков.
Готовить напитки надо по мере спроса небольшими партиями, не допуская кипения, длительного нагрева, повторного разогревания.
Температура горячих напитков при подаче должна быть не ниже 75 °С, холодных — не выше 14 °С и не ниже 7 °С.
[bookmark: Чай]ЧАЙ

Для приготовления напитка используют следующие виды чая: байховый (черный, зеленый), плиточный черный, зеленый кирпичный. Наибольшим спросом пользуется чай краснодарский, индийский, цейлонский, грузинский. В ресторанах рекомендуется использовать чай не ниже высшего сорта, а на других предприятиях — не ниже 1-го сорта.
В зависимости от типа предприятия подачу чая следует производить в стаканах с подстаканниками либо без них (при массовом обслуживании), чайных чашках, пиалах, парами чайников. На предприятиях II и III категории необходимо предусмотреть чайные столы.
К чаю можно предложить широкий ассортимент кондитерских и хлебобулочных изделий: конфеты, шоколад, торты, пирожные, пряники, печенье, сухари, бублики, пироги и др.

[bookmark: N712_Чай_заварка]712. Чай-заварка
	
	I
	II и III

	
	НЕТТО
	НЕТТО

	Чай “Экстра” и высшего сорта
	40
	—

	Чай высшего и 1-го сорта
	—
	20

	Вода
	1000
	1080

	Выход
	1000
	1000

Чай заваривают в фарфоровом чайнике. Чайник ополаскивают горячей водой, насыпают чай на определенное количество порций, заливают кипятком примерно на 1/3 объема чайника, настаивают 5—10 мин, накрывают салфеткой, после чего доливают кипятком. Зеленый кирпичный чай перед завариванием измельчают.
Кроме того, для приготовления чая можно использовать чай, выпускаемый в пакетиках для разовой заварки.
Кипятить заваренный чай или длительно хранить его на плите нельзя, так как вкус и аромат чая ухудшаются. Не следует смешивать сухой чай с заваренным.
На порцию чая (200 мл) расходуют 50 мл заварки, что равноценно 2 г сухого чая по I колонке и 1 г — по II и III колонкам.

[bookmark: N713_Чай_С_сахаром_вареньем_джемом_мед]713. Чай с сахаром, вареньем, джемом, медом, повидлом
	
	I
	II
	III

	
	НЕТТО
	НЕТТО
	НЕТТО

	Чай-заварка № 712, мл
	50
	50
	50

	Вода
	150
	150
	150

	Сахар
	22,5*
	15
	15

	Или варенье, или джем, или мед
	40
	30
	20

	Или повидло
	50
	40
	30

	Выход: с сахаром
	200/22,5
	200/15
	200/15

	с вареньем, или джемом, или медом
	200/40
	200/30
	200/20

	с повидлом
	200/50
	200/40
	200/30

[bookmark: Примечание_713]* По просьбе посетителей можно подать сахар в количестве 15 г на порцию.

В стакан или чашку наливают заварку чая и доливают кипятком. Сахар, варенье, джем, мед, повидло подают отдельно на розетке (по III колонке допускается класть сахар в стакан с заваркой).
Чай также отпускается как прохладительный напиток. Чай процеживают, добавляют сахар и охлаждают до 8—10 °С. Чай можно готовить без сахара.

[bookmark: N714]714. Чай с лимоном
	
	I
	II и III

	
	НЕТТО
	НЕТТО

	Чай-заварка № 712, мл
	50
	50

	Вода
	150
	150

	Сахар
	22,5
	15

	Лимон
	10/9*
	8/7*

	Выход
	200/22,5/9
	200/15/7

[bookmark: Примечание_714]* В числителе указана масса брутто, в знаменателе — масса нетто.

Лимон, нарезанный тонкими кружочками, подают на розетке. Чай отпускают, как указано в предыдущей рецептуре (по III колонке допускается класть сахар в стакан с заваркой, лимон — непосредственно перед отпуском).

[bookmark: N715]715. Чай с молоком или сливками
	
	I
	II
	III

	
	НЕТТО
	НЕТТО
	НЕТТО

	Чай-заварка № 712, мл
	50
	50
	50

	Сахар
	22,5
	15
	15

	Молоко
	50
	50
	50

	или сливки
	25
	25
	—

	Вода (для чая с молоком)
	100
	100
	100

	Вода (для чая со сливками)
	125
	125
	—

	Выход: с молоком
	150/50/22,5
	150/50/15
	150/50/15

	со сливками
	175/25/22,5
	175/25/15
	—

Чай подают, как указано в рец. № 713, а горячее молоко или сливки — в молочнике.

[bookmark: Кофе]КОФЕ

Для приготовления напитка на предприятиях высшей категории необходимо провести дополнительное обжаривание кофе натурального жареного (в зернах). Кофе жарят на толстостенных чугунных сковородах или противнях, насыпая слоем 2—3 см и непрерывно помешивая, чтобы зерна не подгорали, в течение 8—10 мин при средней степени нагрева конфорки плиты.
Жареные кофейные зерна размалывают на специальных мельницах (кофемолках). Размалывать кофе рекомендуется непосредственно перед приготовлением напитка, так как молотый кофе быстро теряет аромат. Следует учитывать, что кофе крупного помола лучше .сохраняет аромат, чем мелко молотый, легче отстаивается от гущи и напиток получается более прозрачным. Для приготовления кофе по-восточному, подаваемого вместе с гущей, зерна следует измельчать очень тонко; они должны проходить через металлическое сито с размером ячеек 0,63 или 0,40 мм или через более частое сито.
Перед приготовлением кофе в специальных кофейниках их предварительно ополаскивают кипятком, всыпают молотый кофе (по норме), заливают кипятком и дают отстояться в течение 5—8 мин.
При изготовлении в электрокофеварках кофе закладывают из расчета на 1 л напитка. Молотый кофе насыпают в сетку аппарата за 5—6 мин до закипания воды. В процессе варки из кофе экстрагируются вкусовые и ароматические вещества. Для улучшения вкуса напитка кофе оставляют в аппарате на 5—8 мин.
Готовый кофе наливают в кофейники либо непосредственно в кофейные чашки, стаканы с подстаканниками или без них и подают.
Растворимый кофе готовят только в кофейниках по мере спроса. Кофе заливают кипятком и размешивают.
Можно использовать кофе натуральный растворимый, расфасованный в пакетики.
Кофе черный отпускают по 100 мл, отдельно подают сахар в количестве 15 г, а также лимон массой нетто 7 г. В зависимости от спроса кофе можно отпускать по 200 мл.
Кофе на молоке, молоке сгущенном, из консервов, кофейный напиток отпускают по 200 мл.

[bookmark: N716_Кофе_черный]716. Кофе черный
	
	I
	II и III

	
	НЕТТО
	НЕТТО

	Кофе натуральный
	60
	40

	Вода
	1140
	1100

	или кофе натуральный растворимый
	20
	10

	Вода
	1030
	1030

	Выход
	1000
	1000

Варят и отпускают кофе черный, как указано выше.

[bookmark: N717_Кофе_на_молоке]717. Кофе на молоке
	
	I и II
	III

	
	НЕТТО
	НЕТТО

	Кофе натуральный
	40
	30

	или кофе натуральный с цикорием
	40
	30

	Молоко
	375
	250

	Вода
	715
	840

	Сахар
	125
	100

	Выход
	1000
	1000

Варят кофе черный, процеживают, добавляют горячее молоко, сахар и доводят до кипения.

[bookmark: N718_Кофе_на_молоке_сгущеном]718. Кофе на молоке сгущенном
	Кофе натуральный
	40
	30

	или кофе натуральный с цикорием
	40
	30

	Молоко цельное сгущенное с сахаром (консервы)
	140
	95

	Сахар
	60
	55

	Вода
	955
	995

	или молоко сгущенное стерилизованное (консервы)
	170
	115

	Сахар
	125
	100

	Вода
	920
	980

	Выход
	1000
	1000

В сваренный, процеженный кофе черный добавляют молоко сгущенное, сахар, размешивают и доводят до кипения.

[bookmark: N719_Кофейный_напиток]719. Кофейный напиток
	
	НЕТТО

	Кофейный напиток “Дружба”, “Экстра”, “Народный” и др.
	40

	Вода
	860

	Сахар
	100

	Молоко
	250

	Выход
	1000

Порошок кофейного напитка заливают кипятком (учитывая добавление молока) и доводят до кипения. После отстаивания (3—5 мин) напиток сливают в другую посуду, кладут сахар, добавляют горячее молоко и вновь доводят до кипения.

[bookmark: N720_Кофе_на_молоке_по_варшавски]720. Кофе на молоке по-варшавски
	Кофе натуральный
	8

	или кофе натуральный с цикорием
	8

	Вода
	120

	Сахар
	25

	Молоко топленое
	100

	Молоко для пенок
	85

	Выход
	200/5*

[bookmark: Примечание_720]	* Масса пенок, получаемых из 85 г молока.
В процеженный кофе черный добавляют сахар, горячее топленое молоко и доводят до кипения. Перед подачей в кофе кладут горячую молочную пенку, снятую при топлении молока.

[bookmark: N721_Кофе_по_восточному]721. Кофе по-восточному
	
	НЕТТО

	Кофе натуральный
	10

	Сахар
	15

	Вода
	105

	Выход
	100

Мелко смолотый натуральный кофе засыпают в специальную посуду (турку), добавляют сахар, заливают холодной водой и доводят до кипения. Подают кофе в турке или переливают в кофейные чашки процеживая. Отдельно подают холодную кипяченую воду.
По специальному заказу кофе по-восточному приготовляют без сахара.

[bookmark: N722_Кофе_черный_с_мороженым_гляссе]722. Кофе черный с мороженым (гляссе)
	
	I и II

	
	НЕТТО

	Кофе черный № 716, мл
	100

	Сахар
	15

	Мороженое сливочное, или молочное, или пломбир
	50

	Выход
	150

В готовый кофе черный добавляют сахар и охлаждают до 8—10°С. При отпуске кофе наливают в бокал, фужер или конический стакан, кладут шарик мороженого и немедленно подают.

[bookmark: N723_Кофе_черный_с_лимоном_и_коньяком]723. Кофе черный с лимоном и коньяком или ликером
	Кофе черный № 716, мл
	100

	Сахар
	15

	Лимон
	8/7*

	Коньяк
	25

	или ликер
	15

	Выход: с сахаром, лимоном и коньяком
	100/15/7/25

	с сахаром, лимоном и ликером
	100/15/7/15

[bookmark: Примечание_723]	* В числителе указана масса брутто, в знаменателе — масса нетто.

Варят кофе черный и подают, как указано. Лимон и сахар подают на розетке; коньяк и ликер — в рюмке.

[bookmark: N724_Кофе_черный_со_всбитыми_сливками]724. Кофе черный со взбитыми сливками по-венски
	
	I и II

	
	НЕТТО

	Кофе черный № 716, мл
	100

	Сахар
	15

	Сливки взбитые № 682
	30

	Выход
	130

В готовый кофе черный добавляют сахар. При отпуске в стакан или чашку с кофе кладут взбитые сливки.

[bookmark: Какао_и_шоколад]КАКАО И ШОКОЛАД

Какао и шоколад готовят в специально предназначенной для этой цели посуде. Отпускают какао и шоколад по 200 мл в чашках или стаканах.

[bookmark: N725_Какао_с_молоком]725. Какао с молоком
	
	I
	II
	III

	
	НЕТТО
	НЕТТО
	НЕТТО

	Какао-порошок
	35
	25
	20

	Молоко
	900
	650
	500

	Вода
	140
	400
	550

	Сахар-песок
	150
	125
	100

	Выход
	1000
	1000
	1000

Какао-порошок смешивают с сахаром, добавляют небольшое количество кипятка (100 мл) и растирают в однородную массу, затем при непрерывном помешивании вливают горячее молоко, остальной кипяток и доводят до кипения.

[bookmark: N726_Какао_с_молоком_сгущеным]726. Какао с молоком сгущенным
	
	II
	III

	
	НЕТТО
	НЕТТО

	Какао-порошок
	25
	20

	Молоко цельное сгущенное с сахаром (консервы)
	245
	190

	Сахар
	15
	15

	Вода
	820
	880

	или молоко сгущенное стерилизованное (консервы)
	300
	230

	Сахар
	125
	100

	Вода
	750
	820

	Выход
	1000
	1000

Молоко сгущенное с сахаром или сгущенное стерилизованное (без сахара) разводят горячей водой и доводят до кипения. Напиток готовят, как указано в рец. № 725.

[bookmark: Молоко_кисломолочные_продукты]МОЛОКО, КИСЛОМОЛОЧНЫЕ ПРОДУКТЫ

На предприятия общественного питания молоко поступает пастеризованное в бутылках или пакетах, а также разливное — во флягах.
Молоко, поступившее во флягах, перед отпуском кипятят в посуде, предназначенной только для этой цели. Потери при кипячении молока составляю 5 %. Из бутылок и пакетов молоко, кефир и другие кисломолочные продукты наливают непосредственно в стаканы. При этом потери при реализации составляют:
кефира — 3,5 %, ацидофилина — 7,5 %, ряженки — 3 %, простокваши —5 %.
Молоко и кисломолочные продукты подают в стаканах.
Кисломолочные продукты можно отпускать с сахаром по 5—10 г, а также с кукурузными или пшеничными хлопьями — по 15 г на порцию.
Простоквашу, ряженку, поступающие в банках (емкостью 0,2 л), отпускают в этой же посуде.

[bookmark: N727_Молоко_кипяченое]727. Молоко кипяченое
	
	БРУТТО
	НЕТТО

	Молоко
	211
	200*

	Выход
	—
	200

[bookmark: Примечание_727]* Масса молока кипяченого.

[bookmark: N728_Кефир_ацидофилин_простокваша_ряж]728. Кефир, ацидофилин, простокваша, ряженка
	Кефир
	207
	200

	или ацидофилин
	216
	200

	или простокваша
	211
	200

	или ряженка
	206
	200

	Выход
	—
	200

[bookmark: Горячие_напитки_с_вином]ГОРЯЧИЕ НАПИТКИ С ВИНОМ

Горячие напитки с вином готовят в специальной посуде.
Для приготовления этих напитков используют сок плодовый или ягодный (яблочный, грушевый, виноградный и др.).
При отпуске некоторых напитков кладут ломтик лимона, апельсина, мандарина, яблока. Плоды, кроме лимонов, очищают от цедры.
Подают в чашках, бокалах.

[bookmark: N729_Чай_с_красным_вином]729. Чай с красным вином
	
	НЕТТО

	Вино столовое сухое красное
	50

	Чай черный
	2

	Вода
	165

	Сахар
	25

	Корица
	0,1

	Гвоздика
	0,1

	Выход
	200

Пряности кипятят 2—3 мин, затем в этом отваре заваривают чай и дают ему настояться 5—10 мин, добавляют сахар, доводят до кипения, процеживают, вливают вино и вновь доводят до кипения.

[bookmark: N730_Напиток_застольный]730. Напиток “Застольный”
	Вино столовое красное
	190

	Коньяк
	20

	Лимон
	8/7*

	или апельсин
	10/7*

	Сахар
	20

	Корица
	0,05

	Гвоздика
	0,05

	Мускатный орех
	0,1

	Выход
	200/7

[bookmark: Примечание_730]	* В числителе указана масса брутто, в знаменателе — масса нетто.

В вино добавляют пряности, цедру, сахар, доводят до кипения, процеживают. Перед отпуском добавляют коньяк, кладут ломтик лимона или апельсина.

[bookmark: Прохладительные_напитки]ПРОХЛАДИТЕЛЬНЫЕ НАПИТКИ

[bookmark: Молочные_и_сливочные_прохладительные]МОЛОЧНЫЕ И СЛИВОЧНЫЕ ПРОХЛАДИТЕЛЬНЫЕ НАПИТКИ

Готовят молочные и сливочные прохладительные напитки из смеси молока, сливок, мороженого, сахара, соков и др.
Для их приготовления рекомендуется использовать молоко или сливки пастеризованные, поступающие в бутылках и пакетах.
Подают напитки в бокалах, стаканах.

[bookmark: N731_Айран]731. Айран (молочный напиток — кабардино-балкарское национальное блюдо
	
	БРУТТО
	НЕТТО

	Молоко
	1000
	950*

	Простокваша
	84
	80

	Выход
	—
	1000

[bookmark: Примечание_731]* Масса кипяченого молока.
Кипяченое охлажденное до температуры 35—40 °С молоко смешивают с простоквашей и выдерживают 3–4 ч для брожения при температуре 35—40 С. В процессе брожения массу один раз взбивают.
Для созревания напиток после брожения ставят в прохладное место (температура 12—14 °С) на 24 ч. Напиток отпускают охлажденным в стаканах (200 г на порцию).

[bookmark: Плодово_ягодные_прохладительные]ПЛОДОВО-ЯГОДНЫЕ ПРОХЛАДИТЕЛЬНЫЕ НАПИТКИ

Плодово-ягодные прохладительные напитки готовят из лимонов, ревеня, клюквы, других плодов и ягод, а также из варенья и сиропов.
Отпускают напитки охлажденными в бокалах, фужерах, стаканах, а при групповом обслуживании — в кувшинах. Пищевой лед подают отдельно в количестве 10 г на порцию.
При приготовлении прохладительных напитков сахар рекомендуется предварительно растворить в воде и процедить.

[bookmark: _Hlt9912804][bookmark: N732_Напиток_апельсиновый_или_лимонный]732. Напиток апельсиновый или лимонный
	
	НЕТТО

	Апельсины
	110*

	Вода
	1050

	или лимоны
	80*

	Вода
	1070

	Сахар
	120

	Выход
	1000

[bookmark: Примечание_732]	* Норма закладки указана массой брутто.
Цедру, снятую с лимона или апельсина, мелко нарезают, заливают горячей водой, кипятят в течение 5 мин, а затем оставляют на 3—4 ч для настаивания. После процеживания в отвар добавляют сахар, доводят до кипения, вливают отжатый лимонный или апельсиновый сок и охлаждают.

[bookmark: N733_Напиток_клюквеный]733. Напиток клюквенный
	Клюква
	132/125*

	Вода
	1015

	Сахар
	120

	Выход
	1000

	* В числителе указана масса брутто, в знаменателе — масса нетто.

Подготовленные ягоды протирают и отжимают сок. Мезгу заливают горячей водой, варят 5—8 мин и процеживают. В отвар добавляют сахар, доводят до кипения, вливают отжатый сок и охлаждают.

[bookmark: N734_Напиток_яблочный]734. Напиток яблочный
	
	НЕТТО

	Яблоки *
	142/125*

	Сахар
	120

	Вода
	1040

	Выход
	1000

[bookmark: Примечание_734]	* При использовании яблок сладких сортов можно добавить 1 г кислоты лимонной.

Яблоки с удаленным семенным гнездом протирают и отжимают сок. Оставшуюся мезгу заливают горячей водой, варят 10—15 мин и процеживают. В отвар добавляют сахар, доводят до кипения, вливают отжатый сок и охлаждают.

[bookmark: N735_Напиток_из_плодов_шиповника]735. Напиток из плодов шиповника
	Плоды шиповника сушеные
	100

	Сахар
	100

	Вода
	1000

	Выход
	1000

Промытые холодной водой плоды шиповника заливают кипятком, варят в закрытой посуде при слабом кипении 5—10 мин и добавляют сахар. Затем оставляют для настаивания на 22—24 ч. После этого отвар процеживают.

[bookmark: N736_Напиток_из_лимонов_и_тмина]736. Напиток из лимонов и тмина
	
	БРУТТО
	НЕТТО

	Лимоны
	66
	25*

	Тмин
	10
	10

	Сахар
	100
	100

	Вода
	930
	930

	Выход
	—
	1000

[bookmark: Примечание_736]	* Масса сока.

Тмин перебирают, промывают, заливают холодной водой, доводят до кипения, варят 5 мин, отвар процеживают, добавляют сахар, доводят до кипения, вливают отжатый лимонный сок и охлаждают.

[bookmark: N736а_Напиток_из_чабреца]736а. Напиток из чабреца
	Чабрец*
	—
	50

	Сахар
	100
	100

	Кислота лимонная
	1
	1

	Вода
	900
	900

	Выход
	—
	1000

[bookmark: Примечание_736a]	* Нормы отходов при холодной обработке определяются контрольными проработками.
Чабрец перебирают, промывают, заливают кипятком и варят при слабом кипении 1—2 мин, отвар процеживают, добавляют в него сахар, лимонную кислоту, доводят до кипения и охлаждают.

[bookmark: N737_Квас_клюквенный]737. Квас клюквенный
	
	БРУТТО
	НЕТТО

	Клюква
	132
	125

	Дрожжи (прессованные)
	4
	4

	Вода
	1015
	1015

	Сахар
	120
	120

	Выход
	—
	1000

Подготовленную клюкву протирают и отжимают сок. Мезгу заливают горячей водой, варят 5—8 мин и процеживают. В отвар добавляют разведенные дрожжи, сахар, отжатый сок и оставляют на 5—6 ч для брожения при температуре 20 °С, затем процеживают и охлаждают.
Отпускают по 200 г на порцию.

[bookmark: N738_Квас_Украина]738. Квас “Украина”
	Хлеб ржаной
	140
	140

	Сахар
	100
	100

	Дрожжи (прессованные)
	50
	50

	виноград сушеный (изюм)
	5,1
	5

	Мед
	50
	50

	Вода кипяченая
	1200
	1200

	Выход
	—
	1000

Нарезанный тонкими ломтиками черствый ржаной хлеб подсушивают в жарочном шкафу, не допуская подгорания, измельчают на частицы размером 5—6 мм и постепенно, при непрерывном помешивании, засыпают в кипяченую воду, охлажденную до температуры 80 °С. При этом используется 60 % воды. Настаивают в течение 1—1,5 ч в теплом месте, периодически помешивая. Настой процеживают, сухари снова заливают оставшейся теплой водой и настаивают вторично в течение 1—1,5 ч. Затем оба настоя соединяют, добавляют сахар, дрожжи, разведенные небольшим количеством настоя, и оставляют для брожения при температуре 23—25 °С на 8—12 ч. Готовый квас процеживают, охлаждают, добавляют подготовленный изюм и заправляют медом.
Отпускают по 150—200 г на порцию с ломтиками лимона (3—5 г на порцию).

[bookmark: N739_Квас_медовый]739. Квас медовый
	
	БРУТТО
	НЕТТО

	Мед
	120
	120

	Вода
	1100
	1100

	Гвоздика
	0,5
	0,5

	Корица
	1
	1

	 Масса отвара
	—
	1015

	Сахар
	10
	10

	Дрожжи
	2,5
	2,5

	Выход
	—
	1000

Мед и специи добавляют в воду и доводят до кипения, Отвар процеживают, охлаждают до температуры 30 °С и добавляют смешанные с сахаром дрожжи. Смесь оставляют на сутки бродить в посуде, накрытой марлей. Затем брожение прекращают путем охлаждения в холодильнике.
Готовый квас разливают в бутылки, закупоривают и выдерживают в течение 4—5 суток
Подают охлажденным.

[bookmark: N740_Квас_хлебный_из_экстракта]740. Квас хлебный из экстракта
	
	НЕТТО

	Экстракт хлебного кваса
	90

	Вода
	910

	Дрожжи прессованные
	3

	Сахар
	11

	Выход
	1000

Экстракт хлебного кваса разводят кипяченой теплой водой. Дрожжи также разводят теплой кипяченой водой и оставляют на 20—30 мин, соединяют с разведенным экстрактом, добавляют сахар и оставляют на 5—6 ч для брожения при температуре 20 °С, затем процеживают.

[bookmark: N741_Напиток_из_варенья]741. Напиток из варенья
	Варенье брусничное, или черносмородиновое, или др.
	100

	Сахар
	60

	Кислота лимонная
	1

	Вода
	1060

	Выход
	1000

Варенье разводят горячей водой и доводят до кипения, процеживают, одновременно протирая ягоды, добавляют сахар, кислоту лимонную, доводят до кипения и охлаждают.

[bookmark: N742_Напиток_из_сиропа]742. Напиток из сиропа
	Сироп малиновый, или вишневый, или апельсиновый, или яблочный
	
175

	Вода кипяченая
	835

	Выход
	1000

В сироп промышленного производства вливают небольшое количество теплой кипяченой воды (40 С), перемешивают, добавляют остальную кипяченую воду и охлаждают.

[bookmark: N743_Напиток_из_кураги]743. Напиток из кураги
	
	БРУТТО
	НЕТТО

	Курага
	77
	140*

	Мед
	125
	125

	Вода
	1000
	1000

	Выход
	—
	1000

[bookmark: Примечание_743]	* Масса вареной кураги.

Подготовленную курагу заливают горячей водой, варят, плоды протирают, соединяют с отваром, закрывают крышкой и настаивают в течение 25—30 мин. Затем добавляют мед и размешивают до полного его растворения.

[bookmark: N744_Отвар_шиповника]744. Отвар шиповника
	Плоды шиповника сушеные
	—
	100

	Вода
	—
	1000

	Выход
	—
	1000

Промытые холодной водой плоды шиповника заливают кипятком, варят в закрытой посуде при слабом кипении 5—10 мин. Затем оставляют для настаивания на 22—24 ч. После этого отвар процеживают.

[bookmark: N745_Напиток_Петровский]745. Напиток “Петровский”
	
	НЕТТО

	Квас хлебный из экстракта № 740
	985

	Мед
	25

	Хрен (корень)
	39/25*

	Выход
	1000

[bookmark: Примечание_745]	* В числителе указана масса брутто, в знаменателе — масса нетто.

В небольшое количество кваса добавляют мед, размешивают до полного растворения, соединяют с оставшимся квасом, кладут нарезанный тонкими ломтиками хрен, плотно закрывают и оставляют на 2—4 ч в охлажденном помещении. Затем процеживают. Подают с кусочками пищевого льда.

[bookmark: N746_Квас_яблочный]746. Квас яблочный
	
	БРУТТО
	НЕТТО

	Яблоки свежие
	227
	200

	Дрожжи (прессованные)
	10
	10

	Сахар
	100
	100

	Кислота лимонная
	1
	1

	Вода
	1000
	1000

	Выход
	—
	1000

У подготовленных яблок удаляют семенные гнезда, нарезают дольками, заливают горячей водой, кипятят в течение 5 мин и оставляют на 3—4 мин для настаивания. Затем добавляют разведенные в теплом отваре дрожжи, сахар, лимонную кислоту, оставляют на 24 ч для брожения при температуре 20 С, процеживают и охлаждают.
Отпускают квас по 200 г на порцию.

[bookmark: Безалкогольные_коктейли]БЕЗАЛКОГОЛЬНЫЕ КОКТЕЙЛИ

В зависимости от используемых продуктов безалкогольные коктейли подразделяют на сливочные, молочные, молочные с мороженым и десертные.
Смешивание составных компонентов коктейлей производят следующим образом: в сосуд-смеситель коктейлевзбивалки вводятся сливки или молоко, затем сиропы и в последнюю очередь — мороженое.
Продукты отмеривают точно по объему или по массе, как указано в рецептурах. Затем сосуд-смеситель со смесью устанавливают под мешалку. Размешивание и взбивание коктейлей производят в течение 60 с при скорости вращения мешалки 13000 об/мин. Приготовленные коктейли немедленно разливают в бокалы или стаканы и отпускают. Температура их должна быть 5—8 °С.
Для приготовления коктейлей используются сиропы и соки плодовые и ягодные натуральные промышленного производства, молоко и сливки пастеризованные — в бутылках и пакетах.

[bookmark: Коктейли_сливочные]КОКТЕЙЛИ СЛИВОЧНЫЕ

	[bookmark: N747_Коктейль_сливочно_шоколадный][bookmark: N748_Коктейль_сливочно_кофейный]Наименование
компонентов
	747
Сливочно-шоколадный
	748
 Сливочио-кофейный

	
	НЕТТО
	НЕТТО

	Сливки 10%-ной жирности
	120
	125

	Сироп шоколадный № 626
	30
	—

	Сироп кофейный № 625
	—
	25

	Выход
	150
	150

[bookmark: Коктейли_молочные]КОКТЕЙЛИ МОЛОЧНЫЕ

	[bookmark: N749_Коктейль_молочно_шоколадный][bookmark: N750_Коктейль_молочно_кофейный]Наименование компонентов
	749
Молочно-шоколадный
	750
Молочно-кофейный
	[bookmark: N751_Коктейль_молочно_плодовый]751
Молочно-плодовый

	Молоко
	120
	120
	120

	Сироп шоколадный № 626
	30
	—
	—

	Сироп кофейный № 625
	—
	30
	—

	Сироп плодовый натуральный
	—
	—
	30

	Сироп ягодный натуральный
	—
	—
	—

	Выход
	150
	150
	150

[bookmark: Коктейли_молочные_с_мороженым]КОКТЕЙЛИ МОЛОЧНЫЕ С МОРОЖЕНЫМ

	[bookmark: N752_Коктейль_молочно_шок_с_мороженым]Наименование
компонентов
	752
Молочно-шоколадный
с мороженым
	[bookmark: N753_Коктейль_молочно_коф_с_мороженым]753
Молочно-кофейный
с мороженым
	[bookmark: N754_Коктейль_молочно_плод_с_мороженым]754
Молочно-плодовый
с мороженым
	[bookmark: N755_Коктейль_молочно_ягод_с_мороженым]755
Молочно-ягодный
с мороженым

	
	НЕТТО
	НЕТТО
	НЕТТО
	НЕТТО

	Молоко
	100
	100
	100
	100

	Мороженое
	25
	25
	25
	25

	Сироп шоколадный № 626
	
25
	
—
	
—
	
—

	Сироп кофейный
№ 625
	
—
	
25
	
—
	
—

	Сироп плодовый натуральный
	
—
	
—
	
25
	
—

	Сироп ягодный натуральный
	
—
	
—
	
—
	
25

	Выход
	150
	150
	150
	150

[bookmark: Коктейли_десертные]КОКТЕЙЛИ ДЕСЕРТНЫЕ

[bookmark: N756_Плодовый_коктейль_с_мороженым]756. Плодовый коктейль с мороженым
	
	НЕТТО

	Плоды компота ассорти*
	50

	Мороженое
	50

	Сироп плодовый или ягодный натуральный
	10

	[bookmark: _Hlt9912802]Напиток плодово-ягодный №№ 732, 733, 734
	40

	Выход
	100/50

[bookmark: Примечание_756]	* Плоды компота ассорти добавляют в коктейль при отпуске, сироп от компота ассорти используют при приготовлении напитков.

[bookmark: Крюшоны]КРЮШОНЫ

Компоненты (за исключением напитков безалкогольных газированных, воды минеральной) смешивают и охлаждают до 12—15 °С. Затем добавляют охлажденную минеральную воду, напитки безалкогольные газированные и тщательно размешивают.
Отпускают крюшоны со свежими или консервированными плодами. При использовании ананаса его нарезают кусочками (2х2 см).

[bookmark: N757_Крюшон_клубничный]757. Крюшон клубничный
	
	НЕТТО

	Клубника свежая или консервированная
	15

	Сироп клубничный
	25

	Напиток яблочный № 734 или клюквенный № 733
	75

	Напиток безалкогольный газированный
	50

	Выход
	150/15

[bookmark: N758_Крюшон_ананасный]758. Крюшон ананасный
	Ананас свежий или консервированный
	15

	Сок ананасный
	30

	Напиток лимонный или апельсиновый № 732
	70

	Вода минеральная
	50

	Выход
	150/15

[bookmark: Мучные_изделия]XVII. МУЧНЫЕ ИЗДЕЛИЯ

Мучные изделия приготовляют из муки тонкого помола высшего или первого сорта с добавлением молока или воды, сахара, жира, яиц, сметаны и некоторых других пищевых продуктов. Большинство мучных изделий готовят с дрожжами.
В рецептурах, где сортность муки не указана, допускается использовать муку обоих сортов.
В настоящем разделе приведены рецептуры на следующие группы мучных изделий:
а) мучные блюда — пельмени, вареники, блины, блинчики и др.;
б) мучные кулинарные изделия — пирожки, пончики, расстегаи, ватрушки, кулебяки и др.;
в) мучные гарниры — клецки, лапша домашняя, профитроли, корзиночки и др.;
г) фарши для мучных изделий.
В рецептурах на мучные блюда (пельмени, вареники, блины, оладьи, блинчики) нормы расхода муки даются без учета ее влажности.
В рецептурах на все мучные кулинарные изделия (пирожки, ватрушки, кулебяки и т. д.) расход пшеничной муки указан с базисной влажностью 14,5 %. При использовании пшеничной муки с базисной влажностью ниже 14,5 % расход ее снижается в размере 1 % на каждый процент снижения влажности муки. При этом на такое же количество увеличивается расход влаги (воды, молока).
В случае использования муки с влажностью выше 14,5 % расход ее соответственно увеличивается, количество влаги, предусмотренное рецептурой, уменьшается.
Так, при приготовлении 100 шт. пончиков расход пшеничной муки с базисной влажностью 14,5 % должен составлять 2650 г. Поступившая на предприятие мука имеет влажность 12,5 %.
Согласно указанному выше для приготовления пончиков должно быть израсходовано муки на 2 % меньше, чем это предусмотрено рецептурой для муки с базисной влажностью, т. е.

Количество воды при этом должно быть соответственно увеличено на 53 г и, наоборот, если мука поступила с влажностью 16,5 %, то для приготовления указанного количества пончиков ее должно быть взято

,
при этом расход воды должен быть соответственно уменьшен на 53 г.
К сырью, используемому для приготовления мучных изделий, предъявляются следующие технологические требования:
1. В холодное время, если мука имеет низкую температуру, ее следует выдержать в теплом помещении, с тем чтобы температура муки повысилась не менее чем до 12 °С.
2. Перед употреблением муку просеивают в специальных просеивателях или вручную, при этом, помимо того, что при просеивании удаляются комочки и посторонние предметы, мука обогащается кислородом воздуха, что облегчает замес теста, улучшает его качество и способствует лучшему его подъему. Потери при просеивании муки, составляющие 1 %, учтены в рецептурах при определении выхода готовых изделий.
3. Прессованные дрожжи перед употреблением разводят в теплой воде с температурой 30—35 °С, замороженные — подвергают постепенному размораживанию при температуре 4—6 °С и процеживают. Сухих дрожжей (в виде порошка, крупки или таблеток) берут по массе в три раза меньше, чем свежих, при этом дрожжи разводят теплой водой и дают 1 ч постоять, а затем процеживают. Для приготовления опары рекомендуется смешать сухие дрожжи с мукой и развести в теплой воде (на 100 г дрожжей и 1 кг муки 3 л воды), а через 1 ч процедить.
4. Сахар, рафинадную пудру и соль просеивают через сито с размером ячеек 2—3 мм или их предварительно растворяют в воде и раствор процеживают.
5. Углекислый аммоний измельчают и просеивают через сито с размером ячеек 1,5—2 мм или растворяют в воде с температурой не выше 25 °С. На одну часть углекислого аммония расходуют четыре части воды.
6. Двууглекислый натрий (соду) просеивают через сито с размером ячеек не более 1,5—2 мм или растворяют в воде и процеживают через сито с размером ячеек 0,5 мм.
7. Жиры, вводимые в растопленном виде. процеживают через сито с размером ячеек не более 1 мм, а используемые в твердом состоянии предварительно разрезают на куски и размягчают.
8. Молоко цельное процеживают через сито с размером ячеек не более 1,0 мм, сухое — предварительно растворяют в воде.
9. Яйца перед использованием обрабатывают в соответствии с действующими санитарными правилами для предприятий общественного питания.
Мороженый яичный меланж перед использованием размораживают. Для изделий, где при замесе теста применяется молоко или вода, перед процеживанием смешивают их с меланжем в соотношении 1:1.
10. Яйца или яичный меланж для смазывания изделия взбивают до однородного состояния с добавлением воды в соотношении 1:0,3.

[bookmark: Мучные_блюда]МУЧНЫЕ БЛЮДА

[bookmark: N759_Тесто_для_пельменей]759. Тесто для пельменей
	
	БРУТТО
	НЕТТО

	Мука пшеничная*
	700
	700

	Яйца
	1,5
	60

	Вода
	260
	260

	Соль
	15
	15

	Выход
	—
	1000

	Влажность, %
	—
	39

[bookmark: Примечание_759]* Из указанного в рецептуре количества муки 1,0—1,5 % используют для раскатки теста и посыпки инвентаря.

[bookmark: _Hlt41314976]Муку засыпают в тестомесильную машину, добавляют нагретую до 30—35 °С воду, яйца, соль и замешивают тесто до тех пор, пока оно не приобретет однородную консистенцию. Подготовленное тесто выдерживают 30—40 мин для набухания клейковины и придания тесту эластичности, после чего используют для приготовления пельменей.

Пельмени (полуфабрикат)
	Наименование сырья и
полуфабрикатов
	[bookmark: N760_Пельмени_московские]760.
Пельмени “Московские”
	[bookmark: N761_Пельмени_из_говядины_и_свинины]761.
Пельмени
из говядины
и свинины
	[bookmark: N762_Пельмени_со_свининой_и_капустой]762.
Пельмени
со свининой
и свежей
капустой
	[bookmark: N763_Пельмени_мясные]763.
Пельмени
мясные

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Тесто для пельменей № 759
	
—
	
370
	
—
	
450
	
—
	
450
	
—
	
450

	Говядина (котлетное мясо)
	
313
	
230
	
272
	
200
	
—
	
—
	
584
	
430

	Свинина (котлетное мясо)
	
310
	
264
	
270
	
230
	
381
	
325
	
—
	
—

	или баранина (котлетное мясо)
	
—
	
—
	
—
	
—
	
—
	
—
	
601
	
430

	Капуста свежая*
	—
	—
	—
	—
	220
	176
	—
	—

	Лук репчатый
	57
	48
	50
	42
	50
	42
	50
	42

	Соль
	9
	9
	9
	9
	9
	9
	9
	9

	Перец черный молотый
	
0,5
	
0,5
	
0,2
	
0,2
	
0,3
	
0,3
	
0,2
	
0,2

	Сахар
	1
	1
	0,5
	0,5
	—
	—
	0,5
	0,5

	Вода
	100
	100
	90
	90
	50
	50
	90
	90

	 Масса фарша
	—
	640
	—
	560
	—
	560
	—
	560

	Меланж или Яйца для смазки
	
20
	
20
	
20
	
20
	
20
	
20
	
20
	
20

	Выход
	—
	1000
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_763]* Если свежая белокочанная капуста горчит, ее следует перед смешиванием со свининой бланшировать.

Для фарша котлетное мясо и лук измельчают на мясорубке, добавляют соль, сахар, перец и холодную воду, затем все тщательно перемешивают.
Для пельменей со свининой и свежей капустой к измельченной свинине с луком добавляют мелко нарезанную белокочанную капусту, соль, перец, воду.
Готовое тесто раскатывают в пласт толщиной 1,5—2 мм. Край раскатанного пласта шириной 5—6 см смазывают яйцами.
На середину смазанной полосы, вдоль нее, кладут рядами шарики фарша массой 7—8 г на расстоянии 3—4 см один от другого. Затем края смазанной полосы теста приподнимают, накрывают им фарш, после чего вырезают пельмени специальным приспособлением или формочкой с заостренными краями и с затупленным ободком (для зажима). Масса одной штуки должна быть 12—13 г. Оставшиеся обрезки теста без фарша используют при повторной раскатке. Сформованные пельмени укладывают в один ряд на обсыпанные мукой деревянные лотки и до варки хранят при температуре ниже 0 °С.

[bookmark: N764_Пельмени_отварные]764. Пельмени отварные
	
	БРУТТО
	НЕТТО

	Пельмени (полуфабрикат) №№ 760—763
	—
	185

	или пельмени (полуфабрикат)
промышленного производства* мороженые
	
—
	
185

	 Масса вареных пельменей
	—
	200

	масло сливочное
	10
	10

	или сметана
	25
	25

	или уксус 3%-ный
	25
	25

	или масло сливочное
	10
	10

	и сыр
	16,5
	15**

	Выход: с маслом
	—
	210

	со сметаной
	—
	225

	с уксусом
	—
	225

	с маслом и сыром
	—
	225

[bookmark: Примечание_764_1]* Пельмени мясные (ОСТ 49 120—78), рыбные (ТУ 15-177—75).
[bookmark: Примечание_764_2]** Масса тертого сыра.

Подготовленные пельмени опускают в кипящую подсоленную воду (на 1 кг пельменей 4 л воды и 20 г соли), доводят до кипения и продолжают варить при слабом кипении 5—7 мин. Когда пельмени всплывут на поверхность, их осторожно вынимают широкой шумовкой с крупными отверстиями или дуршлагом и порционируют по 14—15 шт. на порцию.
Пельмени рекомендуется отваривать по мере спроса небольшими партиями в широкой посуде. Использование вставной решетки с крупными отверстиями дает возможность одновременно извлечь из воды все сваренные пельмени и сохранить их форму.
Пельмени при отпуске поливают маслом, сметаной или уксусом или поливают маслом и посыпают тертым сыром. Пельмени можно посыпать мелко нарезанной зеленью укропа или петрушки (3—4 г нетто на порцию). Расход масла на поливку пельменей может быть увеличен до 15 г, а сметаны — до 40 г.

[bookmark: N765_Манты_с_бараниной]765. Манты с бараниной (казахское национальное блюдо)
	Мука пшеничная
	75
	75

	в том числе мука на подпыл
	5
	5

	Вода
	30
	30

	Соль
	1
	1

	 Масса теста
	—
	100

	Баранина (лопаточная или тазобедренная части)
	200
	143

	Лук репчатый
	77
	65

	Перец красный молотый
	1
	1

	Соль
	1,5
	1,5

	Вода
	20
	20

	 Масса фарша
	—
	228

	 Масса полуфабриката
	—
	328

	Масло растительное (на смазку каскана)
	5
	5

	Уксус 3%-ный
	15
	15

	Выход
	—
	315

Из муки, воды и соли замешивают крутое тесто (влажность 39 %), накрывают влажной тканью и выдерживают в течение 40—60 мин.
Готовое тесто закатывают тонкими жгутами, делят их на кусочки массой 19—29 г и раскатывают на круглые лепешки с утонченными краями. На середину лепешек укладывают фарш и края защипывают посередине, придавая изделию круглую или овальную форму.
Для фарша баранину нарезают мелкими кубиками, смешивают с мелко рубленным репчатым луком, добавляют соль, перец, холодную воду и все перемешивают.
Манты укладывают на смазанную жиром решетку, вставляемую в специальный котел (каскан), и варят на пару в течение 30 мин.
Отпускают по 5 шт. на порцию (1 шт. — 60 г) с уксусом и красным перцем или без уксуса, соответственно уменьшив выход.
Примечание. При использовании нежирного мяса баранины необходимо добавить жир-сырец курдючный (10 г на порцию), при этом соответственно уменьшить норму мяса.

[bookmark: N766_Тесто_для_вареников]766. Тесто для вареников
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Мука пшеничная*
	695
	695
	695
	695

	Яйца
	1 1/3 шт.
	53**
	1 1/3 шт.
	53**

	Молоко
	245
	245
	—
	—

	или вода
	245
	245
	270
	270

	Сахар
	25
	25
	—
	—

	Соль
	12
	12
	12
	12

	Выход
	—
	1000
	—
	1000

	Влажность, %
	—
	37
	—
	40

[bookmark: Примечание_766_1]* Из указанного в рецептуре количества муки 1 —1,5 % используют для раскатки теста и посыпки инвентаря.
[bookmark: Примечание_766_2]** В том числе 10 г для смазки теста при формовке вареников.

В муку добавляют нагретое до 30—35 С молоко или воду. Затем вводят яйца, соль, сахар и замешивают тесто до тех пор, пока оно не приобретет однородную консистенцию. Перед формовкой тесто выдерживают 30—40 мин.

[bookmark: N767_Вареники_с_творожным_фрук_фаршем]767. Вареники с творожным, фруктовым или овощным фаршем
	
	БРУТТО
	НЕТТО

	Тесто для вареников*
	82
	82

	фарш №№ 845, 846, 854, 856, 857
	—
	103**

	или повидло ***
	104
	103

	 Масса сырых вареников
	—
	185

	 Масса вареных вареников
	—
	200

	масло сливочное
	10
	10

	или сметана
	25
	25

	или масло сливочное
	5
	5

	и сметана
	20
	20

	Выход: с маслом
	—
	210

	со сметаной
	—
	225

	с маслом и сметаной
	—
	225

[bookmark: Примечание_767_1]* Для вареников с творожным и фруктовыми фаршами или с повидлом используют 1-й вариант теста; с овощными фаршами — 2-й вариант.
[bookmark: Примечание_767_2]** Здесь и далее в рец. №№ 770, 797, 798, 802, 803, 804, 805, 806 размеры потерь при порционировании учтены в рецептурах фаршей.
[bookmark: Примечание_767_3]*** В случае использования жидкого повидла часть его (до 3 %) заменяют мукой.
Вареники формуют так же, как и пельмени, но более крупных размеров (на 10—11 г теста 12—13 г фарша на 1 шт.). Вареники опускают в кипящую подсоленную воду и варят при слабом кипении 5—7 мин.
При отпуске вареники (7—8 шт. на порцию) поливают маслом, или сметаной, или маслом и сметаной. Вареники с фруктовым фаршем отпускают со сметаной.

[bookmark: N768_Блины]768. Блины
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Мука пшеничная
	66
	66
	72
	72
	75
	75

	Яйца
	1/4 шт.
	10
	1/10 шт.
	4
	—
	—

	Сахар
	4
	4
	3
	3
	3
	3

	Маргарин столовый
	5
	5
	3
	3
	—
	—

	Молоко
	110
	110
	—
	—
	—
	—

	Вода
	—
	—
	115
	115
	118
	118

	Дрожжи (прессованные)
	4
	4
	3
	3
	3
	3

	Соль
	1,5
	1,5
	1,5
	1,5
	1,5
	1,5

	 Масса теста
	—
	195
	—
	195
	—
	195

	Маргарин столовый
	5
	5
	5
	5
	5
	5

	или кулинарный жир, или масло растительное
	
4
	
4
	
4
	
4
	
4
	
4

	 Масса готовых блинов
	—
	150
	—
	150
	—
	150

	масло сливочное
	10
	10
	10
	10
	10
	10

	или сметана
	20
	20
	20
	20
	20
	20

	или джем, или повидло
	20,2
	20
	20,2
	20
	20,2
	20

	или мед
	15,2
	15
	15,2
	15
	15,2
	15

	или икра
	25,5
	25
	25,5
	25
	25,5
	25

	или кета
	38
	25
	38
	25
	38
	25

	или семга*
	35
	25
	35
	25
	35
	25

	или сельдь*
	52
	25
	52
	25
	52
	25

	Выход: с маслом
	—
	160
	—
	160
	—
	160

	со сметаной, или повидлом,
или джемом
	
—
	
170
	
—
	
170
	
—
	
170

	с медом
	—
	165
	—
	165
	—
	165

	с икрой, или кетой,
или семгой, или сельдью
	
—
	
175
	
—
	
175
	
—
	
175

[bookmark: Примечание_768]* Нормы закладки указаны на семгу мелкую, сельдь соленую, пряного посола, маринованную неразделанную среднего размера.

В небольшом количестве воды или молока растворяют соль, сахар, добавляют предварительно разведенные дрожжи, смесь процеживают, соединяют с остальной водой, подогретой до температуры 35—40 °С, добавляют муку, яйца и перемешивают до образования однородной массы, затем вводят растопленный жир и снова перемешивают до образования однородной массы. Замешанное тесто оставляют в теплом месте (25—35 °С) на 3—4 ч. В процессе брожения тесто перемешивают (обминают).
Блины выпекают с обеих сторон на нагретых чугунных сковородах, смазанных жиром; толщина блинов должна быть не менее 3 мм.
Отпускают по 3 шт. на порцию.

[bookmark: N769_Блинчики_полуфабрикат]769. Блинчики-полуфабрикат (оболочка)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	416
	416

	Молоко или вода
	1040
	1040

	Яйца
	2 1/13 шт.
	83

	Сахар
	25
	25

	Соль
	8
	8

	 Масса теста
	—
	1538

	Шпик
	21
	20

	или кулинарный жир, или жир животный топленый пищевой, или масло растительное
	
16
	
16

	Выход
	—
	1000

Яйца, соль, сахар размешивают, добавляют холодное молоко (50 % нормы), всыпают муку и взбивают до получения однородной массы, постепенно добавляя оставшееся молоко. Готовое жидкое тесто (влажность 66 %) процеживают. Блинчики выпекают на смазанных жиром и разогретых сковородах диаметром
24—26 см.
Налитое тесто поворачиванием сковороды распределяют ровным слоем по всей поверхности и обжаривают с одной стороны, после чего блинчики снимают и охлаждают.

[bookmark: N770_Блинчики_с_мясным_ливерным_фаршем]770. Блинчики с мясным, ливерным, творожным, яблочным фаршем, джемом, повидлом или вареньем

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант
	3-й вариант

	Блинчики (полуфабрикат) № 769
	
—
	
185
	
—
	
100
	
—
	
100

	или полуфабрикат*
	—
	—
	—
	100
	—
	100

	Фарш №№ 835—841,856
	—
	93
	—
	50
	—
	—

	или фарш № 855
	—
	—
	—
	—
	—
	89

	или джем, повидло, варенье
	—
	—
	50,5
	50
	—
	—

	 Масса полуфабриката
	—
	278
	—
	150
	—
	189

	Маргарин столовый
	12
	12
	6
	6
	12
	12

	или кулинарный жир
	10
	10
	5
	5
	10
	10

	 Масса жареных блинчиков с фаршем
	
—
	
250
	
—
	
135
	
—
	
170

	Масло сливочное или маргарин столовый
	
10
	
10
	
5
	
5
	
10
	
10

	или рафинадная пудра
	10
	10
	5
	5
	10
	10

	или сметана
	30
	30
	20
	20
	30
	30

	Выход: с маслом или рафинадной пудрой
	
—
	
260
	
—
	
140
	
—
	
180

	со сметаной
	—
	280
	—
	155
	—
	200

[bookmark: Примечание_770]* Блинчики-полуфабрикат, приготовленные на электрической вращающейся жаровне.

На поджаренную сторону блинчика кладут фарш, завертывают в виде прямоугольных плоских пирожков, обжаривают с обеих сторон на разогретых с жиром противнях или сковородах до образования румяной корочки и ставят в жарочный шкаф на 5—6 мин.
Отпускают блинчики по 2 шт. на порцию. При отпуске блинчики с мясным или ливерным фаршем поливают растопленным маслом. Блинчики с яблочным фаршем, джемом, повидлом, вареньем отпускают с рафинадной пудрой или со сметаной. Блинчики с творожным фаршем отпускают с маслом, рафинадной пудрой или сметаной.

[bookmark: N771_Тесто_для_оладий]771. Тесто для оладий
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	481
	481

	Яйца
	3/5 шт.
	23

	Молоко или вода
	481
	481

	Дрожжи (прессованные)
	14
	14

	Сахар
	17
	17

	Соль
	9
	9

	Выход
	—
	1000

Тесто для оладий готовят так же, как для блинов (рец. № 768), но более густой консистенции.

[bookmark: N772_Оладьи]772. Оладьи
	Тесто для оладий № 771
	—
	176

	Маргарин столовый
	9
	9

	или кулинарный жир
	7
	7

	 Масса готовых оладий
	—
	150

	масло сливочное
	10
	10

	или сметана
	20
	20

	или джем, или повидло, или мед, или варенье
	15,2
	15

	или сахар
	15
	15

	Выход: с маслом
	—
	160

	со сметаной
	—
	170

	с джемом, повидлом, медом, вареньем
	—
	165

	с сахаром
	—
	165

Оладьи выпекают на разогретых (чугунных) сковородах, толстостенных противнях или электросковородах так же, как блины. Толщина готовых оладий должна быть не менее 5—6 мм.
Оладьи можно жарить во фритюре. Расход жира на жаренье во фритюре 12 г на порцию массой 150 г.
Отпускают оладьи с маслом, сметаной, джемом, повидлом, медом, вареньем, сахаром по 3 шт. на порцию. Расход продуктов для отпуска оладий может быть увеличен: масла сливочного — до 20 г, сметаны — до 30 г; при этом выход соответственно увеличивается.

	[bookmark: N773_Оладьи_с_изюмом][bookmark: N775_Оладьи_с_творогом]Наименование сырья
и полуфабрикатов
	773.
Оладьи
с изюмом

	[bookmark: N774_Оладьи_с_яблоками]774.
Оладьи
с яблоками

	775.
Оладьи
с творогом

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Тесто для оладий № 771
	156
	156
	161
	161
	151
	151

	Изюм
	20,4
	20
	—
	—
	—
	—

	Яблоки свежие
	—
	—
	21
	15
	—
	—

	Творог
	—
	—
	—
	—
	25,3
	25

	 Масса полуфабриката
	—
	176
	—
	176
	—
	176

	Масло сливочное или маргарин столовый
	
9
	
9
	
9
	
9
	
9
	
9

	или кулинарный жир
	7
	7
	7
	7
	7
	7

	 Масса готовых оладий
	—
	150
	—
	150
	—
	150

	масло сливочное
	10
	10
	10
	10
	10
	10

	или сметана
	20
	20
	20
	20
	20
	20

	или сахар
	—
	—
	15
	15
	15
	15

	Выход: с маслом
	—
	160
	—
	160
	—
	160

	со сметаной
	—
	170
	—
	170
	—
	170

	с сахаром
	—
	—
	—
	165
	—
	165

В тесто для оладий перед выпеканием добавляют тщательно перебранный и промытый изюм, или предварительно очищенные от кожицы и семенного гнезда и нарезанные мелкими кубиками или соломкой яблоки, или пропущенный через протирочную машину творог.
Оладьи выпекают, как показано в рец. № 772. При отпуске оладьи (3 шт. на порцию) поливают маслом или сметаной или посыпают сахаром.

[bookmark: N776_Вареники_из_гречневой_пшенной_муки]776. Вареники из гречневой и пшеничной муки с творогом (украинское национальное блюдо)

	
	БРУТТО
	НЕТТО

	Мука гречневая
	27
	27

	Мука пшеничная
	27
	27

	В том числе мука пшеничная на подпыл
	1
	1

	Вода
	22
	22

	Яйца
	1/8 шт.
	5*

	Соль
	1
	1

	 Масса теста
	—
	82

	Для фарша:
	
	

	Творог
	94
	93

	Яйца
	1/10 шт.
	4

	Сахар
	9
	9

	 Масса фарша
	—
	103

	 Масса полуфабриката
	—
	185

	 Масса готовых вареников
	—
	200

	Сметана
	25
	25

	Выход
	—
	225

[bookmark: Примечание_776]* В том числе 1 г для смазки теста при формовке вареников.

В просеянную муку вливают нагретую до температуры 30—35 С воду с растворенными в ней сахаром и солью. Затем вводят яйца и замешивают тесто до тех пор, пока оно не приобретет однородную консистенцию. Перед формовкой тесто выдерживают в течение 30—40 мин.
Готовое тесто раскатывают в виде валика, из которого нарезают кусочки массой 10—11 г, раскатывают их в кружочки толщиной 1,5 мм, кладут на них фарш (12—13 г на 1 шт.), край смазывают яйцами и защипывают, придавая изделиям форму полумесяца.
Вареники (полуфабрикат) опускают в кипящую подсоленную воду и варят при слабом кипении в течение 5—7 мин.
Для фарша: творог протирают, добавляют яйца, сахар и все тщательно перемешивают.
При отпуске вареники поливают сметаной.

[bookmark: N777_Варнички_с_печенью]777. Варнички с печенью (мучные изделия — еврейское национальное блюдо)

	Мука пшеничная,
	50
	50

	в том числе на подпыл
	2
	2

	Яйца
	1/4 шт.
	10

	Вода
	80
	80

	Соль
	2
	2

	 Масса теста
	—
	140

	 Масса вареных изделий
	—
	155

	Печень говяжья
	84
	70

	 Масса вареной печени
	—
	50

	Лук репчатый
	24
	20

	Куриный жир (внутренний)
	10
	10

	 Масса пассерованного лука
	—
	10

	Выход
	—
	215

В нагретую до 30—35 оС воду вводят яйца, соль, перемешивают, добавляют просеянную муку и замешивают тесто, которое выдерживают 30—40 мин. Куски готового теста раскатывают в пласт толщиной 2 мм. Пересыпанные мукой пласты складывают один на другой, нарезают их полосками шириной 30 мм, которые затем нарезают на квадратики размером 30 х 30 мм. Варят их в подсоленной воде (на 1 кг изделий берут 5 л жидкости) 5—7 мин. Подготовленную печень нарезают на куски, варят в подсоленной воде 20—25 мин и протирают. Очищенный лук репчатый шинкуют и пассеруют на жире.
Отварные квадратики соединяют с протертой печенью, пассерованным луком, перемешивают, затем прогревают 1—2 мин.
Отпускают варнички горячими.

[bookmark: N778_Каккара_пресные_блины_с_кашей]778. Каккара (пресные блины с кашей — карельское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	50
	50 1

	Молоко
	125
	125

	Яйца
	1/4 шт.
	10

	Соль
	1,5
	1,5

	 Масса теста
	—
	180

	Шпик
	2
	2

	 Масса блинов
	—
	140

	Крупа рисовая
	9
	9

	Вода
	33
	33

	или
	
	

	Крупа пшено
	10
	10

	Вода
	32
	32

	 Масса вязкой каши
	—
	40

	масло сливочное или маргарин
	10
	10

	Выход
	—
	190

В просеянную муку вливают часть молока с добавлением соли и тщательно перемешивают. Затем постепенно вливают оставшееся молоко, добавляют яйца и размешивают венчиком. Тесто тонким слоем наливают на сковороду, смазанную шпиком. Блины выпекают с обеих сторон.
При подаче на блины кладут равномерным слоем вязкую кашу, сворачивают трубочкой и поливают растопленным маслом сливочным или маргарином.

[bookmark: N779_Блины_гурьевские]779. Блины гурьевские
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	60
	60

	Яйца
	2/3 шт.
	27

	масло сливочное или маргарин
	16
	16

	Простокваша
	85
	85

	Сахар
	5
	5

	Соль
	1
	1

	 Масса теста
	—
	190

	 Масса готовых блинов
	—
	150

	масло сливочное или маргарин
	10
	10

	или сметана
	20
	20

	или мед
	15
	15

	или икра зернистая, или паюсная,
	
	

	или кетовая
	25,5
	25

	или кета
	38
	25

	или семга
	35
	25*

	или сельдь
	52
	25*

	Выход: с жиром
	
	160

	со сметаной
	—
	170

	с медом
	—
	165

	с икрой зернистой, или паюсной, или кетовой, или семгой, или кетой, или сельдью
	
—
	
175

Желтки яиц растирают со сливочным маслом или маргарином и сахаром, добавляют простоквашу, соль, затем просеянную муку перемешивают до однородной массы и процеживают. Перед выпеканием вводят взбитые белки.
Блины выпекают с обеих сторон на нагретых чугунных сковородах без жира, толщина блинов должна быть не менее 3—4 мм.
Отпускают блины по 3 шт. на порцию.

[bookmark: N780а_Тесто_для_мант]780а. Тесто для мант
	Мука пшеничная,
	750
	750

	в том числе на подпыл
	50
	50

	Вода
	300
	300

	Соль
	10
	10

	Выход
	—
	1000

	Из муки, воды и соли замешивают крутое тесто, накрывают влажной тканью и выдерживают в течение 40—60 мин для набухания клейковины.

[bookmark: N780_Манты_с_мясом]780. Манты с мясом
	
	БРУТТО
	НЕТТО

	Тесто № 780А
	—
	100

	Мука на подпыл
	5
	5

	Для фарша:
	
	

	Баранина (лопаточная и тазобедренная части)
	200
	143

	Лук репчатый
	77
	65

	Перец красный молотый
	1
	1

	Соль
	1,5
	1,5

	Вода
	20
	20

	 Масса фарша
	—
	228

	 Масса полуфабриката
	—
	328

	Масло растительное (на смазку каскана)
	5
	5

	 Масса готовых мант
	—
	300

	Уксус 3%-ный
	15
	15

	Выход
	—
	315 (5 шт.)

Готовое тесто (см. рец. № 780А) закатывают тонкими жгутами, делят на куски массой по 20 г и раскатывают на круглые лепешки с утонченными краями. На середину лепешек укладывают фарш, края защипывают посередине, придавая изделию круглую или овальную форму.
Манты укладывают на смазанную жиром решетку, вставленную в специальный котел (каскан), и варят на пару в течение 30—40 мин.
Для фарша: баранину нарезают мелкими кубиками размером 5—7 мм, смешивают с мелко нарезанным репчатым луком, добавляют соль, перец, воду и перемешивают до получения однородной массы.
Отпускают манты по 3—5 шт. на порцию с уксусом. Можно отпускать со сметаной (30—50 г).

[bookmark: N781_Манты_с_мясом_из_дрожжевого_теста]781. Манты с мясом из дрожжевого теста
	Мука пшеничная,
	75
	75

	в том числе мука на подпыл
	5
	5

	Вода
	40
	40

	Соль
	1
	1

	Дрожжи прессованные
	2
	2

	 Масса теста
	—
	110

	Баранина (лопаточная и тазобедренная части)
	168
	120

	или говядина (лопаточная и подлопаточная части)
	163
	120

	Лук репчатый
	77
	65

	Жир-сырец курдючный
	12
	12

	Перец черный молотый
	0,5
	0,5

	Соль
	1,5
	1,5

	Вода
	20
	20

	 Масса фарша
	—
	215

	 Масса полуфабриката
	—
	325

	Масло растительное (на смазку каскана)
	5
	5

	 Масса готовых мант
	—
	300

	Уксус 3%-ный
	15
	15

	Выход
	—
	315 (5 шт.)

В подогретую до температуры 35—40 °С воду вливают предварительно разведенные в воде и процеженные дрожжи, соль, всыпают муку и перемешивают в течение 10—15 мин до получения однородной консистенции Затем тесто оставляют в теплом месте (с температурой 35—40 °С) на 3—4 ч для брожения, в процессе которого тесто 2—3 раза обминают.
Готовое дрожжевое тесто делят на куски массой 22 г, раскатывают на круглые лепешки с утонченными краями, на середину которых укладывают мясной фарш массой 43 г, края защипывают, придавая изделиям круглую форму.
Далее приготавливают и отпускают манты из дрожжевого теста, как указано в рец. № 780.

[bookmark: N782_Кош_тете_ромбики_из_теста]782. Кош-теле (ромбики из теста, жаренные во фритюре, с рафинадной пудрой — татарское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная,
	600
	600

	в том числе мука на подпыл
	24
	24

	Яйца
	6 шт.
	240

	Молоко
	120
	120

	Сахар
	20
	20

	Натрий двууглекислый
	8
	8

	Соль
	2,5
	2,5

	 Масса теста
	—
	960

	Масло топленое (для жарки)
	320
	320

	 Масса жареных кош-теле
	—
	960

	Рафинадная пудра
	—
	40

	Выход
	—
	1000

Яйца взбивают, добавляют молоко, соль, сахар, подготовленный натрий двууглекислый, тщательно перемешивают, всыпают просеянную муку и замешивают крутое тесто.
Готовое тесто раскатывают в пласт толщиной 1—1,5 мм, разрезают на полосы шириной 30—35 мм. Полоски в свою очередь нарезают на ромбики длиной 40—50 мм. Жарят кош-теле во фритюре и посыпают рафинадной пудрой.
Отпускают кош-теле к чаю по 75—100 г на порцию.

[bookmark: N783_Пончики_творожные]783. Пончики творожные
	Творог
	4242
	4200

	Мука пшеничная
	2300
	2300

	Сахар
	410
	410

	Яйца 25 шт.
	1000
	

	Соль
	20
	20

	Натрий двууглекислый (сода пищевая)
	30
	30

	Кислота лимонная
	1
	1

	Вода (для кислоты лимонной)
	20
	20

	 Масса полуфабриката
	—
	7900

	Жир животный топленый пищевой
	450
	450

	 Масса пончиков творожных
	—
	7400

	Рафинадная пудра
	100
	100

	Выход
	—
	100 шт. по 75 г

В протертый творог добавляют муку, яичные желтки, растертые с сахаром, взбитые яичные белки, соль, натрий двууглекислый, растворенную в воде лимонную кислоту и все тщательно перемешивают. Полученную массу делят на куски массой по 79 г, формуют в виде шариков и жарят в большом количестве жира при температуре 160 °С в течение 10—15 мин. Готовые пончики при отпуске посыпают рафинадной пудрой.

[bookmark: N784_Чуду_с_зеленью_пирог_с_зеленью]784. Чуду с зеленью (пирог с зеленью — дагестанское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	78
	78

	в том числе мука на подпыл
	5
	5

	Соль
	1,1
	1,1

	Вода
	33
	33

	 Масса теста
	—
	110

	Фарш:
	
	

	1-й вариант
	
	

	крапива ранняя
	49
	40

	лук зеленый
	25
	20

	Лук репчатый
	12
	10/5*

	Яйца
	3/8 шт.
	15

	Маргарин
	15
	15

	Соль
	0,8
	0,8

	перец черный молотый
	0,04
	0,04

	 Масса фарша
	—
	80

	2-й вариант
	
	

	крапива ранняя
	49
	40

	лук зеленый
	25
	20

	Сметана
	8
	8

	Яйца
	3/8 шт.
	15

	Соль
	0,8
	0,8

	перец черный молотый
	0,04
	0,04

	 Масса фарша
	—
	80

	 Масса полуфабриката
	—
	190

	 Масса готового изделия
	—
	165

	Маргарин
	5
	5

	Выход
	—
	170

[bookmark: Примечание_784]* В числителе указана масса лука нетто, в знаменателе — масса пассерованного лука.

Из просеянной муки, воды и соли замешивают пресное тесто. Готовое тесто делят на куски массой 110 г, раскатывают их на две лепешки диаметром 200—220 мм, толщиной 1—1,5 мм. На одну лепешку кладут фарш, другой накрывают, края защипывают “косичкой”, придавая изделию форму полумесяца.
1-й вариант. Для фарша подготовленную крапиву, зеленый лук соединяют с пассерованным мелко нарезанным луком репчатым, добавляют сырые яйца, размягченный маргарин, соль, перец и перемешивают.
2-й вариант. Подготовленную мелко нарезанную крапиву, зеленый лук соединяют со сметаной, добавляют сырые яйца, соль, перец и перемешивают.
Сформованные изделия укладывают на разогретую сковороду без жира и выпекают при температуре 240—250 С в течение 10—15 мин. После выпечки готовые чуду смазывают с двух сторон маргарином. Подают в горячем виде.

[bookmark: N785_Чуду_с_творогом]785. Чуду с творогом (пирог с творогом — дагестанское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная,
	121
	121

	в том числе мука на подпыл
	5
	5

	Соль
	1,8
	1,8

	Вода
	62
	62

	 Масса теста
	—
	180

	Фарш:
	
	

	Творог
	146
	145*

	Яйца
	3/4 шт.
	30

	лук зеленый
	49
	39/25**

	Маргарин (для пассерования)
	10
	10

	соль
	2
	2

	 Масса фарша
	—
	200

	 Масса полуфабриката
	—
	380

	Жир для смазки листов
	2
	2

	 Масса готового изделия
	—
	340

	Маргарин
	10
	10

	Выход
	—
	350

[bookmark: Примечание_785_1]* Масса протертого творога.
[bookmark: Примечание_785_2]** В числителе указана масса лука нетто, в знаменателе — масса лука пассерованного.

Из муки, воды, соли замешивают пресное тесто. Готовое тесто делят на куски массой 180 г, раскатывают на две лепешки диаметром 200—220 мм, толщиной 1—1,5 мм. На одну лепешку кладут фарш, другой накрывают края защипывают “косичкой” и придают изделию форму полумесяца.
Для фарша творог протирают, добавляют сваренные вкрутую рубленные яйца, пассерованный зеленый лук соль и перемешивают.
Сформованное изделие укладывают на смазанный жиром противень и выпекают в жарочном шкафу в течение 10—15 мин при температуре 240—250 °С.
После выпечки изделие смазывают с двух сторон маргарином.
Подают в горячем виде.

[bookmark: N786_Пельмени_рыбные_полуфабрикат]786. Пельмени рыбные (полуфабрикат)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	320
	320

	в том числе мука на подпыл
	4
	4

	Яйца
	1/2 шт.
	20

	Вода
	115
	115

	Соль
	6
	6

	 Масса теста
	—
	450

	Хек*
	570
	370

	Лук репчатый
	120
	100

	Маргарин
	50
	50

	Яйца
	1 шт.
	40

	 Масса фарша
	—
	560

	Яйца для смазки
	1/2 шт.
	20

	Выход
	—
	1000

[bookmark: Примечание_786]* Норма закладки дана на хек тихоокеанский потрошеный обезглавленный.

В просеянную муку добавляют нагретую до 30—35 °С воду, яйца, соль и замешивают тесто до однородной консистенции. Подготовленное тесто выдерживают 30—40 мин.
Для фарша хек, разделанный на филе с кожей без костей, нарезают на куски и пропускают через мясорубку вместе с подготовленным репчатым луком, добавляют яйца, размягченный маргарин, соль, перец черный молотый и тщательно перемешивают.
Готовое тесто раскатывают в пласт толщиной 1,5—2 мм. Края раскатанного пласта шириной 5—6 см смазывают яйцами.
На середину смазанной полосы, вдоль нее, кладут рядами шарики фарша массой 7—8 г на расстоянии 3—4 см один от другого. Затем края смазанной полосы теста приподнимают, накрывают им фарш, после чего вырезают пельмени специальным приспособлением. Масса 1 шт. должна быть 12—13 г. Сформованные пельмени укладывают в один ряд на обсыпанные мукой деревянные лотки и до варки хранят при температуре 0 °С.

[bookmark: N787_Пельмени_рыбные_запеченые]787. Пельмени рыбные, запеченные в горшочке
	Пельмени рыбные (полуфабрикат)
	—
	185

	 Масса отварных пельменей
	—
	200

	Сметана
	40
	40

	Сыр
	11
	10*

	 Масса запеченных пельменей
	—
	210

	масло сливочное или маргарин
	10
	10

	Выход
	—
	220

[bookmark: Примечание_787]* Масса тертого сыра.

Пельмени отваривают в кипящей подсоленной воде в течение 5—7 мин. Когда пельмени всплывут на поверхность, их осторожно вынимают шумовкой, затем укладывают в горшочек, заливают сметаной, посыпают тертым сыром и запекают в жарочном шкафу в течение 3—5 мин.
При отпуске поливают растопленным маслом или маргарином.

[bookmark: N788_Пельмени_по_мордовски]788. Пельмени по-мордовски
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	40
	40

	в том числе мука на подпыл
	1
	1

	Яйца
	1/8 шт.
	5

	Вода
	16
	16

	Соль
	0,5
	0,5

	 Масса теста
	—
	60

	Фарш:
	
	

	свинина (котлетное мясо)
	53
	45

	Картофель
	55
	41

	Лук репчатый
	12
	10

	Сахар
	0,2
	0,2

	 Масса фарша
	—
	5

	 Масса полуфабриката
	—
	55

	 Масса отварных пельменей
	—
	65

	масло сливочное или маргарин
	10
	10

	 Масса жареных пельменей
	—
	145

	масло сливочное
	5
	5

	или соус №№ 580, 586, 587
	50
	50

	Выход: с маслом
	—
	150

	с соусом
	—
	195

В просеянную муку добавляют нагретую до 30—35 °С воду, яйца, соль и замешивают тесто. Подготовленное тесто выдерживают 30—40 мин. Готовое тесто делят на куски, раскатывают на лепешки толщиной 1,5—2 мм и диаметром 100—120 мм, на середину которых укладывают фарш и защипывают “веревочкой”.
Для фарша свинину нарезают кусочками массой 5—10 г, подготовленные картофель, лук репчатый нарезают кубиками, затем добавляют соль, сахар, перец черный молотый и тщательно перемешивают.
Подготовленные пельмени варят в кипящей подсоленной воде (на 1 кг пельменей 4 л воды и 20 г соли), при слабом кипении в течение 5—7 мин. Когда пельмени всплывут на поверхность, их вынимают шумовкой с крупными отверстиями или дуршлагом, затем жарят в жире до образования золотистого цвета. Отпускают по 4 шт. на порцию, поливают растопленным маслом сливочным или соусом томатным, или сметанным, или сметанным с томатом.

[bookmark: N789_Пельмени_старорусские_с_субпродукт]789. Пельмени старорусские с субпродуктами
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	57
	57

	в том числе мука на подпыл
	1
	1

	Яйца
	1/4 шт.
	10

	Молоко
	25
	25

	Сахар
	2
	2

	масло сливочное или маргарин
	3
	3

	Соль
	1
	1

	 Масса теста
	—
	95

	Фарш:
	
	

	Сердце
	70
	60

	Легкие
	81
	75

	грибы белые сушеные
	1
	2*

	Лук репчатый
	Б
	5

	масло сливочное или маргарин
	4
	4

	 Масса фарша
	—
	90

	 Масса полуфабриката
	—
	185

	 Масса готовых пельменей
	—
	200

	масло сливочное или маргарин
	10
	10

	или сметана
	25
	25

	или уксус 3%-ный
	25
	25

	Выход: с жиром
	—
	210

	со сметаной
	—
	225

	с уксусом
	—
	225

[bookmark: Примечание_789]* Масса вареных грибов.

В просеянную муку добавляют нагретое до 30—35 °С молоко, яйца, сахар, масло сливочное или маргарин, соль и замешивают тесто. Подготовленное тесто выдерживают 30—40 мин для набухания клейковины и придания тесту эластичности, после чего раскатывают в пласт толщиной 1,5—2 мм.
На тесто кладут рядами шарики фарша массой 10 г на расстоянии 3—4 см один от другого. Края теста приподнимают, накрывают им фарш, после чего вырезают пельмени специальным приспособлением или формочкой с заостренными краями. Масса 1 шт. должна быть 20 г. Оставшиеся обрезки теста используют при повторной раскатке. Сформованные пельмени укладывают в один ряд на посыпанные мукой деревянные лотки и до варки хранят при температуре ниже 0 °С.
Для фарша подготовленные легкие, сердце нарезают и отваривают в подсоленной воде, охлаждают и пропускают через мясорубку. Вареные грибы мелко нарезают и обжаривают вместе с мелконарезанным репчатым луком. Измельченные субпродукты соединяют с грибами и луком, добавляют соль, перец и тщательно перемешивают.
Подготовленные пельмени варят в кипящей подсоленной воде (на 1 кг пельменей 4 л воды и 20 г соли) при слабом кипении в течение 5—7 мин. Когда пельмени всплывут на поверхность, их вынимают и порционируют по 9 шт. на порцию.
При отпуске пельмени поливают растопленным сливочным маслом или маргарином, или сметаной, или уксусом. Можно посыпать мелко нарезанной зеленью укропа или петрушки (3—4 г нетто на порцию).

[bookmark: N790_Курзе_с_зеленью_пельмени_с_зеленью]790. Курзе с зеленью (пельмени с фаршем из зелени — дагестанское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	95
	95

	в том числе мука на подпыл
	2
	2

	Вода
	35
	35

	Соль
	1.2
	1,2

	 Масса теста
	—
	130

	Фарш:
	
	

	крапива ранняя
	92
	75

	или щавель свежий
	99
	75

	Яйца
	3/8 шт.
	15

	Лук репчатый
	24
	20/10*

	или лук зеленый
	19
	15/10*

	Кулинарный жир
	2
	2

	соль
	1
	1

	перец черный молотый
	0,05
	0,05

	 Масса фарша
	—
	100

	 Масса полуфабриката
	—
	230

	 Масса вареных изделий (курзе)
	—
	250

	Приправа:
	
	

	сметана
	21
	21

	Чеснок
	4
	3

	соль
	0,6
	0,6

	вода
	6
	6

	 Масса сметанно-чесночной приправы
	—
	30

	Выход
	—
	280

[bookmark: Примечание_790]* В числителе указана масса лука нетто, в знаменателе — масса лука пассерованного.

Из просеянной муки, воды и соли замешивают пресное тесто. Готовое тесто делят на кусочки массой 24 г, раскатывают на лепешки толщиной 1,5—2 мм, на середину которых кладут фарш массой 20 г и защипывают “елочкой”, придавая изделию овальную форму с одним заостренным концом.
Для фарша подготовленную крапиву или щавель мелко нарезают. Лук репчатый или зеленый пассеруют, соединяют с зеленью, добавляют сырые яйца, соль, перец черный молотый и перемешивают.
Подготовленные изделия опускают в кипящую подсоленную воду и варят в течение 8—10 мин. Когда изделия всплывут на поверхность, их вынимают шумовкой.
Отпускают курзе по 5 шт. на порцию. При отпуске поливают сметанно-чесночной приправой.
Для сметанно-чесночной приправы сметану смешивают с растертым с солью чесноком и разводят охлажденной водой.

[bookmark: N791_Грибные_ушки]791. Грибные ушки
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	45
	45

	в том числе мука на подпыл
	2
	2

	Яйца
	1/3 шт.
	13

	Вода
	9
	9

	Соль
	2
	2

	 Масса теста
	—
	65

	Фарш:
	
	

	грибы белые сушеные
	17
	34*

	Лук репчатый
	8
	7

	Маргарин
	6
	6

	 Масса фарша
	—
	35

	 Масса полуфабриката
	—
	100

	Масло растительное
	10
	10

	Выход
	—
	85

[bookmark: Примечание_791]* Масса вареных грибов.

В просеянную муку добавляют нагретую до 30—35 °С воду, яйца, соль и замешивают тесто, выдерживают 30—40 мин для набухания клейковины и придания тесту эластичности. Готовое тесто раскатывают в пласт толщиной 2 мм, нарезают на полоски, затем на треугольники массой 13 г, на которые укладывают грибной фарш массой 7 г, края защипывают, придавая изделиям треугольную форму.
Для фарша подготовленные сушеные грибы варят, мелко нарезают, добавляют мелко нарезанный репчатый лук, соль, перец и обжаривают на жире.
Сформованные ушки укладывают на нагретую сковороду и жарят с растительным маслом в течение 15—20 мин.
Грибные ушки по 5 шт. на порцию подают к грибному бульону. Можно их отварить в грибном бульоне и в нем же подать.

[bookmark: N792_Блины_со_сладким_соусом_по_староел]792. Блины со сладким соусом по-староелецки
	Мука пшеничная
	65
	65

	Сметана
	50
	50

	Кефир
	37
	37

	Яйца
	1 шт.
	40

	масло сливочное или маргарин
	10
	10

	Сахар
	2
	2

	Соль
	2
	2

	Натрий двууглекислый
	2
	2

	 Масса теста
	—
	205

	Масло растительное
	5
	5

	 Масса готовых блинов
	—
	150

	Соус:
	
	

	мед
	10
	10

	масло сливочное или маргарин
	10
	10

	сметана
	11
	11

	 Масса соуса
	—
	30

	Выход
	—
	180

Кефир соединяют со сметаной, добавляют сахар, соль, подготовленный двууглекислый натрий, желтки яиц, растопленное сливочное масло или маргарин. Затем всыпают просеянную муку, тщательно перемешивают до получения однородной массы и процеживают. Белки взбивают и осторожно смешивают с тестом. Выпекают блины с обеих сторон на нагретых чугунных сковородах, смазанных растительным маслом. Толщина блинов должна быть не менее 3 мм.
Для соуса мед, масло сливочное или маргарин, сметану перемешивают и доводят до кипения.
При отпуске блины нарезают, укладывают конвертиками. Соус подают отдельно.

[bookmark: N793_Блины_гречневые]793. Блины гречневые
	
	БРУТТО
	НЕТТО

	Мука гречневая
	50
	50

	Мука пшеничная
	16
	16

	Молоко или вода
	105
	105

	Дрожжи (прессованные)
	4
	4

	Яйца
	3/8 шт.
	15

	Сахар
	3
	3

	Маргарин
	6
	6

	Соль
	1
	—

	 Масса теста
	—
	195

	Кулинарный жир
	4
	4

	 Масса готовых блинов
	—
	150

	масло сливочное или маргарин
	10
	10

	или сметана
	20
	20

	Выход: с жиром
	—
	160

	со сметаной
	—
	170

Дрожжи разводят в теплом молоке или воде при температуре 30—35 С. Из пшеничной муки готовят опару: муку просеивают и всыпают в теплое молоко или воду (1/3 от нормы, предусмотренной рецептурой), предварительно разведя в нем дрожжи, и ставят в теплое место. После того, как опара поднимется и осядет, вливают остальное молоко или воду, всыпают гречневую муку, перемешивают до образования однородной массы. Замешанное тесто оставляют в теплом месте (25—35 °С), в процессе брожения тесто обминают. После того, как тесто увеличится в объеме, добавляют яичные желтки, растопленный маргарин, сахар, соль, перемешивают и вводят взбитые яичные белки.
Блины выпекают с обеих сторон на нагретых чугунных сковородах, смазанных жиром. Подают в горячем виде с маслом или маргарином, или сметаной по 3 шт. на порцию.

[bookmark: N794_Шульо_мелна_блины_овсяные]794. Шульо мелна (блины овсяные — марийское национальное блюдо)
	Мука овсяная
	78
	78

	Сахар
	5
	5

	Молоко или вода
	180
	180

	Дрожжи (прессованные)
	3
	3

	Соль
	3
	3

	 Масса теста
	—
	260

	Шпик (для смазки сковороды)
	10
	10

	 Масса готовых блинов
	—
	200

	масло сливочное или маргарин
	10
	10

	или сметана
	30
	30

	Выход: с жиром
	—
	210

	со сметаной
	—
	230

В молоко или воду, подогретую до температуры 35—40 С (60—70 % от общего количества жидкости), добавляют разведенные в воде и процеженные дрожжи, всыпают просеянную овсяную муку (55—60 % от нормы), перемешивают до образования однородной массы и ставят в помещение с температурой 25—35 °С на 2—3 ч для брожения. Когда опара увеличится в объеме, добавляют остальное молоко или воду, соль, сахар, оставшуюся муку и снова ставят в теплое место на 50—60 мин. В процессе брожения тесто перемешивают (обминают). Блины можно приготовить безопарным способом.
Блины выпекают с обеих сторон на разогретых чугунных сковородах, смазанных вытопленным шпиком. Отпускают блины по 2—3 шт. на порцию с маслом сливочным или маргарином, или сметаной.

[bookmark: N795_Блины_кукурузные_чечено_ингушские]795. Блины кукурузные (чечено-ингушское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука кукурузная
	25
	25

	Мука пшеничная
	45
	45

	Молоко
	120
	120

	Сахар
	4
	4

	Соль
	1,5
	1,5

	Маргарин
	5
	5

	Дрожжи прессованные
	4
	4

	Яйца
	1/4 шт.
	10

	 Масса теста
	—
	210

	Маргарин
	5
	5

	 Масса готовых блинов
	—
	160

	масло сливочное
	10
	10

	или сметана
	20
	20

	или джем, повидло
	20
	20

	Выход: с маслом
	—
	170

	со сметаной
	—
	180

	с джемом или повидлом
	—
	180

Просеянную кукурузную муку заливают горячим молоком (одну треть количества по рецептуре) и массу слегка охлаждают. Одновременно в небольшом количестве молока растворяют сахар, соль, добавляют предварительно разведенные дрожжи, смесь процеживают и соединяют с оставшимся молоком, нагретым до температуры 35—40 С, и предварительно подготовленной кукурузной мукой. Затем добавляют просеянную муку пшеничную и замешивают тесто до однородной консистенции. Перед окончанием замеса вводят растопленный маргарин. Тесто ставят на 2 ч в теплое место (температура 25—35 С) для брожения. По окончании его в тесто добавляют растертые желтки, взбитые белки яиц, осторожно вымешивают и оставляют в теплом месте еще на 30 мин.
Блины выпекают с обеих сторон на разогретых чугунных сковородах, смазанных маргарином, толщина их должна быть не менее 3 мм.
Отпускают блины по 4 шт. на порцию.

[bookmark: Мучные_кулинарные_изделия]МУЧНЫЕ КУЛИНАРНЫЕ ИЗДЕЛИЯ

В рецептурах указан расход сырья и полуфабрикатов (теста и фарша) на 100 шт. пирожков, чебуреков, пончиков, расстегаев, ватрушек, а кулебяк — на 10 кг.
Рецептуры на различные виды теста даны с учетом потерь при брожении, замесе, хранении. Расход полуфабрикатов дан с учетом потерь при разделке. Количество муки, расходуемой для подпыла (подсыпки), указано в рецептурах (4—6 % от общего количества муки).
[bookmark: Рецептура_в_соответствии_с_ОСТ28_5_78]Рецептуры теста, пирожков, ватрушек, кулебяк, приготовленных в соответствии с ОСТ 28.5—78 “Полуфабрикаты из муки (тесто)”, отмечены звездочкой (*).

[bookmark: N796_Тесто_дрожжевое_и_сдобное]796. Тесто дрожжевое (*) и тесто дрожжевое сдобное
	Наименование продуктов
и изделий
	Расход сырья на 1 кг в г

	
	для пирожков жареных
	для пирожков печеных
	для ватрушек, пирогов, кулебяк и др. (*)

	
	простых (*)
	сдобных
	простых (*)
	сдобных
	

	Мука пшеничная высшего или 1-го сортов*
	
605
	
576
	
633
	
640
	
641

	Сахар
	39
	55
	44
	46
	34

	Маргарин столовый
	20
	70
	19
	69
	29

	Меланж
	—
	96
	—
	69
	34

	Соль
	10
	10
	10
	8
	10

	Дрожжи (прессованные)
	19
	28
	19
	23
	19

	Вода
	332
	190
	300
	170
	258

	Выход
	1000
	1000
	1000
	1000
	1000

	Влажность, %
	42
	37
	40
	33
	38

[bookmark: Примечание_796]*	Тесто для ватрушек, кулебяк и других изделий рекомендуется готовить из муки высшего сорта.

Дрожжевое тесто приготовляют двумя способами — опарным и безопарным.
Безопарным способом тесто приготовляют преимущественно для изделий с малым содержанием сдобы (сахара, маргарина), опарным — для изделий с большим содержанием сдобы (тесто дрожжевое сдобное).

[bookmark: N796а_Тесто_слоеное_пресное]796а. Тесто слоеное пресное для мучных изделий
	
	Расход сырья на 1 кг в г

	Мука пшеничная высшего сорта,
	531

	в том числе: на подпыл при раскатке
	27

	на подготовку жиров
	22

	Маргарин
	217

	Меланж
	34

	Соль
	10

	Кислота лимонная
	1

	Вода
	227

	Выход
	1000

	Влажность, %
	35

В дежу тестомесильной машины вливают холодную воду, раствор кислоты лимонной, добавляют меланж, соль, муку и замешивают тесто в течение 15—20 мин до получения однородной массы.
Замешанное тесто выкладывают на стол, посыпанный мукой, и оставляют на 20—30 мин для набухания белков.
Подготовка маргарина. Параллельно с замесом теста производится подготовка маргарина. Для этого маргарин нарезают на небольшие куски, кладут в тестомесильную машину, всыпают муку (10 % от массы маргарина) и перемешивают. Затем массу выкладывают на стол, придают форму прямоугольных плоских кусков (150 х 300 мм) толщиной 20 мм и охлаждают в холодной камере до температуры 12—14 С.
Слоение теста. Тесто раскатывают в прямоугольные пласты (300 х 600 мм) толщиной в средней его части 20—25 мм, а по краям несколько тоньше — 17—20 мм. На середину этих пластов кладут подготовленные лепешки маргарина массой 2,2 кг, концы теста соединяют сбоку и защипывают их. Подготовленное тесто с маргарином раскатывают на тестораскаточных машинах, имеющих одну пару вальцов, расстояние между которыми можно менять в пределах 1—50 мм. Вначале между вальцами устанавливают большой зазор, около 20 мм. Пласты теста прокатывают через вальцы, затем расстояние между вальцами уменьшают. Тесто складывают в четыре слоя, вновь прокатывают, снова складывают в четыре слоя и помещают в холодильную камеру на 30—40 мин. После охлаждения тесто раскатывают, складывают в четыре слоя и снова охлаждают. Операцию по раскатке, складыванию теста в четыре слоя и охлаждение повторяют еще один раз. Затем тесто прокатывают дважды при расстоянии между вальцами 10 и 6 мм. Готовое тесто имеет 256 слоев.

Порядок раскатки пласта теста и установки вальцов
тестораскаточной машины
	Порядок раскатки
	Расстояние между вальцами, мм

	Раскатка после завертывания маргарина в тесто
	

	первая
	20

	вторая
	10

	Раскатка после складывания теста в четыре слоя
	

	первая
	20

	вторая
	10

	Раскатка после первого охлаждения
	

	первая
	20

	вторая
	10

	Раскатка после второго охлаждения
	

	первая
	20

	вторая
	10

	Раскатка после третьего охлаждения
	

	первая
	10

	вторая
	6

Раскатка теста вручную. Подготовленное тесто формуют в виде шара, делают на нем крестообразный надрез и оставляют на 20—30 мин для набухания белков. Затем тесто раскатывают на подпыленном мукой столе до толщины 20—25 мм в средней его части, а к краям несколько тоньше (до 17—20 мм), получая при этом пласт крестообразной формы, с четырьмя овальными концами. С пласта теста сметают муку и на середину его кладут подготовленный маргарин (см. выше), который накрывают четырьмя свободными концами теста. Края пласта соединяют между собой и защипывают. Таким образом получается конверт из теста, внутри которого находится слой маргарина. Затем это тесто с маргарином подпыляют мукой и начиная от середины раскатывают скалкой в прямоугольный пласт толщиной 10 мм. С пласта тщательно сметают муку, складывают его вдвое, чтобы противоположные края сходились в середине, а затем складывают еще раз вдвое и помещают для охлаждения в холодильную камеру с температурой 2—4 °С на 30—40 мин. Раскатку теста, свертывание в четыре слоя и охлаждение повторяют еще три раза.

БЕЗОПАРНЫЙ СПОСОБ

В дежу тестомесильной машины вливают подогретую до температуры 35—40 °С воду, предварительно разведенные в воде с температурой не выше 40 °С и процеженные дрожжи, сахар, соль, добавляют меланж или яйца, всыпают муку и все перемешивают в течение 7—8 мин. После этого вводят растопленный маргарин и замешивают тесто до тех пор, пока оно не приобретет однородную консистенцию и будет легко отделяться от стенок дежи.
Дежу закрывают крышкой и ставят на 3—4 ч для брожения в помещение с температурой 35—40 °С. Когда тесто увеличится в объеме в 1,5 раза, производят обминку в течение 1—2 мин и вновь оставляют для брожения, в процессе которого тесто обминают еще 1—2 раза. Тесто, приготовленное из муки со слабой клейковиной, обминают 1 раз.

ОПАРНЫЙ СПОСОБ

В дежу вливают подогретую до температуры 35—40 °С воду (60—70 % от общего количества жидкости), добавляют разведенные в воде и процеженные дрожжи, всыпают муку (35—60 %) и перемешивают до получения однородной массы. Поверхность опары посыпают мукой, дежу накрывают крышкой и ставят в помещение с температурой 35—40 °С на 2,5—3 ч для брожения. Когда опара увеличится в объеме в 2—2,5 раза и начнет опадать, к ней добавляют остальную жидкость с растворенными солью и сахаром, меланж или яйца, затем все перемешивают, всыпают оставшуюся муку и замешивают тесто. Перед окончанием замеса добавляют растопленный маргарин.
Дежу закрывают крышкой и оставляют на 2—2,5 ч для брожения. За время брожения тесто обминают 2—3 раза.

	[bookmark: N797_Пирожки_печеные_из_дрожжевого][bookmark: _Hlt10631695]797. Пирожки печеные
 из дрожжевого теста
	Расход сырья и полуфабрикатов, г

	
	Пирожки простые массой 75 г (*)
	Сдобные пирожки

	
	
	массой 100 г
	массой 60 г
	массой 35 г

	Тесто дрожжевое № 796
	5800
	6400
	4300
	2200

	Мука на подпыл
	174
	192
	129
	66

	Фарш №№ 835—854, 856
	2500
	4500
	2500
	1800

	Или повидло, джем
	2525/2500*
	4545/4500*
	2525/2500*
	—

	Жир для смазки листов
	25
	35
	20
	15

	Меланж для смазки пирожков
	150
	200
	120
	70

	Выход (шт.)
	100
	100
	100
	100

[bookmark: Примечание_797]* В числителе указана масса брутто, в знаменателе — масса нетто с учетом потерь при порционировании.

Дрожжевое тесто, приготовленное опарным способом, выкладывают на подпыленный мукой стол, отрезают от него кусок массой 1—1,5 кг, закатывают его в жгут и делят на куски требуемой массы (58, 64, 43 и 22 г соответственно). Затем куски формуют в шарики, дают им расстояться 5—6 мин и раскатывают на круглые лепешки толщиной 0,5—1 см. На середину каждой лепешки кладут фарш (капустный, рисовый, рыбный, мясной с луком и др.), повидло или джем (по 25, 45, 25 и 18 г на пирожок) и защипывают края, придавая пирожку форму “лодочки”, “полумесяца”, цилиндрическую и др.
Сформованные пирожки укладывают швом вниз на кондитерский лист, предварительно смазанный растительным маслом, для расстойки. За 5—10 мин перед выпечкой изделия смазывают яйцом. Пирожки выпекают при температуре 200—240 °С 8—10 мин.
Примечание. В случае использования жидкого повидла часть его (8—10 %) заменяют мукой.

	[bookmark: N798_Пирожки_жареные_из_дрожжевого_те]798. Пирожки жареные
 из дрожжевого теста
	Расход сырья и полуфабрикатов, г

	
	Пирожки простые с фаршем
массой 75 г
	Пирожки простые с повидлом
или джемом
массой 75 г
	Пирожки сдобные массой 60 г

	Тесто дрожжевое № 796
	5100
	5600
	3600

	Фарш № 835—853, 856
	2500
	—
	2500

	или повидло, джем *
	—
	2020/2000**
	2525/2500**

	Масло растительное для смазывания инвентаря и оборудования
	
25
	
25
	
20

	Жир для жаренья
	600
	600
	450

	Выход (шт.)
	100
	100
	100

[bookmark: Примечание_798_1]* Для пирожков сдобных в случае использования жидкого повидла часть его (до
300 г) заменяют мукой.
[bookmark: Примечание_798_2]** В числителе указана масса брутто, в знаменателе — масса нетто с учетом потерь при порционировании.

Тесто дрожжевое для пирожков жареных приготовляется безопарным способом слабой консистенции. Инвентарь и оборудование смазывают растительным маслом. Использовать муку на подсыпку при разделке теста и формовке изделий запрещается. Мука, обугливаясь во время жаренья, снижает качество жира, в результате чего ухудшается внешний вид изделий и повышается расход жира.
Тесто массой 0,5—1 кг закатывают на смазанном растительным маслом столе в жгут и порционируют на кусочки требуемой массы (50, 55 и 35 г соответственно). Кусочки теста формуют в шарики, раскладывают их на смазанные растительным маслом столы на расстоянии 4—5 см один от другого. После 5—6 мин расстойки шарики теста переворачивают на другую сторону и придают им форму лепешек толщиной 4—5 см. На середину лепешек кладут фарш, повидло или джем, перегибают лепешку пополам, соединяют края, придают изделию форму полумесяца и укладывают на смазанные маслом кондитерские листы.
После 20—30 мин расстойки пирожки обжаривают в специальных жарочных аппаратах либо в электрических или газовых жарочных аппаратах с регулированием степени нагрева; запрещается жарить пирожки в наплитной посуде.
Для жаренья пирожков применяют: масло растительное рафинированное — подсолнечное, хлопковое, соевое, арахисовое, смесь 50 % растительного рафинированного масла и 50 % говяжьего топленого жира; смесь 50 % растительного рафинированного масла и 50 % кулинарного жира.
Температуру жира в жарочном аппарате доводят до 180—190 °С. В нагретый жир погружают пирожки в количестве, не превышающем по массе 1/4 массы фритюра.
В процессе жаренья изделия переворачивают и продолжают жарить до образования равномерной золотистой корочки по всей поверхности. Готовые пирожки выгружают на сетчатую поверхность и дают стечь жиру.
Пирожки, вырабатываемые на автоматах, приготавливают в соответствии с технологической инструкцией к ТУ 28.1—77.
Для предупреждения порчи жира при жаренье пирожков необходимо соблюдать следующие правила:
не вносить в жир вместе с пирожками крошек теста, муки, фарша; не допускать перегрева жира; прекращать нагрев жира сразу же после окончания жаренья пирожков;
при обжаривании пирожков особое внимание должно быть обращено на качество фритюрного жира. Жир, имеющий прогорклость, значительное потемнение, независимо от времени его использования, не может быть применен в качестве фритюра.
Примечание. Процесс жаренья пирожков и контроль за качеством фритюра должен осуществляться в соответствии с инструкцией, разработанной НИИО-Пом и утвержденной приказом Министерства торговли СССР от 07.12.76 № 223.

[bookmark: N799]799. Пончики
	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	Мука пшеничная 1-го сорта
	2650

	Сахар
	300

	Маргарин столовый
	150

	Меланж
	100

	
	

	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	Соль
	25

	Дрожжи (прессованные)
	80

	Вода
	1550

	 Масса теста
	4500

	Рафинадная пудра
	300

	Масло растительное для смазки инвентаря
 и оборудования
	
25

	Масло растительное для жаренья
	500

	Выход
	100 шт. по 45 г + 3 г пудры

Тесто для пончиков готовят безопарным способом слабой консистенции (влажность 43 %). Инвентарь и оборудование при разделке теста смазывают растительным маслом. Тесто разделывают так же. как для пирожков жареных, придавая пончикам форму колец или шариков. После 20—30 мин расстойки пончики обжаривают в жире. Готовые пончики посыпают рафинадной пудрой.

[bookmark: N800]800. Чебуреки
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	4500
	4500

	Молоко
	1750
	1750

	Соль
	50
	50

	 Масса теста
	—
	6000

	Баранина
	5035
	3600

	Лук репчатый
	893
	750

	Вода
	750
	750

	Соль
	75
	75

	Перец черный молотый
	10
	10

	 Масса фарша
	—
	5000

	 Масса полуфабриката
	—
	11000

	Масло растительное или жир фритюрный
	850
	850

	Масло растительное для смазки инвентаря
	25
	25

	Выход
	—
	100 шт. по 110 г

Замешивают тесто, как для лапши домашней, раскатывают его в виде лепешек массой 60 г на смазанном растительным маслом столе, кладут на них по 50 г фарша, края соединяют, придавая изделиям форму полумесяца.
Для фарша баранину и лук пропускают через мясорубку, заправляют солью, перцем и разводят водой.
Жарят чебуреки во фритюре.
Отпускают чебуреки по 2 шт. на порцию.

[bookmark: N801]801. Беляши (казахское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	80
	80

	Молоко или вода
	40
	40

	Дрожжи (прессованные)
	2
	2

	Сахар
	2
	2

	Соль
	1
	1

	[bookmark: _Hlt9912332] Масса теста
	—
	120

	Говядина (котлетное мясо)
	149
	110

	или баранина (котлетное мясо)
	154
	110

	Лук репчатый
	24
	20

	Перец черный молотый
	0,5
	0,5

	Соль
	2
	2

	Вода
	15
	15

	 Масса фарша
	—
	144

	 Масса полуфабриката
	—
	264

	Масло растительное для жаренья и смазки стола
и листов
	
17
	
17

	Выход
	—
	240 (3 шт. по 80 г)

Готовое дрожжевое тесто, приготовленное опарным или безопарным способом, разделывают на лепешки массой 40 г, на середину лепешки кладут 48 г фарша, придают изделиям круглую форму, при этом края защипывают так. чтобы фарш был виден.
Для фарша мясо пропускают через мясорубку с крупной решеткой, добавляют мелко рубленный репчатый лук, соль, перец, воду, перемешивают до однородной консистенции.
Беляши укладывают на сковороду с раскаленным до температуры 180—190 °С жиром отверстием вниз, жарят с обеих сторон до готовности. Подают по 3 шт. на порцию. Можно отпускать беляши поштучно.

[bookmark: N802_Ватрушки]802. Ватрушки
	
	Расход сырья и полуфабрикатов, г

	
	из дрожжевого теста (*)
	из пресного слоеного теста (*)

	Тесто дрожжевое № 796
	5800
	—

	Тесто слоеное
	—
	5800

	Мука на подпыл
	174
	157

	Фарш № 854
	3000
	3000

	Или повидло
	3030/3000*
	3030/3000*

	Меланж для смазки ватрушек
	150
	150

	Жир для смазки листов
	25
	—

	Выход
	100 шт. по 75 г
	100 шт. по 75 г

	Или
	200 шт. по 36 г
	200 шт. по 36 г

[bookmark: Примечание_802]* В числителе указана масса брутто, в знаменателе — масса нетто с учетом потерь при порционировании.

Дрожжевое тесто для ватрушек готовят опарным способом. Из теста формуют шарики массой 58 или 29 г, укладывают их швом вниз на лист, смазанный жиром, дают неполную расстойку, а затем деревянным пестиком диаметром 5 см делают в них углубление, которое заполняют начинкой по 30 г или 15 г соответственно.
После полной расстойки ватрушки смазывают меланжем и выпекают при температуре 230—240 °С 6—8 мин.
При приготовлении ватрушек с повидлом меланжем смазывают только края теста, при этом смазывать края теста следует до заполнения лепешек повидлом.
Слоеное пресное тесто раскатывают в пласт толщиной 5 мм и вырезают из него выемкой кружки массой 58 или 29 г для каждой ватрушки. Края кружков защипывают с таким расчетом, чтобы образовалась лепешка с бортиком. Лепешки укладывают на листы, прокалывают их в нескольких местах и заполняют начинкой по 30 или 15 г соответственно. Ватрушки смазывают меланжем и сразу выпекают при температуре 230—250 °С в течение 15—20 мин.

[bookmark: N803_Расстегаи_с_мясом_или_рыбой]803. Расстегаи с мясом или рыбой массой 143 г.*
	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	Мука пшеничная высшего или 1-го сорта
	7800

	в том числе мука на подпыл
	312

	Сахар
	300

	Маргарин столовый
	400

	Меланж
	700

	Соль
	80

	Дрожжи (прессованные)
	140

	Вода для замеса теста
	2800

	 Масса теста (оболочки)
	12000

	Фарш №№ 835, 842
	4000

	или фарш № 836, 839—841, 844, 852, 853
	4000

	Жир для смазки листов
	25

	Выход (шт.)
	100

[bookmark: N804_Расстегаи_закусочные_массой_50г]804. Расстегаи закусочные массой 50 г
	Мука пшеничная высшего или 1-го сорта
	2950

	в том числе мука на подпыл
	118

	Сахар
	110

	Маргарин столовый
	150

	Меланж
	350

	Соль
	30

	Дрожжи (прессованные)
	90

	Вода для замеса теста
	1000

	 Масса теста (оболочки)
	4500

	фарш№№ 835, 842
	1500

	Жир для смазки листов
	15

	Выход (шт.)
	100

[bookmark: N805_Расстегаи_московские_массой_210г]805. Расстегаи московские массой 210 г
	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	Мука пшеничная высшего или 1-го сорта
	10000

	в том числе мука на подпыл
	400

	Сахар
	500

	Маргарин столовый
	500

	Соль
	110

	Дрожжи (прессованные)
	150

	Вода для замеса теста
	4300

	 Масса теста (оболочки)
	15000

	Фарш №№ 835, 842
	7500

	или фарш № 836, 839—841, 844, 852, 853
	7500

	Жир для смазки листов
	40

	Выход (шт.)
	100

[bookmark: Примечание_805]* При отпуске расстегаев с мясом на фарш можно положить 7 г сваренного вкрутую и нарубленного или нарезанного кружочком яйца, а при отпуске расстегаев с рыбой — 7 г малосольной лососины или семги. Масса одного расстегая с яйцом или семгой — 150 г.

[bookmark: _Hlt41314609]Тесто для расстегаев влажностью 38 % готовят опарным способом. Из готового теста формуют шарики массой 120, 45 или 150 г, расстаивают в течение 5—10 мин и раскатывают на круглые лепешки, на середину которых кладут фарш по 40, 15 и 75 г соответственно. Затем края теста защипывают веревочкой так, чтобы середина пирожка осталась открытой. Сформованные расстегаи укладывают на смазанный жиром лист, дают расстояться, затем смазывают их меланжем и выпекают при температуре 230—240 °С 8—10 мин.

[bookmark: N806_Кулебяки]806. Кулебяки
	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	
	из дрожжевого теста (*)
	из пресного слоеного теста (*)

	Тесто дрожжевое № 796
	6000
	—

	Тесто слоеное № 796А
	—
	6300

	Мука на подпыл
	180
	126

	Фарш № 835—853
	5300
	5300

	Меланж для смазки кулебяк
	100
	100

	Жир для смазки листов
	25
	—

	Выход
	10000
	10000

Дрожжевое тесто для кулебяк готовят опарным способом. 600 г теста раскатывают в пласт толщиной 1 см и шириной 18—20 см, на середину пласта по всей его длине кладут фарш (530 г). Края теста соединяют над фаршем и защипывают.
Сформованную кулебяку укладывают швом вниз на смазанный жиром лист, украшают вырезанными кусочками из того же теста, приклеивая их меланжем, и оставляют для расстойки. Можно также раскатанное тесто положить на полотенце, на нем сформовать кулебяку и выложить ее на смазанный жиром лист. Перед выпечкой ее смазывают меланжем и сверху прокалывают в 2—3 местах. Выпекают изделия при температуре 220—240 °С 45—60 мин.
Слоеное тесто для кулебяк готовят и формуют так же, как кулебяку из дрожжевого теста. На кулебяку массой 1 кг идет 630 г теста и 530 г фарша.
Сформованные кулебяки из слоеного теста смазывают меланжем, прокалывают сверху в 2—3 местах и выпекают при температуре 210—230 °С в течение 35—45 мин.
Кулебяки перед отпуском разрезают на порции по 100 или 150 г. Подают в горячем и холодном виде.
Кулебяки можно выпекать массой по 500 г и более.

[bookmark: N807]807. Колбасные, мясные изделия, запеченные в тесте
	Наименование сырья и полуфабрикатов
	Расход сырья и полуфабрикатов, г

	Сосиски
	5128/5000*

	или сардельки
	5128/5000*

	или колбаса вареная
	5128/5000*

	или котлеты из говядины или свинины № 466
	5000

	или свинина, или телятина, или баранина жареные № 403
	
5000

	Тесто (для простых пирожков печеных) № 796
	5800

	Мука на подпыл
	174

	Жир для смазки листов
	100

	Яйца или меланж для смазки изделий
	300

	Выход (шт.)
	100 шт. по 100 г

[bookmark: Примечание_807]* В числителе указана масса брутто, в знаменателе — масса готового продукта.

Предварительно сваренные сосиски, сардельки, обжаренную колбасу или жареные котлеты и порции мяса охлаждают и запекают в тесте в виде рулетов или пирожков овальной формы. Шов у пирожков делают сверху, и часть его можно оставить незащипанной, с тем чтобы был виден запеченный продукт.
Изделия смазывают яйцом или меланжем и выпекают в течение 20—30 мин при температуре 230—240 °С.

[bookmark: N808]808. Береки (мучное изделие с мясом — калмыцкое национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	41
	41

	в том числе мука на подпыл
	2
	2

	Яйца
	1/4 шт.
	10

	Вода
	11
	11

	Соль
	0,6
	0,6

	 Масса теста
	—
	60

	Фарш:
	
	

	баранина (котлетное мясо)
	168
	120

	или говядина (котлетное мясо)
	163
	120

	Шпик
	5,2
	5

	Лук репчатый
	12
	10

	вода
	10
	10

	 Масса фарша
	—
	140

	 Масса полуфабриката
	—
	200

	 Масса готовых береков
	—
	215

	масло сливочное или маргарин
	—
	10

	Выход
	—
	225

В просеянную муку добавляют нагретую до 30—35 °С воду, яйца, соль и замешивают тесто до получения однородной консистенции. Подготовленное тесто выдерживают 30—40 мин для набухания клейковины и эластичности.
Готовое тесто делят на куски массой 30 г, раскатывают на лепешки толщиной 1,5—2 мм, на середину которых кладут фарш и края защипывают, придавая овальную форму.
Для фарша подготовленное мясо, шпик нарезают на кусочки, пропускают через мясорубку вместе с луком репчатым. В массу добавляют воду, соль, перец и перемешивают.
Береки отваривают в кипящей подсоленной воде.
Отпускают по 2 шт. на порцию, поливая сверху растопленным маслом сливочным или маргарином.

[bookmark: N809]809. Шанежки наливные с яйцами
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	6200
	6200

	в том числе мука на подпыл
	160
	160

	Дрожжи (прессованные)
	185
	185

	Сахар
	433
	433

	Яйца
	4 шт.
	160

	Соль
	92
	92

	Вода
	3000
	3000

	 Масса теста
	—
	10000

	Яйца
	35 шт.
	1400

	Сметана
	400
	400

	 Масса яично-сметанной смеси
	—
	1800

	 Масса полуфабриката
	—
	11800

	Масло растительное (для смазки)
	16
	16

	Рафинадная пудра
	600
	600

	Выход
	—
	100 шт. по 100 г
+ 6 г пудры

Тесто готовят безопарным способом. В подогретую до температуры 35—40 °С воду кладут предварительно разведенные в теплой воде и процеженные дрожжи, сахар, яйца, соль, всыпают просеянную муку и замешивают тесто до однородной консистенции. Емкость закрывают крышкой и ставят на 3—4 ч для брожения в помещение с температурой 35—40 °С. В процессе брожения тесто обминают 2—3 раза.
Готовое тесто делят на куски массой 100 г и раскатывают на лепешки толщиной 10 мм. На смазанный растительным маслом кондитерский лист укладывают лепешки и ставят для расстойки.
Сваренные вкрутую яйца рубят, соединяют со сметаной и перемешивают.
Перед выпечкой поверхность лепешек смазывают яично-сметанной смесью и выпекают при температуре 230—240 °С в течение 8—10 мин.
Готовые шанежки посыпают рафинадной пудрой.

[bookmark: N810]810. Гуубат (пирожки слоеные с сыром и луком — адыгейское национальное изделие)
	
	БРУТТО
	НЕТТО

	Тесто слоеное № 796А
	—
	440

	Мука на подпыл
	9
	9

	Фарш:
	
	

	брынза или сыр адыгейский
	214
	205

	Лук репчатый
	143
	120/60*

	масло сливочное или маргарин
	25
	25

	перец красный молотый
	0,2
	0,2

	 Масса фарша
	—
	260

	Меланж для смазки пирожков
	10
	10

	Выход
	—
	10 шт. по 60 г

[bookmark: Примечание_810]* В числителе указана масса лука репчатого нетто, в знаменателе — масса лука пассерованного.

Готовое слоеное тесто нарезают на куски массой 44 г, раскатывают их в квадраты, на середину которых кладут 26 г фарша, края защипывают так, чтобы противоположные углы совпали.
Для фарша репчатый лук нарезают мелкими кубиками, пассеруют, затем добавляют измельченную брынзу или сыр адыгейский, перец красный и перемешивают.
Сформованные пирожки укладывают на лист на расстоянии 2—3 см один от другого, смазывают меланжем и выпекают в жарочном шкафу при температуре 240—250 °С в течение 20—25 мин.

[bookmark: N811]811. Кокроки с картофелем (удмуртские пирожки)
	
	БРУТТО
	НЕТТО

	Мука пшеничная,
	3700
	3700

	в том числе мука на подпил
	148
	148

	Сахар
	240
	240

	Маргарин
	950
	950

	Яйца
	12шт.
	480

	Соль
	40
	40

	Натрий двууглекислый
	15
	15

	Молоко
	780
	780

	 Масса теста
	—
	6000

	Фарш:
	
	

	Картофель
	6117
	4450*

	Лук репчатый
	1547
	1300

	Масло растительное
	300
	300

	 Масса пассерованного лука
	—
	650

	Соль
	50
	50

	 Масса готового фарша
	—
	5100

	Меланж
	155
	155

	 Масса полуфабриката

	—
	11255

	Жир для смазки листов
	25
	25

	Выход
	—
	100 шт. по 100 г

[bookmark: Примечание_811]* Масса очищенного вареного картофеля.

Соль и сахар растворяют в молоке, соединяют с яйцами, тщательно перемешивают и небольшими порциями, при помешивании, вводят размягченный маргарин, затем добавляют просеянную муку, смешанную с натрием двууглекислым, и быстро замешивают тесто. Из теста раскатывают пласт толщиной 3—5 мм и круглой выемкой вырезают лепешки массой 60 г. На середину лепешки кладут картофельный фарш (51 г), соединяют края, придавая изделию форму полумесяца. Кокроки укладывают на смазанные жиром листы, сверху смазывают меланжем и выпекают при температуре 220—240 °С в течение 10—12 мин.
Для фарша очищенный картофель варят в подсоленной воде, отвар полностью сливают, затем картофель в горячем виде протирают, смешивают с пассерованным луком.

[bookmark: N812_Кокроки_с_капустой]812. Кокроки с капустой
	Тесто для кокроков
	—
	6000

	Мука на подпыл
	—
	148

	Фарш:
	
	

	Капуста белокочанная свежая
	7500
	6000

	Маргарин
	500
	500

	 Масса готовой капусты
	—
	4500

	Яйца
	15 шт.
	600

	соль
	50
	50

	перец черный молотый
	1
	1

	 Масса готового фарша
	—
	5100

	Меланж
	155
	155

	 Масса полуфабриката
	—
	11255

	Жир для смазки листов
	25
	25

	Выход
	—
	100 шт. по 100 г

Из теста раскатывают пласт толщиной 3—5 мм и круглой выемкой вырезают лепешки массой 60 г. На середину лепешки кладут фарш из свежей капусты (51 г), соединяют края, придавая изделию форму полумесяца. Кокроки укладывают на смазанные жиром листы, сверху смазывают меланжем и выпекают при температуре 220—240 °С в течение 10—12 мин.
Для фарша подготовленную капусту мелко шинкуют, затем кладут слоем не более 3 см на противень с растопленным маргарином и жарят до готовности в жарочном шкафу при температуре 180—200 °С. Готовую капусту охлаждают, добавляют соль, сваренные вкрутую рубленые яйца, перец черный молотый и перемешивают.

[bookmark: N813]813. Кокроки со свеклой
	
	БРУТТО
	НЕТТО

	Тесто для кокроков
	—
	6000

	Мука на подпыл
	—
	148

	Фарш:
	
	

	Свекла
	4986
	3900*

	Изюм
	796
	780

	Маргарин
	200
	200

	Сахар
	260
	260

	 Масса готового фарша
	—
	5100

	Меланж
	155
	155

	 Масса полуфабриката
	—
	11255

	Жир для смазки листов
	25
	25

	Выход
	—
	100 шт. по 100 г

[bookmark: Примечание_813]* Масса очищенной вареной свеклы.

Из теста раскатывают пласт толщиной 3—5 мм и круглой выемкой вырезают лепешки массой 60 г. На середину лепешки кладут фарш из свеклы с изюмом (51 г), соединяют края, придавая изделию форму полумесяца. Кокроки укладывают на смазанные жиром листы, сверху смазывают меланжем и выпекают при температуре 220—240 °С в течение 10—12 мин.
Для фарша вареную очищенную свеклу мелко нарезают, добавляют тщательно перебранный и промытый изюм, маргарин растопленный, сахар и перемешивают.

[bookmark: N814]814. Кокроки с морковью
	Тесто для кокроков
	—
	6000

	Мука на подпыл
	—
	148

	Фарш:
	
	

	Морковь
	4435
	3530*

	Изюм
	622
	610

	Маргарин
	250
	250

	Сахар
	760
	760

	 Масса готового фарша
	—
	5100

	Меланж
	155
	155

	 Масса полуфабриката
	—
	11255

	Жир для смазки листов
	25
	25

	Выход
	—
	100 шт. по 100 г

[bookmark: Примечание_814]* Масса очищенной вареной моркови.

Из теста раскатывают пласт толщиной 3—5 мм и круглой выемкой вырезают лепешки массой 60 г. На середину лепешки кладут фарш из моркови с изюмом (51 г), соединяют края, придавая изделию форму полумесяца. Кокроки укладывают на смазанные жиром листы, сверху смазывают меланжем и выпекают при температуре 220—240 °С в течение 10—12 мин.
Для фарша вареную очищенную морковь мелко нарезают, добавляют тщательно перебранный и промытый изюм, маргарин растопленный, сахар и перемешивают.

[bookmark: N815]815. Бэккен (пирожки) с тыквой (татарское национальное изделие)
	
	БРУТТО
	НЕТТО

	Мука пшеничная,
	2976
	2976

	в том числе мука на подпыл
	100
	100

	Яйца
	6 1/4 шт.
	250

	масло сливочное или маргарин
	250
	250

	Молоко
	480
	480

	Вода
	720
	720

	Сахар
	96
	96

	Дрожжи (прессованные)
	115
	115

	Соль
	38
	38

	 Масса теста
	—
	4800

	Фарш:
	
	

	тыква
	5714
	4000

	 Масса тыквы после настаивания с солью
	—
	3400

	Яйца
	20шт.
	800

	крупа рисовая
	214
	600*

	Сахар
	50
	50

	соль
	25
	25

	масло сливочное или маргарин
	500
	500

	 Масса фарша
	—
	5000

	Яйца для смазки изделий
	2 1/2шт.
	100

	Жир для смазки листов
	25
	25

	 Масса готового бэккена
	—
	9000

	масло сливочное для смазки изделий
	100
	100

	Выход
	—
	100шт. по 90г

[bookmark: Примечание_815]* Масса рассыпчатого вареного риса.

Приготовленное (как в рецептуре № 796А) дрожжевое тесто разделывают на кусочки массой 48 г и раскатывают их в виде лепешек, на середину которых кладут фарш по 50 г, края лепешек приподнимают и защипывают рельефным швом, придавая изделиям форму полумесяца.
Для фарша очищенную от кожицы и семян тыкву нарезают мелкими кубиками, посыпают солью и дают настояться 20—30 мин, затем откидывают на сито и дают стечь соку. Подготовленную тыкву соединяют с вареным рисом, рублеными вареными яйцами, добавляют соль, сахар, растопленное масло сливочное или маргарин и перемешивают.
Подготовленные изделия укладывают на смазанный жиром кондитерский лист для расстойки. За 5—10 мин перед выпечкой изделия смазывают яйцами и выпекают при температуре 200—240 °С в течение 25—30 мин.
Готовые изделия смазывают растопленным маслом.

[bookmark: N816]816. Бэккен (пирожки) с морковью или капустой
	
	БРУТТО
	НЕТТО

	Мука пшеничная,
	2976
	2976

	в том числе мука на подпыл
	100
	100

	Яйца
	6 1/4 шт.
	250

	масло сливочное или маргарин
	250
	250

	Молоко
	480
	480

	Вода
	720
	720

	Сахар
	96
	96

	Дрожжи (прессованные)
	115
	115

	Соль
	38
	38

	 Масса теста
	—
	4800

	Фарш:
	
	

	Морковь
	5025
	4020

	 Масса вареной моркови
	—
	4000

	Яйца
	18 шт.
	720

	Сахар
	50
	50

	соль
	25
	25

	Маргарин
	450
	450

	 Масса фарша
	—
	5000

	или
	
	

	Капуста белокочанная свежая
	7659
	6127

	 Масса стертой капусты
	
	3860

	Яйца
	19 1/4 шт.
	770

	Маргарин
	480
	480

	Соль
	40
	40

	 Масса фарша
	—
	5000

	Яйца для смазки изделий
	2 1/2 шт.
	100

	Жир для смазки листов
	25
	25

	 Масса готового бэккена
	—
	9000

	масло сливочное или маргарин для смазки изделий
	
100
	
100

	 Выход
	—
	100 шт. по 90 г

Приготовленное (как в рецептуре № 796А) дрожжевое тесто разделывают на кусочки массой 48 г и раскатывают их в виде лепешек, на середину которых кладут фарш по 50 г, края лепешек приподнимают и защипывают рельефным швом, придавая изделиям форму полумесяца.
Для фарша вареную морковь мелко нарезают, добавляют сваренные вкрутую рубленые яйца, соль, сахар, растопленный маргарин и перемешивают.
 Для фарша свежую очищенную капусту шинкуют или мелко рубят, перетирают с солью, отжимают, добавляют сваренные вкрутую рубленые яйца, растопленный маргарин и перемешивают.
Сформованные изделия укладывают на смазанный жиром лист для расстойки. За 5—10 мин перед выпечкой изделия смазывают яйцом и выпекают при температуре 200—240 °С в течение 18—20 мин.
Готовые изделия смазывают растопленным маслом или маргарином.

[bookmark: N817]817. Калитки картофельные (карельское национальное изделие)
	
	БРУТТО
	НЕТТО

	Мука ржаная или пшеничная,
	46
	46

	в том числе мука на подпыл
	3
	3

	Вода
	22
	22

	Соль
	1
	1

	 Масса теста
	—
	65

	Фарш:
	
	

	Картофель
	147
	110

	Молоко
	35
	35

	Маргарин
	8
	8

	соль
	2
	2

	 Масса фарша
	—
	150

	Сметана
	15
	15

	 Масса полуфабриката
	—
	230

	Маргарин (для смазки)
	3
	3

	Выход
	—
	200

Из просеянной муки, воды, соли замешивают пресное тесто и выдерживают его 30—40 мин. Тесто раскатывают толщиной 1—1,5 см в виде круглой лепешки. На середину лепешки кладут фарш. Края лепешки защипывают, сверху смазывают сметаной и выпекают на смазанном жиром противне в жарочном шкафу.
Для фарша подготовленный картофель отваривают, протирают, добавляют горячее молоко, смешанное с маргарином и солью.

[bookmark: N818]818. Калитки пшенные
	Мука ржаная или пшеничная,
	46
	46

	в том числе мука на подпыл
	3
	3

	Вода
	22
	22

	Соль
	1
	1

	 Масса теста
	—
	65

	Фарш:
	
	

	крупа пшено
	35
	35

	вода
	87
	87

	Молоко
	25
	25

	Маргарин
	8
	8

	соль
	1
	1

	 Масса фарша
	—
	150

	Сметана
	15
	15

	 Масса полуфабриката
	—
	230

	Маргарин для смазки
	—
	3

	Выход
	—
	200

Из просеянной муки, воды, соли замешивают пресное тесто и выдерживают его 30—40 мин. Тесто раскатывают толщиной 1—1,5 см в виде круглой лепешки. На середину лепешки кладут остывший фарш, приготовленный из вязкой пшенной каши, заправленной маргарином. Края лепешки защипывают, сверху смазывают сметаной и выпекают на смазанных жиром противнях в жарочном шкафу.

[bookmark: N819]819. Рыбники (карельское национальное изделие)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	75
	75

	в том числе мука на подпыл
	3
	3

	Молоко или вода
	35
	35

	Сахар
	3
	3

	Соль
	1
	1

	Дрожжи (прессованные)
	2
	2

	Масло растительное
	3
	3

	 Масса теста
	—
	105

	Треска потрошеная обезглавленная
	82
	60

	или сельдь неразделанная
	109
	60

	Масло растительное
	2
	2

	Маргарин для смазки листов
	1
	1

	Выход
	—
	150

В небольшом количестве теплой воды или молока растворяют сахар и соль, разводят дрожжи, вливают остальную жидкость, всыпают просеянную муку и замешивают тесто. Перед окончанием вымешивания добавляют масло растительное и ставят для брожения в теплое место, затем раскатывают его в лепешку толщиной до 1 см. На середину лепешки кладут кусок рыбы (филе без кожи и костей), посыпают солью, сбрызгивают маслом растительным. Тесто завертывают, защипывают края фигурным швом, придают форму “лодочки”, кладут изделия на смазанный жиром лист и выпекают при температуре 220—240 °С в течение 10—
12 мин.

[bookmark: N820]820. Сдобная лепешка на сковороде (карельское национальное изделие)
	Мука пшеничная
	440
	440

	Молоко
	440
	440

	Сметана
	85
	85

	Сахар
	85
	85

	Яйца
	2 1/10 шт.
	90

	Соль
	0,5
	0,5

	Масло сливочное или маргарин
	15
	15

	 Масса полуфабриката
	—
	1120

	Маргарин
	15
	15

	Выход
	—
	1000

Сахар, соль растворяют в молоке, добавляют сметану, яйца и перемешивают, всыпают просеянную муку и замешивают тесто. На разогретую сковороду, смазанную жиром, выкладывают тесто равномерным слоем и выпекают.
Горячую лепешку нарезают и отпускают порциями по 100 или 150 г.

[bookmark: N821_Эгерче_лепешка_жареная_марийская]821. Эгерче (лепешка жареная — марийское национальное блюдо)
	
	БРУТТО
	НЕТТО

	Мука овсяная или ячменная,
	94
	94

	в том числе мука на подпыл
	3
	3

	Сметана
	20
	20

	Яйца
	3/8 шт.
	15

	Масло сливочное или маргарин
	5
	5

	Сахар
	3
	3

	Соль
	1,5
	1,5

	Вода
	15
	15

	 Масса теста
	—
	150

	Масло растительное
	10
	10

	Выход
	—
	150

В воде растворяют соль, сахар, добавляют сметану, яйца, хорошо перемешивают, затем вводят небольшими порциями размягченное масло сливочное или маргарин, всыпают просеянную муку и замешивают тесто.
Готовое тесто раскатывают в виде круглой лепешки диаметром 10—15 см и толщиной 5—6 см и жарят во фритюре.

[bookmark: N822]822. Эгерче (лепешка печеная — марийское национальное блюдо)
	Мука овсяная или ячменная,
	370
	370

	в том числе мука на подпыл
	12
	12

	Соль
	6
	6

	Сахар
	10
	10

	Сметана
	80
	80

	Яйца
	1 1/2 шт.
	60

	Вода
	60
	60

	масло сливочное или маргарин
	20
	20

	 Масса теста
	—
	590

	[bookmark: _Hlt41314451]Жир для смазки листов
	4
	4

	 Масса готовой лепешки
	—
	500

	Сметана (для смазки)
	10
	10

	Выход
	—
	510

Тесто для лепешек готовят, как в рецептуре № 821.
Готовое тесто раскатывают в виде круглой лепешки диаметром 20—25 см и толщиной 3—4 см и выпекают в жарочном шкафу при температуре 220—240 °С в течение 30—40 мин.
Готовую лепешку смазывают сметаной. При подаче лепешку нарезают на порции (75—100 г).

[bookmark: N823]823 Каттама (лепешка с луком — кыргызское национальное изделие)
	Мука пшеничная,
	3750
	3750

	в том числе мука на подпыл
	150
	150

	Дрожжи (прессованные)
	100
	100

	Соль
	50
	50

	Вода
	1650
	1650

	 Масса теста
	—
	5400

	Лук репчатый
	952
	800

	Маргарин
	150
	150

	 Масса пассерованного лука
	—
	400

	 Масса полуфабриката
	—
	5800

	Жир бараний топленый пищевой
	400
	400

	или масло растительное
	400
	400

	Выход
	—
	100 шт. по 50 г

В теплой воде разводят дрожжи, соль, процеживают, добавляют муку и замешивают крутое тесто, оставляют в теплом месте для брожения на 4 ч, за это время 3—4 раза обминают.
Готовое тесто делят на куски массой по 54 г, раскатывают на лепешки толщиной 1,5—2 мм, на которые ровным слоем кладут мелко нарезанный пассерованный репчатый лук, свертывают рулетом, края защипывают, придают ему круглую форму. Затем рулет раскатывают на лепешку толщиной 5 мм и жарят на сковороде и обеих сторон до образования румяной корочки. Каттаму можно подавать к бульону и чаю.

[bookmark: N824]824. Хыяр хычин (пирог с тыквой — кабардино-балкарское национальное изделие)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	175
	175

	в том числе на подпыл
	7
	7

	Вода
	68
	68

	Соль
	3
	3

	 Масса теста
	—
	240

	Тыква свежая
	229
	160

	 Масса вареной тыквы
	—
	133

	Лук репчатый
	24
	200

	Пищевой топленый жир (бараний)
	6
	6

	 Масса пассерованного лука
	—
	10

	 Масса фарша
	—
	140

	 Масса полуфабриката
	—
	380

	Маргарин
	25
	25

	Выход
	—
	320

В просеянную муку добавляют нагретую до 30–35 С воду, соль и замешивают тесто до тех пор, пока оно не приобретет однородную консистенцию. Тесто выдерживают 30—40 мин, затем кладут на стол, посыпанный мукой, делят на два равных куска и слегка раскатывают. Каждому куску теста придают форму чашки с углублением, заполняют его фаршем, края соединяют и слегка раскатывают, придавая плоско-круглую форму (по размеру сковороды).
Для фарша очищенную от кожицы и семян тыкву нарезают ломтиками, кладут в кипящую подсоленную воду (0,6—0,7 л воды на 1 кг тыквы) и варят 15—20 мин, отвар сливают, тыкву протирают. Подготовленный лук репчатый мелко нарезают, пассеруют на жире, смешивают с протертой тыквой и обжаривают.
Пироги укладывают на сковороду с растопленным до температуры 180—190 °С жиром и жарят с обеих сторон до готовности.
Отпускают пироги горячими по 2 шт. на порцию.

[bookmark: N825]825. Паштет слоеный (пирог слоеный с повидлом)
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	450
	450

	масло сливочное или маргарин
	26
	26

	Дрожжи (прессованные)
	17
	17

	Сахар
	20
	20

	Яйца
	1 шт.
	40

	Молоко
	210
	210

	 Масса теста
	—
	745

	масло сливочное или маргарин
	90
	90

	Сахар
	90
	90

	Повидло
	202
	200

	Крошка:
	
	

	мука пшеничная
	20
	20

	масло сливочное или маргарин
	10
	10

	 Масса крошки
	—
	30

	 Масса полуфабриката
	—
	1150

	Жир на смазку сковороды
	3
	3

	Выход
	—
	1000

Приготовленное (как в рецептуре № 796) дрожжевое тесто делят на две равные части. Каждую часть раскатывают в пласт толщиной не более 2 мм, смазывают маслом или маргарином, посыпают сахаром, складывают втрое, поверхность снова смазывают маслом или маргарином, посыпают сахаром и складывают втрое. Свободный край слегка защипывают.
После расстойки каждую слоеную часть слегка раскатывают до размера сковороды. Первый слой теста кладут на смазанную маслом сковороду, сверху слой повидла и накрывают вторым слоем, края теста защипывают, посыпают поверхность крошкой (смесь муки с маслом или маргарином) и выпекают в жарочном шкафу при температуре 220–240 °С в течение 10—15 мин.
При отпуске паштет нарезают по 75—100 г на порцию и подают к чаю.

[bookmark: N826]826. Йошкарушмен когыльо (пирог со свеклой или со свеклой и калиной — марийское национальное изделие)
	Тесто дрожжевое № 796)
	—
	630

	Мука на подпыл
	20
	20

	Фарш:
	
	

	Свекла
	638
	510

	Сахар
	50
	50

	 Масса фарша
	—
	540

	или фарш:
	
	

	Свекла
	475
	380

	калина свежая*
	—
	90

	Сахар
	90
	90

	 Масса фарша
	—
	540

	Жир для смазки листов
	2,5
	2,5

	Маргарин (на смазку пирога)
	10
	10

	или яйца (на смазку пирога)
	1/4 шт.
	10

	Выход
	—
	1000

[bookmark: Примечание_826]* Нормы отходов и потерь при холодной обработке определяются контрольными проработками.

Дрожжевое сдобное тесто приготавливают опарным способом.
Готовое дрожжевое тесто раскатывают на лепешку диаметром 20—25 см. На одну половину лепешки кладут фарш, другой половиной лепешки его накрывают, края защипывают и придают изделию форму полумесяца.
Пирог укладывают на смазанный жиром лист.
Пирог можно готовить и прямоугольной формы. Готовое тесто раскатывают пластом толщиной 8—10 мм. Кладут на смазанный жиром лист и выравнивают по размеру листа. На поверхность теста кладут слой фарша, сверху его закрывают другим пластом теста толщиной 4—5 мм, края теста защипывают.
На поверхности пирога делают различные узоры из тонкого раскатанного теста и оставляют для расстойки
Перед выпечкой изделие смазывают жиром или яйцом.
Пирог выпекают при температуре 210–230 °С в течение 35—45 мин.
Для фарша сырую очищенную свеклу нарезают мелкими кубиками, добавляют сахар и перемешивают, или свеклу соединяют с подготовленной калиной, сахаром и перемешивают.

[bookmark: Мучные_гарниры]МУЧНЫЕ ГАРНИРЫ

[bookmark: N827_Клецки]827. Клецки
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	308
	308

	Масло сливочное или маргарин столовый
	35
	35

	Яйца
	2 1/5 шт.
	88

	Бульон, вода или молоко
	483
	483

	Соль
	9
	9

	 Масса теста
	—
	900

	Выход
	—
	1000

В воду, или бульон, или молоко кладут жир, соль и доводят до кипения. В кипящую жидкость, помешивая, всыпают муку и заваривают тесто, которое, не переставая помешивать, прогревают в течение 5—10 мин. После этого массу охлаждают до 60—70 °С, добавляют в 3—4 приема сырые яйца и перемешивают.
Приготовленное тесто закатывают в виде жгута и нарезают на кусочки массой 10—15 г. Для варки клецек на 1 кг берут 5 л жидкости. Варят их при слабом кипении 5—7 мин.
В качестве самостоятельного блюда клецки отпускают по 150—200 г на порцию. При отпуске поливают сливочным маслом (7—10 г) или сметаной (20—25 г).

[bookmark: N828_Лапша_домашняя]828. Лапша домашняя
	Мука пшеничная
	875
	875

	Мука на подпыл
	60
	60

	Яйца
	6 1/4 шт.
	250

	Вода
	175
	175

	Соль
	25
	25

	Выход подсушенной лапши
	—
	1000

В холодную воду вводят сырые яйца, соль, перемешивают, добавляют муку не ниже 1-го сорта и замешивают крутое тесто, которое выдерживают 20—30 мин для того, чтобы оно лучше раскатывалось. Куски готового теста кладут на стол, посыпанный мукой, и раскатывают в пласт толщиной 1—1,5 мм. Пересыпанные мукой пласты складывают один на другой, нарезают их на полоски шириной 35—45 мм, которые, в свою очередь, режут поперек полосками шириной 3—4 мм или соломкой.
Лапшу раскладывают на посыпанные мукой столы слоем не более 10 мм и подсушивают 2—3 ч при температуре 40—50 °С.

[bookmark: N829_Гренки_из_пшеничного_хлеба]829. Гренки из пшеничного хлеба
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Хлеб пшеничный
	1875
	1575
	1435
	1205

	масло сливочное
	—
	—
	205
	205

	Выход
	—
	1000
	—
	1000

Пшеничный хлеб очищают от корок*, нарезают кубиками (10 х 10 мм) и подсушивают до хрустящего состояния в жарочном шкафу (1-й вариант) или нарезают ломтиками и обжаривают в масле (2-й вариант).

* Корки хлеба используют для приготовления панировочных сухарей.

[bookmark: N830_Гренки_с_сыром]830. Гренки с сыром
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Хлеб пшеничный
	1385
	1165
	1488
	1250
	—
	—

	Сыр
	386
	350*
	288
	261*
	—
	—

	масло сливочное
	115
	115
	100
	100
	—
	—

	Выход
	—
	1000
	—
	1000
	—
	—

[bookmark: Примечание_830]* Масса тертого сыра.

Батоны пшеничного хлеба очищают от корок, нарезают тонкими ломтиками, кладут на кондитерский лист, посыпают тертым сыром, сбрызгивают растопленным маслом и поджаривают в жарочном шкафу.

[bookmark: _Hlt41314389][bookmark: N831_Гренки_острые]831. Гренки острые
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Хлеб пшеничный
	1010
	850
	1112
	935

	Сыр
	435
	394*
	385
	349*

	Яйца ** (желтки)
	10 шт.
	160
	8 3/4 шт.
	140

	масло сливочное
	100
	100
	85
	85

	Томатная паста
	80
	80
	70
	70

	Перец красный молотый
	1
	1
	—
	—

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_831_1]* Масса тертого сыра.
[bookmark: Примечание_831_2]** Белки яиц используют для приготовления белковых полуфабрикатов.

Пшеничный хлеб нарезают ломтиками прямоугольной формы (4 х 6 см) толщиной 0,5 см и слегка обжаривают на масле (12 % от общей массы масла) с обеих сторон. Тертый сыр смешивают с томатной пастой, яичными желтками, маслом и молотым красным перцем. Полученной массой густо намазывают ломтики хлеба, укладывают их на кондитерский лист и запекают в жарочном шкафу.

[bookmark: N832_Профитоли]832. Профитроли
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	650
	650

	масло сливочное
	300
	300

	Яйца
	20 шт.
	800

	Вода
	650
	650

	Сахар
	10
	10

	Соль
	15
	15

	 Масса теста
	—
	2275

	Маргарин для смазки листов
	15
	15

	Выход
	—
	1000

В воду добавляют масло, соль, сахар, доводят до кипения, всыпают муку и проваривают при помешивании 5—6 мин. Затем тесто охлаждают до 60—70 °С и постепенно вводят сырые яйца, тщательно вымешивая до получения однородной массы. Заварное тесто отсаживают из кондитерского мешка на смазанный жиром лист в виде мелких шариков диаметром 1 см и выпекают при температуре 180—200 °С в течение 30—35 мин.
Профитроли кладут в бульон при отпуске или подают отдельно.

[bookmark: _Hlt9845338][bookmark: N833_Волованы]833. Волованы
	Мука пшеничная высшего сорта
	2265
	2265

	в том числе мука на подпыл
	91
	91

	Маргарин столовый
	1505
	1505

	Меланж
	200
	200

	Уксусная эссенция 80%-ная
	3,5
	3,5

	Соль
	25
	25

	Вода
	800
	800

	 Масса теста
	—
	4700

	Меланж для смазки волованов
	100
	100

	Выход
	—
	100 шт. по 40 г или 200 шт. по 20 г

Из пресного слоеного теста раскатывают пласт толщиной 5 мм и гофрированной выемкой круглой или овальной формы вырезают лепешки по две на каждый волован.
Половину лепешек укладывают на смоченный холодной водой лист и смазывают их меланжем. На них накладывают вторые лепешки с вырезанной серединой. Изделия смазывают меланжем и выпекают при температуре 250—260 °С в течение 25—30 мин.
Для крутонов из раскатанного теста вырезают овальной гофрированной выемкой лепешки, которые укладывают на лист, смазывают меланжем и выпекают.
Волованы и крутоны используют для приготовления горячих и холодных закусок и вторых блюд.

[bookmark: N834_Корзиночки]834. Корзиночки (тарталетки) для закусок
	
	БРУТТО
	НЕТТО

	Мука пшеничная
	1657
	1657

	Маргарин столовый
	386
	386

	Молоко
	386
	386

	Сметана
	200
	200

	Меланж
	228
	228

	Сахар
	57
	57

	Соль
	17
	17

	 Масса теста
	—
	2841

	Выход
	—
	100 шт. по 25 г

В молоке растворяют меланж, сахар, соль, добавляют муку (50 %), размягченный маргарин и сметану. Все перемешивают до однородной консистенции и добавляют остальную муку. Готовое тесто раскатывают в пласт толщиной 2—3 мм и вырезают кружочки по размеру формочек. Вырезанные кружочки вкладывают в формочки, прижимают тесто к внутренней поверхности форм, прокалывают в нескольких местах, заполняют их горохом или крупой для сохранения формы и выпекают. Когда корзиночки сверху и снизу подрумянятся, их вынимают из формочек, освобождают от крупы, охлаждают, заполняют различными салатами, мясными, рыбными продуктами и подают как холодную закуску.
Из данного теста могут быть выпечены корзиночки массой по 40 г, или лепешки по 20—30 г для тарталеток, канапе.

[bookmark: Фарши]ФАРШИ

В разделе приводятся рецептуры фаршей из картофеля, овощей, сушеных грибов, риса, субпродуктов, рыбы, мяса, творога, яблок. Эти фарши предназначены для приготовления мучных изделий — пирожков, ватрушек, кулебяк и др.
Нормы расхода продуктов в рецептурах даны на 1 кг выхода готового фарша с учетом потерь при порционировании: 1 % — для мясных, овощных, творожных, грибного, 1,5 % — для ливерных, рисовых, яблочных и 2 % — для рыбных фаршей.
Муку, указанную в рецептурах, используют для приготовления белого соуса, которым заправляют фарш. Соус приготовляют на бульоне, полученном при варке, или тушении мяса, рыбы, грибов и других продуктов, из которых приготовляют фарш. Для 1 кг фарша используют 100—150 г соуса. При этом выход фаршей не изменяется.
При изготовлении фаршей допускается заменять: репчатый лук — зеленым или сушеным луком; яйца — сухим яичным порошком или меланжем; свежую зелень петрушки, укропа, сельдерея — сушеной или соленой зеленью.
Коэффициенты замены репчатого лука, яиц, зелени приведены в табл. 29 “Нормы взаимозаменяемости продуктов при приготовлении блюд”.
Сухой яичный порошок перед внесением в фарш смешивают с четырехкратным количеством воды и запекают до готовности в жарочном шкафу. Полученный омлет мелко режут.
Фарши следует приготовлять в небольших количествах по мере их реализации. Готовые фарши следует немедленно охладить, не допуская замерзания. Хранить фарши без охлаждения не разрешается. Оставлять фарши на следующий день не допускается.

	Наименование сырья и
полуфабрикатов
	[bookmark: N835_Фарш_мясной_с_луком]835.
 Фарш мясной с луком
	[bookmark: N836_Фарш_мясной_с_яйцом]836.
Фарш мясной с яйцом
	[bookmark: N837_Фарш_мясной_с_рисом][bookmark: _Hlt41665326]837.
Фарш мясной с рисом*
	[bookmark: N838_Фарш_мясной_с_рисом_и_яйцом]838.
Фарш мясной
с рисом и яйцом

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Говядина (котлетное мясо)
	
1709
	
1258
	
1477
	
1087
	
1359
	
1000
	
1207
	
888

	или свинина (котлетное мясо)
	
1303
	
1110
	
—
	
—
	
1035
	
882
	
920
	
784

	или баранина, козлятина (котлетное мясо)
	

1676
	

1198
	

—
	

—
	

1331
	

952
	

1183
	
846

	Маргарин столовый
	
40
	
40
	
60
	
60
	
60
	
60
	
40
	
40

	Лук репчатый
	119
	100
	100
	84
	100
	84
	100
	84

	 Масса пассерованного лука
	
—
	
50
	
—
	
42
	
—
	
42
	
—
	
42

	Крупа рисовая
	—
	—
	—
	—
	100
	100
	75
	75

	 Масса вареного риса
	
—
	
—
	
—
	
—
	
—
	
280
	
—
	
210

	Мука пшеничная
	10
	10
	10
	10
	8
	8
	9
	9

	Яйца
	—
	—
	3 1/4 шт.
	129
	—
	—
	2 3/20 шт.
	86

	Перец черный молотый
	
0,5
	
0,5
	
0,5
	
0,5
	
0,5
	
0,5
	
0,5
	
0,5

	Соль
	10
	10
	10
	10
	10
	10
	10
	10

	Петрушка () **
	
9
	
7
	
—
	
—
	
9
	
7
	
9
	
7

	Выход
	—
	1000
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_835_1]* При изготовлении фаршей для блинчиков крупу рисовую допускается заменять крупой пшеничной, или гречневой, или перловой с учетом их развариваемости.
[bookmark: Примечание_835_2]** Здесь и далее фарш можно приготовлять без добавления зелени.

Первый способ приготовления мясного фарша с луком. Котлетное мясо промывают, разрезают на куски и обжаривают на жире, после чего мясо перекладывают в глубокую посуду, добавляют бульон или воду (15—20% к массе мяса нетто) и тушат при слабом нагреве до готовности. Тушеное мясо и предварительно спассерованный лук измельчают в мясорубке. Пассерованную с жиром муку разводят бульоном, оставшимся после тушения мяса, и проваривают. Полученным белым соусом заправляют фарш, добавляют соль, перец, мелко нарезанную зелень и перемешивают.
Второй способ приготовления фарша. Сырое мясо пропускают через мясорубку с двумя решетками. Фарш кладут на смазанный жиром глубокий противень слоем не более 3 см и, периодически помешивая, обжаривают до готовности в жарочном шкафу. Затем выделившийся из мяса сок сливают и приготовляют на нем белый соус. Обжаренное мясо смешивают с пассерованным луком и еще раз пропускают через мясорубку с мелкой решеткой. Фарш заправляют белым соусом, солью, перцем, мелко нарезанной зеленью и перемешивают.
При приготовлении мясных фаршей с яйцом, рисом или рисом и яйцом в готовый мясной фарш добавляют соответственно рубленые яйца, или рассыпчатую рисовую кашу, или смесь яиц с рисовой кашей.

[bookmark: N839_Фарш_ливерный_1_вариант]839. Фарш ливерный (1-й вариант)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Легкие
	800
	736
	1000
	920
	1400
	1288

	Сердце
	321
	273
	428
	364
	—
	—

	Печень (говяжья)
	281
	233
	—
	—
	—
	—

	Маргарин столовый
	80
	80
	60
	60
	40
	40

	Лук репчатый
	100
	84
	100
	84
	100
	84

	 Масса пассерованного лука
	
—
	
42
	
—
	
42
	
—
	
42

	Мука пшеничная
	10
	10
	10
	10
	10
	10

	Перец черный молотый
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Соль
	10
	10
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000
	—
	1000

Субпродукты промывают и нарезают на куски. Сердце нарезают на две— четыре части и тщательно промывают до полного удаления сгустков крови.
Подготовленные сердце и легкие отваривают в подсоленной воде, а печень жарят. Субпродукты пропускают через мясорубку, кладут слоем не более 2—3 см на предварительно разогретые противни с маргарином и обжаривают при помешивании.
В эту массу добавляют пассерованный репчатый лук, белый соус, соль, перец и перемешивают.

[bookmark: N840_Фарш_ливерный_2_вариант]840. Фарш ливерный (2-й вариант)
	
	I
	II и III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Легкие
	1359
	1250
	1389
	1278

	или сердце
	1765
	1500
	1804
	1533

	или печень (говяжья)
	1594
	1323
	1630
	1353

	Маргарин столовый
	80
	80
	60
	60

	Лук репчатый
	119
	100
	100
	84

	Масса пассерованного лука
	—
	50
	—
	42

	Мука пшеничная
	10
	10
	10
	10

	Перец черный молотый
	0,5
	0,5
	0,5
	0,5

	Соль
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000

Фарш из субпродуктов готовят так, как указано в предыдущей рецептуре.

[bookmark: N841_Фарш_ливерный_с_кашей]841. Фарш ливерный с кашей
	
	БРУТТО
	НЕТТО

	Фарш ливерный №№ 839, 840
	—
	520

	Каша рисовая, пшеничная, гречневая или перловая рассыпчатая № 282
	
—
	
490

	Выход
	—
	1000

В ливерный фарш добавляют рассыпчатую кашу и перемешивают.

	Наименование сырья
и полуфабрикатов
	[bookmark: N842_Фарш_рыбный]842.
Фарш рыбный
	[bookmark: N843_Фарш_рыбный_с_рисом]843.
Фарш рыбный
с рисом
	[bookmark: N844_Фарш_рыбный_с_рисом_и_визигой]844.
Фарш рыбный
с рисом и визигой

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Окунь морской*
	1555
	1026
	1136
	750
	1295
	855

	или треска* или сом (кроме
	1405
	1026
	1027
	750
	1171
	855

	океанического)
	2280
	1026
	1667
	750
	1900
	855

	или судак
	2138
	1026
	1563
	750
	1781
	855

	или филе сазана, выпускаемое промышленностью
	
1115
	
1026
	
815
	
750
	
929
	
855

	 Масса готовой рыбы**
	—
	841
	—
	615
	—
	701

	Крупа рисовая
	—
	—
	120
	120
	40
	40

	 Масса вареного риса
	—
	—
	—
	336
	—
	112

	Визига сухая
	
	
	
	
	
	

	(промышленная)
	—
	—
	—
	—
	46
	46

	 Масса вареной визиги
	—
	—
	—
	—
	—
	138

	Лук репчатый
	150
	126
	100
	84
	50
	42

	 Масса пассерованного лука
	
—
	
63
	
—
	
42
	
—
	
21

	Мука пшеничная
	10
	10
	10
	10
	10
	10

	Маргарин столовый
	100
	100
	40
	40
	40
	40

	Петрушка (зелень)
	9
	7
	9
	9
	9
	7

	Перец черный молотый
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Соль
	12
	12
	12
	12
	12
	12

	Выход
	—
	1000
	—
	1000
	—
	1000

[bookmark: Примечание_842_1]* Нормы закладки даны на окунь морской, треску потрошеные обезглавленные.
[bookmark: Примечание_842_2]** При изготовлении рыбных фаршей допускается использование рыб других пород с незначительным содержанием межмышечных костей.

Филе окуня морского, или трески, или сома, или судака без кожи и костей, или с кожей без костей, или филе сазана промышленной выработки нарезают на куски и припускают. Готовую рыбу измельчают, добавляют пассерованный лук, зелень петрушки, белый соус и тщательно перемешивают.
При приготовлении фарша рыбного с рисом готовый рыбный фарш смешивают с рассыпчатым рисом; фарша рыбного с рисом и визигой — с рассыпчатым рисом и подготовленной визигой.
Сухую визигу перед отвариванием замачивают на 2—3 часа в холодной воде и варят до полного размягчения в подсоленной воде (10 г соли на 1 л воды).
Готовую визигу измельчают или пропускают через мясорубку, после чего прогревают с растопленным маргарином.
Из визиги можно готовить самостоятельный фарш так же, как фарш рыбный с рисом и визигой, заменив массу готовой рыбы эквивалентным количеством визиги.

[bookmark: N845_Фарш_картофельный_с_грибами_луком]845. Фарш картофельный с грибами или луком
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Картофель
	1017
	740*
	1209
	880*

	Лук репчатый
	214
	90*
	310
	130*

	Грибы сушеные
	90
	180*
	—
	—

	Масло растительное
	30
	30
	40
	40

	Соль
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000

[bookmark: Примечание_845]* Масса овощей и грибов указана после тепловой обработки.

Очищенный картофель варят, отвар полностью сливают, затем картофель в горячем виде протирают, смешивают с пассерованным до готовности луком или вареными нарезанными грибами и луком.

	Наименование сырья и полуфабрикатов
	[bookmark: N846_Фарш_из_свежей_капусты]846.
Фарш из свежей капусты
	[bookmark: N847_Фарш_из_квашеной_капусты]847.
Фарш из квашеной капусты

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Капуста белокочанная свежая
	1500
	1200
	—
	—

	Капуста квашеная
	—
	—
	1589
	1112

	Маргарин столовый
	70
	70
	48
	48

	 Масса готовой капусты
	—
	900
	—
	945

	Яйца
	2 1/2 шт.
	100
	—
	—

	или лук репчатый
	238
	200
	95
	80

	Маргарин столовый
	30
	30
	12
	12

	 Масса пассерованного лука
	—
	100
	—
	40

	Сахар
	—
	—
	15
	15

	Перец черный молотый
	0,2
	0,2
	0,2
	0,2

	Петрушка (зелень)
	14
	10
	14
	10

	Соль
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000

Свежую очищенную промытую капусту шинкуют, затем кладут слоем не более 3 см на противень с растопленным жиром и жарят до готовности в жарочном шкафу при температуре 180—200 °С. Готовую капусту охлаждают, добавляют соль, пассерованный лук или сваренные вкрутую рубленые яйца, мелко нарезанную зелень петрушки. Солить капусту до жаренья, а также неохлажденную после жаренья нельзя, так как при этом из нее выделяется влага, что снижает качество фарша.
Если свежая капуста горчит, ее предварительно бланшируют в течение 3—5 мин, откидывают, обсушивают, а затем обжаривают. Свежую капусту при частом помешивании можно обжарить на плите.
	Для приготовления фарша из квашеной капусты капусту перебирают, отжимают (если она очень кислая, ее следует промыть несколько раз в холодной воде и тщательно отжать) и мелко режут. Затем кладут в широкую посуду с толстым дном с разогретым маргарином слоем не более 3–4 см и при периодическом помешивании слегка обжаривают, после добавляют небольшое количество жидкости (воды, бульона) — 5—6% от массы капусты и при слабом нагреве тушат до готовности. В конце тушения жидкость должна полностью испариться. В готовую капусту добавляют мелко нарезанный пассерованный лук, сахар, перец, соль, мелко нарезанную зелень петрушки и перемешивают.

	Наименование сырья
и полуфабрикатов
	[bookmark: N848_Фарш_морковный]848.
Фарш
 морковный
	[bookmark: N849_Фарш_морковный_с_яйцом]849.
Фарш морковный с яйцом
	[bookmark: N850_Фарш_морковный_с_рисом]850.
Фарш морковный с рисом

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Морковь
	1359
	1087
	1183
	946
	1019
	815

	 Масса готовой моркови
	—
	1000
	—
	870
	—
	750

	Крупа рисовая
	—
	—
	—
	—
	89
	89

	 Масса вареного риса
	—
	—
	—
	—
	—
	250

	Яйца
	—
	—
	3 1/4 шт.
	130
	—
	—

	Сахар
	10
	10
	10
	10
	10
	10

	Маргарин столовый
или масло сливочное
	
50
	
50
	
80
	
80
	
80
	
80

	Соль
	8
	8
	8
	8
	8
	8

	Выход
	—
	1000
	—
	1000
	—
	1000

Морковь очищают, промывают и пропускают через овощерезку, затем припускают в небольшом количестве воды (8—10 % к массе нетто моркови) с жиром. К припущенной моркови добавляют соль, сахар, вареные, рубленые яйца или рассыпчатый рис и перемешивают.

[bookmark: N851_Фарш_из_зеленого_лука_с_яйцом]851. Фарш из зеленого лука с яйцом
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Лук зеленый
	—
	—
	1031
	825
	1106
	885

	Маргарин столовый
	—
	—
	70
	70
	50
	50

	Яйца
	—
	—
	3 шт.
	120
	2 шт.
	80

	Петрушка (зелень)
	—
	—
	20
	15
	20
	15

	Соль
	—
	—
	12
	12
	12
	12

	Выход
	—
	—
	—
	1000
	—
	1000

Зеленый лук очищают, промывают, обсушивают, мелко режут, соединяют с рублеными яйцами, растопленным маргарином, солью, мелко нарезанной зеленью и перемешивают.

	Наименование сырья и полуфабрикатов
	[bookmark: N852_Фарш_рисовый_с_яйцом]852. Фарш
рисовый с яйцом
	[bookmark: N853_Фарш_рисовый_с_грибами]853. Фарш
рисовый с грибами

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Крупа рисовая
	300
	300
	320
	320

	 Масса вареного риса
	—
	840
	—
	896

	Яйца
	3 шт.
	120
	—
	—

	грибы белые сушеные
	—
	—
	58
	58

	 Масса вареных грибов
	—
	—
	—
	116

	Маргарин столовый
	80
	80
	70
	70

	Лук репчатый
	—
	—
	50
	42

	 Масса пассерованного лука
	—
	—
	—
	21

	Укроп, петрушка (зелень)
	14
	10
	—
	—

	Перец черный молотый
	—
	—
	0,2
	0,2

	Соль
	10
	10
	10
	10

	Выход
	—
	1000
	—
	1000

Готовят отварной рис, затем добавляют растопленный маргарин, рубленые яйца, мелко нарезанную зелень петрушки или укропа и осторожно перемешивают.
Для фарша рисового с грибами отваренные и измельченные грибы поджаривают и смешивают с рассыпчатым рисом и пассерованным луком.

[bookmark: N854_Фарш_творожный]854. Фарш творожный (для ватрушек, пирожков и вареников)
	
	I
	II
	III

	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	Творог
	792
	784
	841
	833
	915
	906

	Яйца
	2 шт.
	80
	2 шт.
	80
	1 шт.
	40

	Сахар
	90
	90
	80
	80
	50
	50

	Мука пшеничная
	40
	40
	40
	40
	40
	40

	масло сливочное
	40
	40
	—
	—
	—
	—

	Ванилин
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Выход
	—
	1000
	—
	1000
	—
	1000

Творог пропускают через протирочную машину. Затем добавляют яйца, муку, сахар, масло сливочное, ванилин и все тщательно перемешивают.

[bookmark: N855_Фарш_творожный]855. Фарш творожный (для блинчиков)
	
	БРУТТО
	НЕТТО

	Творог
	909
	900

	Яйца
	9/10 шт.
	36

	Сахар
	90
	90

	Выход
	—
	1000

Творог пропускают через протирочную машину. Затем добавляют яйца, сахар и все тщательно перемешивают.

[bookmark: N856_Фарш_яблочный]856. Фарш яблочный
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Яблоки свежие
	1150
	1012
	1186
	830

	Сахар
	300
	300
	200
	200

	Выход
	—
	1000
	—
	1000

1-й вариант. Свежие яблоки промывают, удаляют семенное гнездо, поврежденные части и нарезают ломтиками. Нарезанные яблоки пересыпают сахаром, добавляют воду (20—30 г на 1 кг яблок) и варят, помешивая, при слабом нагреве до тех пор, пока масса не станет густой. Яблоки можно очищать от кожицы, соответственно увеличив массу брутто.
2-й вариант. У яблок удаляют семенное гнездо и кожицу, а затем нарезают ломтиками или кубиками и пересыпают сахаром.

[bookmark: N857_Фарш_вишневый]857. Фарш вишневый
	
	БРУТТО
	НЕТТО
	БРУТТО
	НЕТТО

	
	1-й вариант
	2-й вариант

	Вишня
	1550
	1240
	1013
	810

	Сахар
	150
	150
	190
	190

	Крупа манная
	—
	—
	70
	70

	Выход
	—
	1000
	—
	1000

1-й вариант. У вишни удаляют плодоножки и косточки, промывают, пересыпают сахаром и оставляют на 3—4 часа в прохладном месте. Выделившийся сок отделяют, а мякоть используют как фарш.
2-й вариант. У вишни удаляют плодоножки и косточки. Мякоть вишни посыпают сахаром и прогревают до температуры 30—40 °С. Затем при непрерывном помешивании вводят манную крупу и прогревают фарш не более 30 мин при температуре 90—95 °С.
Перед употреблением охлаждают.

[bookmark: N858_Фарш_грибной]858. Фарш грибной
	
	БРУТТО
	НЕТТО

	Грибы сушеные
	410
	410

	 Масса вареных грибов
	—
	820

	Маргарин столовый или масло растительное
	50
	50

	Лук репчатый
	100
	84

	 Масса пассерованного лука
	—
	42

	Перец черный молотый
	0,2
	0,2

	Мука пшеничная
	10
	10

	Соль
	20
	20

	Выход
	—
	1000

[bookmark: _Hlt10459188]Сушеные белые грибы тщательно промывают, а затем отваривают. Полученный отвар процеживают и используют для приготовления белого соуса. Вареные грибы моют, обсушивают, пропускают через мясорубку. Измельченные грибы слегка поджаривают, добавляют пассерованный лук, перец, соль, соус и все тщательно перемешивают.

[bookmark: Приложение]Приложение

[bookmark: Расчеты_расхода_сырья_выхода]РАСЧЕТЫ РАСХОДА СЫРЬЯ, ВЫХОДА ПОЛУФАБРИКАТОВ И ГОТОВЫХ ИЗДЕЛИЙ

[bookmark: Мясо]МЯСО
ОБРАБОТКА МЯСА КРУПНОГО РОГАТОГО И МЕЛКОГО СКОТА

Говядина, баранина, козлятина, телятина, свинина поступают на предприятия общественного питания в остывшем, охлажденном и замороженном виде. Говядина поступает полутушами и четвертинами, баранина, козлятина, телятина — целыми тушами; свинина — полутушами и тушами. Кроме того, предприятия снабжаются крупнокусковыми, порционными и другими полуфабрикатами.
Мороженое мясо вначале размораживают. Мясо размораживают крупными частями (не менее четверти туши), стремясь максимально восстановить первоначальное качество мяса. Размораживают мясо в подвешенном состоянии так, чтобы туши, полутуши и четвертины не соприкасались между собой и с ограждениями камер. Размораживание может быть медленным и быстрым.
При наличии на предприятии общественного питания холодильных камер, вмещающих 3—5-дневный запас мяса, процесс его медленного размораживания происходит одновременно с хранением, так как мясо поступает при температуре около —18 °С, а температура в холодильных камерах составляет 0—8 °С. Относительную влажность воздуха при этом следует поддерживать в пределах 90—95 %. Размораживание считается законченным, когда температура в толще мышц достигает 0—1 °С.
В тех случаях, когда на предприятиях нет условий для медленного размораживания, допускается быстрое размораживание мяса.
Быстрое размораживание проводят в цехе при температуре 20—25 °С и относительной влажности воздуха 85—95 % в течение суток. Размораживание считается законченным, когда температура в толще мышц достигает — 1,5—0,5 °С. Для уменьшения потерь сока при разделке быстроразмороженное мясо выдерживают в холодильных камерах в подвешенном состоянии при температуре 0—2 °С и относительной влажности воздуха 80—85 % в течение 24 ч. Общий цикл при быстром размораживании составляет 48 ч. Размораживание мяса в воде недопустимо по санитарным правилам, а также из-за больших потерь растворимых веществ.
Перед разделкой с туш срезают загрязненные места, кровяные сгустки, ветеринарные клейма. Мясо подвешивают на крючья и обмывают щеткой — душем или струей воды из брандспойта. Можно мыть мясо в ваннах с проточной водой, в этом случае применяют травяные щетки, Для мытья используют воду с температурой 20—38 °С. В конце мойки туши охлаждают водой с температурой 12—
15 °С, а затем обсушивают при помощи циркулирующего воздуха с температурой 1—6 °С.

[bookmark: Таблица_08]Таблица 8
Кулинарное использование крупнокусковых полуфабрикатов
	Наименование крупнокусковых полуфабрикатов
	Изготовляемые полуфабрикаты

	
	крупнокусковые
	порционные
	мелкокусковые

	1
	2
	3
	4

	Из говядины

	Вырезка
	для жаренья
целиком (ростбиф)
	бифштексы, филе, лангеты
	бефстроганов,
мясо для шашлыка

	Спинная часть длиннейшей мышцы спины (толстый край)
	то же
	антрекоты,
ромштексы
	поджарка,
 бефстроганов

	Поясничная часть длиннейшей мышцы спины (тонкий край)
	”
	то же
	то же

	Верхний и внутренний куски тазобедренной части
	для тушения
целиком
	ромштексы. зразы натуральные
	”

	Боковой и наружный куски тазобедренной части
	для тушения и варки целиком
	говядина духовая
	азу

	Лопаточная и подлопаточная части
	для варки
	—
	гуляш

	Мякоть грудинки
	для варки целиком
	—
	”

	Покромка от говядины
I категории
	то же
	—
	”

	Из баранины, козлятины

	Корейка
	для жаренья
целиком
	котлеты натуральные, отбивные, эскалоп
	мясо для шашлыка

	Тазобедренная часть
	то же
	шницели
	то же

	Лопаточная часть
	для жаренья
целиком (рулет)
	баранина духовая
	мясо для плова

	Грудинка
	для жарения в фаршированном виде
	грудинка, жаренная во фритюре
	рагу

	Из свинины

	Вырезка, корейка
	для жаренья
целиком
	вырезка натуральная, котлеты натуральные, отбивные, эскалопы
	мясо для шашлыка, поджарка

	Тазобедренная часть
	то же
	шницели
	мясо для шашлыка, поджарка, гуляш

	Лопаточная часть
	”
	свинина духовая
	гуляш

	Грудинка
	для жаренья целиком в натуральном и фаршированном виде
	—
	рагу по-домашнему

	Шейная часть
	для жаренья целиком
	свинина духовая
	гуляш

Окончание табл. 8
	1
	2
	3
	4

	Из телятины I категории (молочной)

	Корейка
	для жаренья целиком
	котлеты натуральные, отбивные, эскалопы
	—

	Тазобедренная часть
	то же
	шницели
	—

	Лопаточная часть
	для варки и жаренья целиком
	—
	—

	Грудинка
	для варки и жаренья целиком в натуральном и фаршированном виде
	грудинка, жаренная во фритюре
	—

[bookmark: Таблица_09]Таблица 9
Среднетушевые нормы отходов и потерь при холодной обработке
мяса для предприятий общественного питания, работающих на сырье
(в % к массе мяса на костях)
	Наименование сырья
	Упитанность

	
	I категории
	II категории
	III категории

	Говядина
	26,4
	29,5
	—

	Баранина, козлятина (без ножек)
	28,5
	33,8
	—

	Телятина (молочная)
	34
	—
	—

	Свинина
	—
	Мясная
14,8
	обрезная
16,6
	жирная
12,8

	Примечание. При разделке баранины и козлятины с ножками отходы увеличиваются на 1,3%.

[bookmark: Таблица_10]Таблица 10
Нормы выхода крупнокусковых полуфабрикатов и котлетного мяса
для предприятия общественного питания, работающих на сырье
(в % к массе мяса на костях)
	Наименование полуфабрикатов
	Упитанность

	
	I категории
	II категории

	1
	2
	3

	Из говядины

	Длиннейшая мышца спины:
спинная часть (толстый край)
	
1,7
	
2,1

	поясничная часть (тонкий край)
	1,6
	1,7

	Тазобедренная часть:
	
	

	верхний кусок
	2,0
	2,3

	внутренний кусок
	4,5
	4,8

	боковой кусок
	4,0
	4,0

	наружный кусок
	6,1
	5,5

Продолжение табл. 10
	1
	2
	3

	Лопаточная часть:
	
	

	плечевая
	2,0
	2,2

	заплечная
	2,5
	2,6

	Подлопаточная часть
	2,0
	1,7

	Грудинка (мякоть)
	2,8
	2,5

	Покромка
	4,1
	—

	Котлетное мясо
	40,3
	41,1

	Выход крупнокусковых полуфабрикатов и котлетного мяса
	73,6
	70,5

	Кости
	22,2
	25,1

	Сухожилия, хрящи
	3,2
	3,4

	Технические зачистки и потери при разделке
	0,5
	0,5

	Потери при хранении
	0,4
	0,4

	Потери при нарезке
	0,1
	0,1

	Итого
	100,0
	100,0

	Примечание. Покромка из говядины II категории относится к котлетному мясу.

	Наименование полуфабрикатов
	Баранина
	Телятина молочная

	
	Упитанность

	
	I категории
	II категории
	I категории

	1
	2
	3
	4

	Из баранины, козлятины и телятины

	Корейка с реберной костью
	10,5
	9,7
	8,0

	в том числе мякоть
	9,0
	7,4
	5,5

	Тазобедренная часть
	17,0
	17,8
	17,0

	Лопаточная часть
	7,6
	8,0
	5,5

	Грудинка с реберной костью
	8,7
	7,6
	8,5

	в том числе мякоть
	6,7
	5,4
	6,0

	Котлетное мясо
	29,8
	26,0
	32,0

	том числе: шейная часть (мякоть)
	4,8
	4,5
	—

	обрезки
	25,0
	21,5
	—

	Выход крупнокусковых полуфабрикатов, котлетного мяса (при разделке корейки и грудинки с реберной костью)
	

73,6
	

69,1
	

—

	Выход крупнокусковых полуфабрикатов, котлетного мяса (при разделке корейки и грудинки без реберной кости)
	

70,1
	64,6
	66,0

	Почки и околопочечный жир
	1,4
	1,6
	—

	Кости (при разделке корейки и грудинки с реберной костью)
	
22,3
	
25,8
	
—

	Кости (при разделке корейки и грудинки без реберной кости)
	
25,8
	
30,3
	
—

	Сухожилия, хрящи
	1,6
	2,4
	—

	Кости и сухожилия
	—
	—
	33,0

	Технические зачистки и потери при разделке
	
0,5
	
0,5
	
1,0

 Окончание табл. 10
	1
	2
	3
	4

	Потери при хранении
	0,4
	0,4
	—

	Потери при нарезке
	0,2
	0,2
	—

	Итого
	100,0
	100,0
	100,0

	Примечание. При поступлении баранины и козлятины с ножками потери увеличиваются на 1,3 %, выход котлетного мяса уменьшается на 1,3 %.

	Наименование полуфабрикатов
	II категории
	III категории

	
	мясная
	обрезная
	жирная

	1
	2
	3
	4

	Из свинины

	Вырезка
	0,7
	0,8
	0,6

	Корейка с реберной костью
	10,3
	11,2
	8,5

	в том числе мякоть
	9,3
	10,2
	7,7

	Тазобедренная часть
	14.0
	18,5
	14,0

	Лопаточная часть
	6,5
	10,1
	7,6

	Грудинка с реберной костью
	9,2
	10,3
	7,8

	в том числе мякоть
	8,3
	9,0
	6,8

	Шейная часть (мякоть)
	4,0
	5,6
	4,2

	Котлетное мясо
	28,8
	29,2
	21,9

	Выход крупнокусковых полуфабрикатов и котлетного мяса (при разделке корейки и грудинки с реберной костью)
	

73,5
	

85,7
	

64,6

	Выход крупнокусковых полуфабрикатов и котлетного мяса (при разделке корейки и грудинки без реберной кости)
	

71,6
	

83,4
	

62,8

	Шпик и обрезки шпика
	13,6
	—
	24,4

	Кости (при разделке корейки и грудинки с реберной костью)
	
11,5
	
13,0
	
9,8

	Кости (при разделке корейки и грудинки без реберной кости)
	
13,4
	
15,3
	
11,6

	Сухожилия и хрящи
	0,6
	0,5
	0,4

	Технические зачистки и потери при разделке
	
0,5
	
0,5
	
0,5

	Потери при хранении
	0,2
	0,2
	0,2

	Потери при нарезке
	0,1
	0,1
	0,1

	Итого
	100,0
	100,0
	100,0

	Примечания: 1. При разделке свинины в шкуре отход у мясной свинины увеличивается на 7,5 %, у жирной — на 6 %, за счет шкуры, которая используется для студней и желе. При поступлении крупонированной свинины выход шкуры составляет 3,3 % к массе туши.
2. Шпик (получающийся при разделке свиной туши) толщиной не менее 3,5 см можно засаливать и использовать при изготовлении холодных блюд. Для засола каждую полосу шпика смачивают в рассоле, натирают солью и укладывают в ящики или чаны, на дно которых насыпают слой соли 1—1,5 см. Солью пересыпают каждый ряд. Срок посола — 20 суток. При таком способе засола выход шпика — 98 %. Для улучшения вкусовых качеств шпик рекомендуется натирать солью с добавлением чеснока. Расход соли на посол шпика — 8 % от массы сырья.

[bookmark: Таблица_11]Таблица 11
Содержание костей в отдельных полуфабрикатах
(в % к массе полуфабриката)
	Наименование полуфабрикатов
	Баранина
	Свинина

	
	Упитанность
	II категории
	III категории

	
	I категории
	II категории
	мясная
	обрезная
	жирная

	Корейка с реберной костью
	14,3
	23,7
	9,7
	8,9
	9,4

	Грудинка с реберной костью
	23,0
	28,9
	9,8
	12,6
	12,8

[bookmark: Таблица_12]Таблица 12
Содержание костей различной пищевой ценности в скелете говяжьих туш
 (в % к массе костей)
	Наименование костей
	Упитанность

	
	I категории
	II категории

	Трубчатые и тазовые
	45,0
	48,0

	Грудные
	8,0
	8,0

	Позвоночные
	29,0
	27,0

	Реберные и лопаточные
	18,0
	17,0

[bookmark: Таблица_13]Таблица 13
Расчет расхода мяса, выхода полуфабрикатов и готовых изделий
	Наименование сырья, полуфабрикатов и готовых изделий
	Способ тепловой обработки
	Масса сырья брутто, г
	Масса сырья нетто или полуфабрикатаI, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Масса готового изделия, г

	
	
	I категории
	II категории
	
	
	

	1
	2
	3
	4
	5
	6
	7

	Говядина

	Крупные куски
	Варка
	43
	45
	32
	38
	20

	 ” ”
	”
	54
	57
	40
	38
	25

	 ” ”
	”
	65
	68
	48
	38
	30

	 ” ”
	”
	76
	79
	56
	38
	35

	 ” ”
	”
	88
	92
	65
	38
	40

	 ” ”
	”
	110
	115
	81
	38
	50

	 ” ”
	”
	132
	138
	97
	38
	60

	 ” ”
	”
	164
	172
	121
	38
	75

	 ” ”
	”
	219
	228
	161
	38
	100

	 ” ”
	Тушение
	113
	118
	83
	40
	50

	 ” ”
	”
	170
	177
	125
	40
	75

	 ” ”
	”
	227
	237
	167
	40
	100

	 ” ”
	Жаренье
	105
	109
	77
	35
	50

	 ” ”
	”
	156
	163
	115
	35
	75

	 ” ”
	”
	209
	218
	154
	35
	100

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7

	Порционные куски (духовая говядина)
	
Тушение
	
109
	
113
	
80(*)
	
40
	
48

	То же
	”
	170
	177
	125(*)
	40
	75

	”
	”
	227
	237
	167
	40
	100

	Порционные куски (зразы натуральные отбивные)
	
”
	
109
	
113
	
80(*)/117
	
40
	
70

	То же
	”
	170
	177
	125(*)/1б7
	40
	100

	”
	”
	227
	237
	167/225
	40
	135

	Порционные куски натуральные (бифштекс, филе, лангет, антрекот и др.)
	

Жаренье
	

109
	

113
	

800
	

37
	

50

	То же
	”
	170
	177
	1250
	37
	79

	”
	”
	216
	226
	159
	37
	100

	Порционные куски в сухарях (ромштекс)
	
”
	
95
	
99
	
70/80(*)
	
27
	
58

	То же
	”
	149
	156
	110/1250
	27
	91

	”
	”
	194
	203
	143/171
	27
	125

	Мелкие куски (азу, гуляш, поджарка)
	
Тушение
	
107
	
112
	
79
	
37
	
50

	То же
	”
	162
	169
	119
	37
	75

	”
	”
	216
	226
	159
	37
	100

	Мелкие куски (шашлык,
бефстроганов)
	
Жаренье
	
107
	
112
	
79
	
37
	
50

	То же
	”
	162
	169
	119
	37
	75

	”
	”
	216
	226
	159
	37
	100

	Бифштекс рубленый
	”
	82
	85
	60/750
	30
	53

	То же
	”
	109
	113
	80/100(*)
	30
	70

	”
	”
	155
	162
	114/143
	30
	100

	Шницель натуральный рубленый
	”
	95
	99
	70/103
	27
	75

	То же
	”
	129
	135
	95/137
	27
	100

	”
	”
	156
	163
	115/171
	27
	125

	Изделия из котлетной массы:
	
	
	
	
	
	

	Биточки паровые (припущенные)
	Припускание
	
50
	
52
	
37/57
	
12
	
50

	То же
	То же
	76
	79
	56/85
	12
	75

	”
	”
	101
	105
	74/114
	12
	100

	”
	”
	151
	157
	111/170
	12
	150

	Тефтели
	Жаренье и тушение
	
52
	
54
	
38/71
	
15
	
60

	То же
	То же
	103
	108
	86/135
	15
	115

	”
	”
	155
	162
	114/194
	15
	165

	Фрикадельки в соусе
	Тушение
	52
	54
	38/65
	15
	55

	То же
	”
	103
	108
	76/129
	15
	110

	”
	”
	155
	162
	144/188
	15
	160

	Котлеты, биточки, шницели
	Жаренье
	50
	52
	37/62
	19
	50

	То же
	”
	76
	79
	56/93
	19
	75

	”
	”
	101
	105
	74/123
	19
	100

	”
	”
	151
	157
	111/185
	19
	150

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7

	Зразы рубленые
	Жаренье
	52
	54
	38/82
	15
	70

	То же
	”
	103
	108
	76/165
	15
	140

	”
	”
	155
	162
	114/247
	15
	210

	Рулет с яйцами
	Запекание
	103
	108
	76/125
	12
	145

	Рулет с макаронами
	”
	103
	108
	76/199
	12
	175

	То же
	”
	155
	162
	114/313
	12
	275

	”
	”
	207
	216
	152/398
	12
	350

	Котлеты, запеченные
с молочным соусом
	
Запекание
	
50
	
52
	
37/90
	
22II
	
70

	То же
	”
	101
	105
	74/179
	22II
	140

	”
	”
	151
	157
	111/263
	22II
	205

	Биточки, запеченные под
сметанным соусом с рисом
(по-казацки)
	
Запекание
	
50
	
52
	
37/267
	
12III
	
235

	То же
	”
	101
	105
	74/341
	12III
	300

	”
	”
	151
	157
	111/420
	12III
	370

	Баранина, козлятина

	Крупные куски
	Варка
	43
	47
	31
	36
	20

	 ” ”
	”
	55
	59
	39
	36
	25

	 ” ”
	”
	66
	71
	47
	36
	30

	 ” ”
	”
	77
	83
	55
	36
	35

	 ” ”
	”
	88
	95
	63
	36
	40

	 ” ”
	”
	109
	118
	78
	36
	50

	 ” ”
	”
	131
	142
	94
	36
	60

	 ” ”
	”
	164
	177
	117
	36
	75

	 ” ”
	”
	218
	236
	156
	36
	100

	 ” ”
	Тушение
	110
	119
	79
	37
	50

	 ” ”
	”
	166
	180
	119
	37
	75

	 ” ”
	”
	222
	240
	159
	37
	100

	 ” ”
	Жаренье
	110
	119
	79
	37
	50

	 ” ”
	”
	166
	180
	119
	37
	75

	 ” ”
	”
	222
	240
	159
	37
	100

	Грудинка, фаршированная кашейIV
	Жаренье
	
110
	
119
	
79/213
	
20
	
170

	То же
	”
	166
	180
	119/269
	20
	215

	”
	”
	222
	240
	159/319
	20
	255

	Грудинка, фаршированная рисом и печенью
	
Жаренье
	
110
	
119
	
79/200
	
20
	
160

	То же
	”
	166
	180
	119/250
	20
	200

	”
	”
	222
	240
	159/306
	20
	245

	Порционные куски
(баранина духовая)
	
Тушение
	
112
	
121
	
80(*)
	
37
	
50

	То же
	”
	175
	189
	125(*)
	37
	79

	”
	”
	222
	240
	159
	37
	100

	Порционные куски натуральные (эскалоп)
	
Жаренье
	
112
	
121
	
80(*)
	
37
	
50

	То же
	”
	175
	189
	125(*)
	37
	79

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7

	Порционные куски натуральные (эскалоп)
	
Жаренье
	
222
	
240
	
159
	
37
	
100

	Порционные куски натуральные с косточкой (котлеты натуральные)
	

”
	

112
	

121
	

80V
	

37
	

50V

	То же
	”
	158
	171
	113 + 12VI
	37
	71 + 21VI

	”
	”
	222
	240
	159 + 12VI
	30
	56

	Порционные куски в сухарях (шницель)
	
Жаренье
	98
	106
	70/80(*)
	30
	56

	То же
	”
	154
	166
	110/125(*)
	30
	88

	”
	”
	211
	228
	151/179
	30
	125

	Порционные куски в сухарях (котлета отбивная)
	”
	98
	106
	70/80V(*)
	30
	56V(*)

	То же
	”
	137
	148
	98+12VI(*) 113+12VI (*)
	30
	79+12VI (*)

	”
	”
	211
	228
	151+12VI 179+12VI
	30
	25+12VI

	Грудинка
	Жаренье во фритюре
	
97/69
	
104/69
	
44/56
	
10
	
50

	”
	”
	143/102
	154/102
	65/83
	10
	75

	”
	”
	193/138
	208/138
	88/111
	10
	100

	Мелкие куски (плов)
	Тушение
	99
	107
	71
	30
	50

	То же
	”
	150
	162
	107
	30
	75

	”
	”
	200
	216
	143
	30
	100

	Мелкие куски с костью (рагу)
	”
	96
	104
	86VIII
	30
	60VIII

	То же
	”
	144
	156
	129VIII
	30
	90VIII

	Мелкие куски (шашлык)
	Жаренье
	110
	119
	79
	37
	50

	То же
	”
	166
	180
	119
	37
	75

	”
	”
	222
	240
	159
	37
	100

	Шницели натуральные
рубленые (в сухарях)
	
”
	
98
	
106
	
70/103
	
27
	
75

	То же
	”
	133
	144
	95/137
	27
	100

	”
	”
	161
	174
	115/171
	27
	125

	Котлеты натуральные
 рубленые (в сухарях)
	
”
	
80
	
86
	
57/71
	
30
	
50

	То же
	”
	119
	128
	85/107
	30
	75

	”
	”
	159
	172
	114/143
	30
	100

	Изделия из котлетной массы:
	
	
	
	
	
	

	Тефтели
	Жаренье и тушение
	
53
	
57
	
38/71
	
15
	
60

	То же
	То же
	106
	115
	76/135
	15
	115

	”
	”
	159
	172
	114/194
	15
	165

	Фрикадельки в соусе
	Тушение
	53
	57
	38/65
	15
	55

	То же
	”
	106
	115
	76/129
	15
	110

	”
	”
	159
	172
	114/188
	15
	160

	Котлеты, биточки, шницели рубленые
	
Жаренье
	
52
	
56
	
37/62
	
19
	
50

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7

	Котлеты, биточки, шницели рубленые
	
Жаренье
	
78
	
85
	
56/93
	
19
	
75

	То же
	”
	103
	112
	74/123
	19
	100

	Котлеты, биточки, шницели рубленые
	
”
	
155
	
168
	
111/185
	
19
	
150

	Зразы рубленые
	”
	53
	57
	38/82
	15
	70

	То же
	”
	106
	115
	76/165
	15
	140

	”
	”
	159
	172
	114/247
	15
	210

	Рулет с яйцами
	Запекание
	106
	115
	76/165
	12
	145

	То же
	”
	159
	172
	114/267
	12
	235

	”
	”
	213
	230
	152/330
	12
	290

	Рулет с макаронами
	”
	106
	115
	76/199
	12
	175

	То же
	”
	159
	172
	114/313
	12
	275

	”
	”
	213
	230
	152/398
	12
	350

	Котлеты, запеченные
с молочным соусом
	
”
	
52
	
56
	
37/90
	
22II
	
70

	То же
	”
	103
	112
	74/179
	22II
	140

	”
	”
	155
	168
	111/263
	22II
	205

	Биточки, запеченные под
сметанным соусом с рисом
(по-казацки)
	

”
	

52
	

56
	

37/267
	

12III
	

235

	То же
	”
	103
	112
	74/341
	12III
	300

	”
	”
	155
	168
	111/420
	12III
	370

	Биточки паровые
(припущенные)
	
Припускание
	
52
	
56
	
37/57
	
12
	
50

	То же
	”
	78
	85
	56/85
	12
	75

	”
	”
	103
	112
	74/114
	12
	100

	”
	”
	155
	168
	111/170
	12
	150

	Наименование сырья, полуфабрикатов и готовых изделий
	Способ тепловой обработки
	Масса сырья брутто, г
	Масса сырья нетто или полуфабрикатаI, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Масса готового изделия, г

	
	
	мясная
	обрезная
	жирная
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	Свинина

	Крупные куски
	Варка
	39
	40
	38
	33
	40
	20

	 ” ”
	”
	49
	50
	48
	42
	40
	25

	 ” ”
	”
	59
	60
	57
	50
	40
	30

	 ” ”
	”
	68
	70
	67
	58
	40
	35

	 ” ”
	”
	79
	80
	77
	67
	40
	40

	 ” ”
	”
	97
	100
	95
	83
	40
	50

	 ” ”
	”
	117
	120
	115
	100
	40
	60

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7
	8

	Крупные куски
	Варка
	147
	150
	143
	125
	40
	75

	 ” ”
	”
	196
	200
	192
	167
	40
	100

	 ” ”
	Тушение
	87
	89
	85
	74
	32
	50

	 ” ”
	”
	129
	132
	126
	110
	32
	75

	 ” ”
	”
	173
	176
	169
	147
	32
	100

	 ” ”
	Жаренье
	87
	89
	85
	74
	32
	50

	 ” ”
	”
	129
	132
	126
	110
	32
	75

	 ” ”
	”
	173
	176
	169
	147
	32
	100

	Порционные куски с косточкой (котлеты натуральные)
	

Припускание
	

94
	

96
	

92
	

80 V (*)
	

40
	

48V

	То же
	То же
	123
	126
	120
	105+20VI (*)
	40
	63+20VI

	”
	”
	244
	249
	239
	208 + 20VI
	40
	123+20VI

	Порционные куски
(свинина духовая)
	
Тушение
	
94
	
96
	
92
	
80 (*)
	
32
	
54

	То же
	”
	147
	150
	143
	125 (*)
	32
	85

	”
	”
	173
	176
	169
	147
	32
	100

	Порционные куски (зразы натуральные отбивные)
	
”
	
94
	
96
	
92
	
800/117
	
40
	
70

	То же
	”
	147
	150
	143
	125 (*)/167
	40
	100

	”
	”
	196
	200
	169
	167/225
	40
	135

	Порционные куски натуральные (эскалоп)
	
Жаренье
	
94
	
96
	
92
	
80 (*)
	
32
	
54

	То же
	”
	147
	150
	143
	125 (*)
	32
	85

	”
	”
	173
	176
	169
	147
	32
	100

	Порционные куски натуральные с косточкой (котлеты натуральные)
	

”
	

94
	

96
	

92
	

80 V (*)
	

32
	

54

	То же
	”
	123
	126
	120
	105+20VI (*)
	32
	71 +20VI

	”
	”
	173
	176
	169
	147+20VI
	32
	100+20VI

	Порционные куски в сухарях (котлеты отбивные)
	
”
	
82
	
84
	
80
	
70/80 (*)
	
27
	
58V

	То же
	”
	106
	108
	103
	90+20VI ___ 105+20VI (*)
	27
	77+20VI

	”
	”
	168
	171
	164
	143+20VI 171+20VI
	27
	125+20VI

	Порционные куски в сухарях (шницель)
	
”
	
82
	
84
	
80
	
70/80 (*)
	
27
	
58

	То же
	”
	129
	132
	126
	110/125 (*)
	27
	91

	”
	”
	168
	171
	164
	143/171
	27
	125

	Мелкие куски (гуляш)
	Тушение
	87
	89
	85
	74
	32
	50

	То же
	”
	129
	132
	126
	110
	32
	75

	”
	”
	173
	176
	169
	147
	32
	100

	Мелкие куски (шашлык, поджарка)
	
Жаренье
	
87
	
87
	
85
	
74
	
32
	
50

	То же
	”
	129
	132
	126
	110
	32
	75

	”
	”
	173
	176
	169
	147
	32
	100

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7
	8

	Шницели натуральные рубленые (в сухарях)
	
Жаренье
	
95
	
97
	
93
	
81/103
	
27
	
75

	То же
	”
	128
	131
	125
	109/137
	27
	100

	”
	”
	156
	59
	153
	133/171
	27
	125

	Котлеты натуральные рубленые (в сухарях)
	
”
	
77
	
79
	
76
	
66/71
	
30
	
50

	То же
	”
	116
	119
	114
	99/107
	30
	75

	”
	”
	154
	157
	150
	131/143
	30
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Тефтели
	Жаренье и тушение
	
45
	
46
	
44
	
38/71
	
15
	
60

	То же
	То же
	89
	91
	87
	76/135
	15
	115

	”
	”
	134
	137
	131
	114/194
	15
	165

	Фрикадельки в соусе
	Тушение
	45
	46
	44
	38/65
	15
	55

	То же
	”
	89
	91
	87
	76/129
	15
	110

	”
	”
	134
	137
	131
	114/188
	15
	160

	Котлеты, биточки, шницели
	
Жаренье
	
43
	
44
	
42
	
37/62
	
19
	
50

	То же
	”
	66
	67
	64
	56/93
	19
	75

	”
	”
	87
	89
	85
	74/123
	19
	100

	”
	”
	130
	133
	127
	111/185
	19
	150

	Зразы рубленые
	”
	45
	46
	44
	38/82
	15
	70

	То же
	”
	89
	91
	87
	76/165
	15
	140

	”
	”
	134
	137
	131
	114/247
	15
	210

	Котлеты, запеченные с молочным соусом
	Запекание
	43
	44
	42
	37/90
	22II
	70

	То же
	То же
	87
	89
	85
	74/179
	22II
	140

	”
	”
	130
	133
	127
	11/263
	22II
	205

	Биточки, запеченные под
сметанным соусом с рисом
(по-казацки)
	

Запекание
	

43
	

44
	

42
	

37/267
	

12III
	

235

	То же
	”
	87
	89
	85
	74/341
	12III
	300

	”
	”
	130
	133
	127
	111/420
	12III
	370

	Биточки паровые
(припущенные)
	
Припускание
	
43
	
44
	
42
	
37/57
	
12
	
50

	То же
	”
	66
	67
	64
	56/85
	12
	75

	”
	”
	87
	79
	85
	74/114
	12
	100

	”
	”
	130
	133
	127
	111/170
	12
	150

	Наименование сырья,
полуфабрикатов и готовых изделий
	Способ
тепловой обработки
	Масса сырья брутто, г
	Отходы при холодной обработке, %
	Масса сырья нетто или полуфабрикатаI, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Масса готового изделия, г

	1
	2
	3
	4
	5
	6
	7

	Поросенок

	Целиком
	Варка
	125
	20
	100
	25
	75

Продолжение табл. 13
	1
	2
	3
	4
	5
	6
	7

	Целиком
	Варка
	166
	20
	133
	25
	100

	То же
	”
	209
	20
	167
	25
	125

	”
	”
	250
	20
	200
	25
	150

	”
	Жаренье
	134
	20
	107
	30
	75

	”
	”
	179
	20
	143
	30
	100

	”
	”
	268
	20
	214
	30
	150

	Целиком, фаршированный мясом
	
Варка
	
60
	
50
	
30/86
	
42
	
50

	То же
	”
	90
	50
	45/129
	42
	75

	”
	”
	120
	50
	60/172
	42
	100

	Вырезка, замороженная блоками

	Целиком (ростбиф)
	Жаренье
	91
	15IX
	77
	35
	50

	То же
	”
	135
	15IX
	115
	35
	75

	”
	”
	181
	15IX
	154
	35
	100

	Порционные и мелкие куски (бифштекс, филе, лангет, бефстроганов, шашлык)
	

”
	

94
	

15IX
	

80(*)
	

37
	

50

	То же
	”
	147
	15IX
	125 (*)
	37
	79

	”
	”
	187
	15IX
	159
	37
	100

	Наименование сырья,
полуфабрикатов и готовых изделий
	Способ
тепловой обработки
	Масса сырья брутто, г
	Масса сырья нетто или полуфабрикатаI, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Масса готового изделия, г

	1
	2
	3
	4
	5
	6

	Телятина I категории (молочная)

	Крупные куски
	Варка
	47
	31
	36
	20

	 ” ”
	”
	59
	39
	36
	25

	 ” ”
	”
	71
	47
	36
	30

	 ” ”
	”
	83
	55
	36
	35

	 ” ”
	”
	95
	63
	36
	40

	 ” ”
	”
	118
	78
	36
	50

	 ” ”
	”
	142
	94
	36
	60

	 ” ”
	”
	177
	117
	36
	75

	 ” ”
	”
	236
	156
	36
	100

	 ” ”
	Жаренье
	120
	79
	37
	50

	 ” ”
	”
	180
	119
	37
	75

	 ” ”
	”
	241
	159
	37
	100

	Грудинка, фаршированная кашей
	
Жаренье
	
12
	
79/243
	
20
	
170

	То же
	”
	180
	119/269
	20
	215

	”
	”
	241
	159/319
	20
	255

Продолжение табл. 13
	1
	2
	3
	4
	5
	6

	Грудинка,фаршированная рисом и печенью
	
Жаренье
	
120
	
79/200
	
20
	
160

	То же
	”
	180
	119/250
	20
	200

	”
	”
	241
	159/306
	20
	245

	Порционные куски с косточкой (котлеты натуральные)
	

Припускание
	

121
	

80V(*)
	

36
	

51V

	То же
	То же
	159
	105 + 20VI(*)
	36
	67 + 20VI

	”
	”
	295
	195 + 20VI
	36
	125 + 20VI

	Порционные куски натуральные (эскалоп)
	
Жаренье
	
121
	
80(*)
	
—
	
50

	То же
	”
	189
	125(*)
	37
	79

	”
	”
	241
	159
	37
	100

	Порционные куски натуральные с косточкой (котлеты натуральные)
	

”
	

121
	

80V (*)
	

37
	

50V

	То же
	”
	195
	105 + 20VI (*)
	37
	66 + 20VI

	”
	”
	241
	195 + 20VI
	37
	100 + 20VI

	Порционные куски в сухарях (котлеты отбивные)
	
”
	
106
	
70/80V (*)
	
27
	
58V

	То же
	”
	136
	90+20VI ___ 105+20VI (*)
	27
	77 + 20VI

	”
	”
	217
	143+20VI 171+20VI
	27
	125 + 20VI

	Порционные куски в сухарях (шницель)
	
”
	
106
	
70/80(*)
	
27
	
58

	То же
	”
	167
	110/125(*)
	27
	91

	”
	”
	217
	143/171
	27
	125

	Грудинка
	Жаренье во фритюре
	
105/69
	
44/56
	
10
	
50

	”
	”
	155/102
	65/83
	10
	75

	”
	”
	209/138
	88/111
	10
	100

	Мелкие куски (беф-строганов и др.)
	
Жаренье
	
120
	
79
	
37
	
50

	То же
	”
	180
	119
	37
	75

	”
	”
	241
	159
	37
	100

	Изделия из котлетной массы:
	
	
	
	
	

	Биточки паровые
(припущенные)
	
Припускание
	
56
	
37/57
	
12
	
50

	То же
	”
	85
	56/85
	12
	75

	”
	”
	112
	74/114
	12
	100

	”
	”
	168
	111/170
	12
	150

	Тефтели
	Жаренье и тушение
	
58
	
38/71
	
15
	
60

	То же
	То же
	115
	76/135
	15
	115

	”
	”
	173
	114/194
	15
	165

Окончание табл. 13
	1
	2
	3
	4
	5
	6

	Фрикадельки в соусе
	Тушение
	58
	38/65
	15
	55

	То же
	”
	115
	76/129
	15
	110

	”
	”
	173
	114/188
	15
	160

	Котлеты, биточки, шницели
	
Жаренье
	
56
	
37/62
	
19
	
60

	То же
	”
	85
	56/93
	19
	75

	”
	”
	112
	74/123
	19
	100

	”
	”
	168
	111/185
	19
	150

	Зразы рубленые
	”
	58
	38/82
	15
	70

	То же
	”
	115
	76/165
	15
	140

	”
	”
	173
	114/247
	15
	210

	Рулет с яйцами
	Запекание
	115
	76/165
	12
	145

	То же
	”
	173
	114/267
	12
	235

	”
	”
	230
	152/330
	12
	290

	Рулет с макаронами
	Запекание
	115
	76/199
	12
	175

	То же
	”
	173
	114/313
	12
	275

	”
	”
	230
	152/398
	12
	350

	Котлеты, запеченные
с молочным соусом
	
Запекание
	
56
	
37/90
	
22II
	
70

	То же
	”
	112
	74/179
	22II
	140

	”
	”
	168
	111/263
	22II
	205

	Биточки, запеченные под
сметанным соусом с рисом
	

Запекание
	

56
	

37/267
	

12III
	

235

	То же
	”
	112
	74/341
	12III
	300

	”
	”
	168
	111/420
	12III
	370

[bookmark: Примечание_Т13_1]I Числитель — масса сырья нетто, знаменатель — масса полуфабриката. Дополнительные продукты, расходуемые при изготовлении полуфабрикатов, см. в соответствующих рецептурах Сборника.
[bookmark: Примечание_Т13_2]II Котлеты запекаются сырыми.
[bookmark: Примечание_Т13_3]III Биточки запекаются предварительно обжаренными.
[bookmark: Примечание_Т13_4]IV При использовании другого фарша меняется масса полуфабриката и готового изделия, масса брутто и нетто продукта остается без изменения.
[bookmark: Примечание_Т13_5]V Масса котлет дана без косточки.
[bookmark: Примечание_Т13_6]VI Реберная косточка длиной не более 80 мм массой примерно 12 г (из баранины) и
20 г (из свинины и телятины).
[bookmark: Примечание_Т13_7]VII Нормы закладки на изделия, жареные во фритюре, исчислены из расчета соответствующих отходов при холодной обработке и 36 % потерь при варке: 97, 104, 143, 154. 193, 105, 155, 208, 209 г — масса брутто; 69, 102, 138 — масса нетто.
[bookmark: Примечание_Т13_8]VIII Масса нетто рагу из баранины дана с учетом содержания 20 % костей.
[bookmark: Примечание_Т13_9]IX Потери при размораживании и отход на зачистку.
Примечание. Полуфабрикаты, отмеченные звездочкой (*), даны по промышленной рецептуре.

В начало Табл. 13

[bookmark: Таблица_14]Таблица 14
Полуфабрикаты из говядины, свинины, баранины, телятины и сельскохозяйственной птицы
Расчет расхода сырья и выхода готовых изделий
	Наименование
полуфабрикатов
	Масса сырья брутто, г
	Масса сырья нетто или полуфабриката, г
	Масса дополнительных продуктов, нетто, г
	Свинина
(котлетное мясо)
	Масса полуфабриката, г
	Масса жира для жаренья полуфабриката, г
	Потери при тепловой обработке, % к массе полуфабриката
	Масса готового изделия, г

	
	I категории
	II категории
	
	
	Шпик свиной несоленый
	Жир-сырец свиной, говяжий
	Лук репчатый
	Сухари
	Яйца
	Хлеб
	Вода
	Соль
	Перец
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Говядина

	Бифштекс
	109
	113
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	5
	37
	50

	 ”
	170
	177
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	7
	37
	79

	Говядина духовая
	109
	113
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	—
	40
	48

	 ” ”
	170
	177
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	—
	40
	75

	Лангет
	109
	113
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	5
	37
	50

	 ”
	170
	177
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	7
	37
	79

	Антрекот
	109
	113
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	5
	37
	50

	 ”
	170
	177
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	7
	37
	79

	Ромштекс
	95
	99
	—
	70
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80
	6
	27
	58

	 ”
	149
	156
	—
	110
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125
	10
	27
	91

	Мелкокусковые полуфабрикаты:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	бефcтроганов, поджарка, азу, гуляш
	
1359
	
1418
	
—
	
1000
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
1000
	
—
	
—
	
—

	Суповой набор
	679
	709
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	1000IV
	—
	—
	—

Продолжение табл. 14
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Бифштекс рубленый
	82
	85
	—
	60
	9
	—
	—
	—
	—
	—
	5,07
	0,9
	0,03
	—
	75
	5
	30
	53

	 ” ”
	109
	113
	—
	80
	12
	—
	—
	—
	—
	—
	6,76
	1,2
	0,04
	—
	100
	7
	30
	70

	Из котлетной массы:
котлеты московские
	
34
	
35
	
—
	
25
	
—
	
4,47
	
0,5
	
2
	
—
	
7
	
10,4
	
0,6
	
0,03
	
—
	
50
	
2
	
19
	
41

	 ” ”
	68
	71
	—
	50
	—
	8,94
	1,0
	4
	—
	14
	20,8
	1,2
	0,06
	—
	100
	5
	19
	81

	котлеты домашние
	24
	26
	—
	18
	—
	1,0
	1,0
	2
	0,5
	6,5
	10,0
	0,6
	0,05
	10,35
	50
	2
	19
	41

	 ” ”
	49
	51
	—
	36
	—
	2,0
	2,0
	4
	1,0
	13,0
	20,0
	1,2
	0,1
	20,7
	100
	5
	19
	81

	Баранина, козлятина

	Котлеты натуральные
	112
	121
	—
	80II
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80II
	5
	37
	50

	 ” ”
	158
	171
	—
	125III
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125III
	7
	37
	71 + 12III

	Баранина духовая
	112
	121
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	—
	37
	50

	 ” ”
	175
	189
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	—
	37
	79

	Котлеты отбивные
	98
	106
	—
	70II
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80II
	6
	30
	56

	 ” ”
	137
	148
	—
	110III
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125III
	10
	30
	79 + 12III

	Шницели
	98
	106
	—
	70
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80
	6
	30
	56

	 ”
	154
	166
	—
	110
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125
	10
	30
	88

	Мелкокусковые полуфабрикаты:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	шашлык, плов
	1399
	151
	—
	1000
	—
	—
	—
	—
	—
	—
	—
	—
	—
	
	1000
	—
	—
	—

	рагу
	1119
	1208
	—
	1000
	—
	—
	—
	—
	—
	—
	—
	—
	—
	
	1000
	—
	—
	—

	набор суповой
	699
	755
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	
	1000IV
	—
	—
	—

	Свинина

	
	мясная
	обрезная
	жирная
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Эскалоп
	94
	96
	92
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	5
	32
	54

	 ”
	147
	150
	143
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	7
	32
	85

	Котлеты натуральные
	94
	96
	92
	80II
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80II
	5
	32
	54

	 ” ”
	123
	126
	120
	125III
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125III
	7
	32
	71 + 20III

Продолжение табл. 14
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Свинина духовая
	94
	96
	92
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	—
	32
	54

	 ” ”
	147
	150
	143
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	—
	32
	85

	Котлеты отбивные
	82
	84
	80
	70II
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80
	6
	27
	58

	 ” ”
	106
	108
	103
	110III
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125III
	10
	27
	77 + 20III

	Шницели
	82
	84
	80
	70
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80
	6
	27
	58

	 ”
	129
	132
	126
	110
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125
	10
	27
	91

	Мелкокусковые полуфабрикаты:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	гуляш, поджарка, шашлык
	
1174
	
1199
	
1147
	
1000
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
1000
	
—
	
—
	
—

	рагу
	587
	600
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	1000IV
	—
	—
	—

	рагу по-домашнему
	1056
	1079
	1032
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	1000IV
	—
	—
	—

	Из котлетной массы:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	котлеты киевские
	31
	32
	30
	26,37
	—
	2
	1,5
	2
	—
	7
	10,5
	0,6
	0,03
	—
	50
	2
	19
	41

	 ” ”
	62
	63
	60
	52,74
	—
	4
	3
	4
	—
	14
	21
	1,2
	0,06
	—
	100
	5
	19
	81

	Телятина (молочная) I категории

	Эскалоп
	121
	—
	—
	80
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80
	5
	37
	50

	 ”
	189
	—
	—
	125
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125
	7
	37
	79

	Котлеты натуральные
	121
	—
	—
	80II
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	80II
	5
	37
	50

	 ” ”
	159
	—
	—
	125III
	—
	—
	—
	—
	—
	—
	—
	—
	—
	—
	125III
	7
	37
	66 + 20III

	Котлеты отбивные
	106
	—
	—
	70II
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80II
	6
	27
	58

	 ” ”
	136
	—
	—
	110III
	—
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125III
	10
	27
	77 + 20III

	Шницели
	106
	—
	—
	70
	—
	—
	—
	9V
	3
	—
	—
	0,08
	0,02
	—
	80
	6
	27
	58

	 ”
	167
	—
	—
	110
	
	—
	—
	15V
	5
	—
	—
	0,13
	0,04
	—
	125
	10
	27
	91

Окончание табл. 14
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Сельскохозяйственная птица — куры, индейки

	Котлеты особые
	—
	—
	—
	62
	—
	—
	—
	5V
	—
	14
	22
	0,6
	—
	—
	100
	4
	20
	80

	 ” ”
	—
	—
	—
	31
	—
	—
	—
	3V
	—
	7
	11
	0,3
	—
	—
	50
	2
	20
	40

	[bookmark: Примечание_Т14_1]I По рецептурам МРТУ 18/90—65 “Полуфабрикаты мясные”, ОСТ 49 121—78 “Полуфабрикаты мясные рубленые” и ОСТ 28.6—79 “Полуфабрикаты рубленые из мяса и птицы. Котлеты особые”. Остальные продукты для приготовления блюд из этих полуфабрикатов см. в соответствующих рецептурах Сборника.
[bookmark: Примечание_Т14_2]II Масса котлет дана без косточки.
[bookmark: Примечание_Т14_3]III В том числе реберная косточка длиной не более 80 мм, массой примерно 12 г (из баранины) и 20 г (из свинины и телятины).
[bookmark: Примечание_Т14_4]IV Масса полуфабриката с наличием примерно 50 % мяса и жира и 50 % костей.
[bookmark: Примечание_Т14_5]V Норма сухарей дана с учетом расхода на подсыпку тары.
[bookmark: Примечание_Т14_6][bookmark: _Hlt41669137]VI Масса полуфабриката с содержанием костей не более 10 %.
В начало Табл. 14

[bookmark: Субпродукты_колбасные_изделия]СУБПРОДУКТЫ, КОЛБАСНЫЕ ИЗДЕЛИЯ
И СВИНОКОПЧЕНОСТИ
ОБРАБОТКА СУБПРОДУКТОВ
Субпродукты в зависимости от их пищевой ценности и промышленной обработки делят на две категории.
К I категории относят: печень говяжью, свиную, баранью; почки говяжьи, свиные, бараньи; языки говяжьи, свиные, бараньи; мозги говяжьи, свиные, бараньи; сердце говяжье, свиное, баранье; вымя говяжье; мясо-костные хвосты говяжьи.
Ко II категории относят; головы говяжьи, свиные, бараньи; ноги свиные; ноги и путовый сустав говяжьи; легкие говяжьи, свиные, бараньи; уши говяжьи, свиные; губы говяжьи; рубцы говяжьи, бараньи.
Субпродукты относят к группе особо скоропортящихся продуктов. Поэтому при поступлении на предприятия общественного питания необходимо тщательно проверять их доброкачественность. Субпродукты, у которых изменился внешний вид, запах или консистенция, предприятиями общественного питания не принимаются.
Сырье, поступающее на предприятия общественного питания, согласно действующим ГОСТам и техническим условиям должно отвечать следующим требованиям.
[bookmark: Таблица_15]Таблица 15
Требования к субпродуктам, поступающим
на предприятия общественного питания
	Наименование субпродуктов
	Характеристика

	1
	2

	Головы говяжьи
	Без остатков шкуры, волоса; промытые от крови, загрязнений; разрубленные пополам, без языков, мозгов, губ, ушей, глазных яблок

	Головы свиные1
	Целые с мозгами, без языков и ушей или разрубленные пополам, без мозгов, языков и ушей, очищенные от щетины, крови и загрязнений. Цвет коричневато-желтый.

	Головы бараньи1
	Целые с мозгами, без языков или с мозгами и языком, очищенные от волоса. Цвет — сероватый, желто-коричневый или темно-коричневый.

	Языки говяжьи, свиные, бараньи
	Целые, без порезов, разрывов и других повреждений. Без жира, подъязычной мускульной ткани лимфатических узлов, гортани, подъязычной кости, промытые от слизи и крови. Ткань языка упругая.

	Мозги говяжьи, свиные, бараньи
	Целые, без повреждения оболочки, очищенные от сгустков крови, осколков кости. Цвет — от светло- до темно-коричневого.

	Почки говяжьи, свиные, бараньи
	Целые, без жировой капсулы, наружных мочеточников и кровеносных сосудов. Цвет — от светло- до темно-коричне-вого.

Окончание табл. 15
	1
	2

	Печень говяжья, свиная, баранья
	Без наружных кровеносных сосудов, лимфатических узлов и желочного пузыря с протоком, прирезей посторонних тканей. Цвет — от светло- до темно-коричневого с оттенком.

	Вымя говяжье
	Целое или разрезанное на части; без прирезей шкуры, промытое.

	Сердце говяжье, свиное, баранье
	Без наружных кровеносных сосудов и пленок, имеет продольный и поперечный разрезы, промытое от сгустков крови.

	Рубцы говяжьи, бараньи
	Разрезанные, обезжиренные, без темных пятен, очищенные от слизистой оболочки. Цвет — бело-желтый, с розовым или сероватым оттенком.

	Мясо-костные хвосты
говяжьи
	Без прирезей шкуры и волоса, Тщательно промытые и очищенные от загрязнений.

	Легкие говяжьи, свиные, бараньи
	Промытые от слизи и крови. Цвет — от светло- до темно-розового с серым оттенком.

	Ноги свиные
	Без щетины и роговых башмаков, цвет — светло-коричневый или желтоватый.

	Ноги и путовый сустав
говяжьи
	Без роговых башмаков и волоса, цвет — желтоватый или коричневый.

	Уши говяжьи, свиные
	Без волоса и щетины, разрезанные у основания; цвет — сероватый, желтовато-коричневый, коричневый.

[bookmark: Примечание_Т15]1 Головы свиные могут поступать с ушами, головы бараньи — без шкуры.

На предприятия общественного питания субпродукты поступают охлажденными или морожеными. Мороженые субпродукты размораживают на воздухе в мясном цехе при температуре 15—18 °С, укладывая их в один ряд на противень или в другую посуду. Мозги, почки и рубцы можно размораживать в воде.
Размороженные субпродукты обрабатывают.
Головы говяжьи, свиные, бараньи как правило, поступают обработанными. Их замачивают в холодной воде, очищают ножом шкуру, а затем срезают мякоть вместе со шкурой.
У голов, поступивших с языками и мозгами, сначала вырезают языки, затем срезают мякоть со шкурой, после чего вырезают мозги. Для этого аккуратно срубают секачом лобную часть. Если головы поступают без шкуры, но с губами, то губы срезают и опаливают.
Мозги замачивают в холодной воде и выдерживают в течение 1—2 ч, чтобы набухла пленка. После этого, не вынимая мозгов из воды, осторожно отделяют пленку.
Печень промывают в холодной воде и снимают пленку. У печени вырезают внутренние кровеносные сосуды.
Почки говяжьи замачивают в воде и выдерживают в течение 2—3 ч, бараньи, свиные и телячьи почки не вымачивают.
Рубцы перед использованием тщательно вымачивают в холодной воде, периодически меняя воду, затем ошпаривают кипятком, каждый раз сливая воду, и вновь промывают холодной водой.

[bookmark: Таблица_16]Таблица 16
Расчет расхода субпродуктов, колбасных изделий и свинокопченостей,
выхода полуфабрикатов и готовых изделий
	Наименование сырья и продуктов, термическое состояние, способы промышленной и кулинарной разделки
	Способ
тепловой обработки
	Масса сырья брутто, г
	Отходы при холодной обработке, % к массе сырья брутто
	Масса сырья нетто или полуфабриката, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Выход готового изделия, г

	1
	2
	3
	4
	5
	6
	7

	Субпродукты

	Голова говяжья1
	Варка
	100
	—
	100
	752
	25

	То же
	”
	140
	—
	140
	752
	35

	”
	”
	200
	—
	200
	752
	50

	”
	”
	300
	—
	300
	752
	75

	”
	”
	400
	—
	400
	752
	100

	”
	”
	500
	—
	500
	752
	125

	Голова говяжья (мелкими кусками)
	
Тушение
	
253
	
68
	
81
	
38
	
50

	То же
	”
	378
	68
	121
	38
	75

	”
	”
	503
	68
	161
	38
	100

	Голова свиная (без мозгов)
	Варка
	57
	2
	56
	552
	25

	То же
	”
	80
	2
	78
	552
	35

	”
	”
	113
	2
	111
	552
	50

	”
	”
	170
	2
	167
	552
	75

	”
	”
	227
	2
	222
	552
	100

	”
	”
	284
	2
	278
	552
	125

	Голова баранья (без языка и мозгов)3
	
Варка
	
143
	
—
	
143
	
652
	
50

	То же
	”
	214
	—
	214
	652
	75

	”
	”
	286
	—
	286
	652
	100

	Пустовой сустав говяжий
	Варка
	147
	—
	147
	652
	50

	То же
	”
	221
	—
	221
	652
	75

	”
	”
	294
	—
	294
	652
	100

	Ноги свиные
	Варка
	110
	—
	110
	11 + 494
	50

	То же
	”
	165
	—
	165
	[bookmark: _Hlt41670876]11 + 494
	75

	”
	”
	220
	—
	220
	11 + 494
	100

	Ноги бараньи
	Варка
	119
	—
	119
	582
	50

	То же
	”
	179
	—
	179
	582
	75

	”
	”
	238
	—
	238
	582
	100

	Мозги охлажденные
	Варка
	54
	13
	47
	25
	35

	То же
	”
	77
	13
	67
	25
	50

	”
	”
	115
	13
	100
	25
	75

	”
	”
	153
	13
	133
	25
	100

	”
	Жаренье
	78
	13 + 255
	51/546
	8
	50

	”
	”
	120
	13 + 255
	78/82
	8
	75

	”
	”
	159
	13 + 255
	104/109
	8
	100

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Мозги охлажденные
	Жаренье во фритюре
	
63
	
13 + 255
	
41/54
	
8
	
50

	То же
	”
	98
	13 + 255
	64/82
	8
	75

	”
	”
	126
	13 + 255
	82/109
	8
	100

	Мозги мороженые
	Варка
	84
	—
	67
	25
	50

	То же
	”
	125
	—
	100
	25
	75

	”
	”
	166
	—
	133
	25
	100

	”
	Жаренье
	85
	—
	51/54
	8
	50

	”
	”
	130
	—
	78/82
	8
	75

	”
	”
	173
	—
	104/109
	8
	100

	”
	Жаренье во фритюре
	
68
	
—
	
41/54
	
8
	
50

	”
	”
	107
	—
	64/82
	8
	75

	”
	”
	137
	—
	82/109
	8
	100

	Языки говяжьи охлажденные
	Варка
	32
	—
	32
	27 + 147
	20

	То же
	”
	40
	—
	40
	27 + 147
	25

	”
	”
	48
	—
	48
	27 + 147
	30

	”
	”
	56
	—
	56
	27 + 147
	35

	”
	”
	64
	—
	64
	27 + 147
	40

	”
	”
	80
	—
	80
	27 + 147
	50

	”
	”
	96
	—
	96
	27 + 147
	60

	”
	”
	119
	—
	119
	27 + 147
	75

	”
	”
	159
	—
	159
	27 + 147
	100

	Языки говяжьи мороженые
	Варка
	34
	—
	34
	31 + 147
	20

	То же
	”
	42
	—
	42
	31 + 147
	25

	”
	”
	51
	—
	51
	31 + 147
	30

	”
	”
	59
	—
	59
	31 + 147
	35

	”
	”
	67
	—
	67
	31 + 147
	40

	”
	”
	84
	—
	84
	31 + 147
	50

	”
	”
	101
	—
	101
	31 + 147
	60

	”
	”
	126
	—
	126
	31 + 147
	75

	”
	”
	169
	—
	169
	31 + 147
	100

	Языки свиные и телячьи охлажденные
	
Варка
	
32
	
—
	
32
	
29 + 127
	
20

	То же
	”
	40
	—
	40
	29 + 127
	25

	”
	”
	48
	—
	48
	29 + 127
	30

	”
	”
	56
	—
	56
	29 + 127
	35

	”
	”
	64
	—
	64
	29 + 127
	40

	”
	”
	80
	—
	80
	29 + 127
	50

	”
	”
	96
	—
	96
	29 + 127
	60

	”
	”
	120
	—
	120
	29 + 127
	75

	”
	”
	160
	—
	160
	29 + 127
	100

	Языки свиные и телячьи мороженые
	
Варка
	
34
	
—
	
34
	
33 + 127
	
20

	То же
	”
	42
	—
	42
	33 + 127
	25

	”
	”
	51
	—
	51
	33 + 127
	30

	”
	”
	59
	—
	59
	33 + 127
	35

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Языки свиные и телячьи мороженые
	
Варка
	
68
	
—
	
68
	
33 + 127
	
40

	То же
	”
	85
	—
	85
	33 + 127
	50

	”
	”
	102
	—
	102
	33 + 127
	60

	”
	”
	127
	—
	127
	33 + 127
	75

	”
	”
	170
	—
	170
	33 + 127
	100

	Языки бараньи охлажденные
	Варка
	37
	—
	37
	33 + 177
	20

	То же
	”
	46
	—
	46
	33 + 177
	25

	”
	”
	56
	—
	56
	33 + 177
	30

	”
	”
	65
	—
	65
	33 + 177
	35

	”
	”
	74
	—
	74
	33 + 177
	40

	”
	”
	93
	—
	93
	33 + 177
	50

	”
	”
	111
	—
	111
	33 + 177
	60

	”
	”
	139
	—
	139
	33 + 177
	75

	”
	”
	185
	—
	185
	33 + 177
	100

	Языки бараньи мороженые
	Варка
	38
	—
	38
	33 + 177
	20

	То же
	”
	48
	—
	48
	33 + 177
	25

	”
	”
	57
	—
	57
	33 + 177
	30

	”
	”
	67
	—
	67
	33 + 177
	35

	”
	”
	76
	—
	76
	33 + 177
	40

	”
	”
	96
	—
	96
	33 + 177
	50

	”
	”
	115
	—
	115
	33 + 177
	60

	”
	”
	143
	—
	143
	33 + 177
	75

	”
	”
	191
	—
	191
	33 + 177
	100

	Почки говяжьи охлажденные
	Варка
	30
	7
	28
	47
	15

	То же
	”
	41
	7
	38
	47
	20

	”
	”
	51
	7
	47
	47
	25

	”
	”
	71
	7
	66
	47
	35

	”
	”
	101
	7
	94
	47
	50

	”
	”
	153
	7
	142
	47
	75

	”
	”
	203
	7
	189
	47
	100

	”
	Жаренье
	101
	7
	94
	47
	50

	”
	”
	153
	7
	142
	47
	75

	”
	”
	203
	7
	189
	47
	100

	Почки говяжьи мороженые
	Варка
	36
	14
	31
	52
	15

	То же
	”
	49
	14
	42
	52
	20

	”
	”
	60
	14
	52
	52
	25

	”
	”
	85
	14
	73
	52
	35

	”
	”
	121
	14
	104
	52
	50

	”
	”
	181
	14
	156
	52
	75

	”
	”
	242
	14
	208
	52
	100

	”
	Жаренье
	121
	13
	104
	52
	50

	”
	”
	181
	14
	156
	52
	75

	”
	”
	242
	14
	208
	52
	100

	Почки свиные, бараньи, телячьи охлажденные
	
Варка
	
29
	
2
	
28
	
47
	
15

	То же
	”
	39
	2
	38
	47
	20

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Почки свиные, бараньи, телячьи охлажденные
	
Варка
	
48
	
2
	
47
	
47
	
25

	То же
	”
	67
	2
	66
	47
	35

	”
	”
	96
	2
	94
	47
	50

	”
	”
	145
	2
	142
	47
	75

	”
	”
	193
	2
	189
	47
	100

	”
	Жаренье
	85
	2
	83
	40
	50

	”
	”
	128
	2
	125
	40
	75

	”
	”
	170
	2
	167
	40
	100

	То же (целиком в сухарях)
	Жаренье
	122
	2
	120/143
	30
	100

	То же
	”
	153
	2
	150/179
	30
	125

	Почки свиные, бараньи, телячьи мороженые
	
Варка
	
34
	
10
	
31
	
52
	
15

	То же
	”
	47
	10
	42
	52
	20

	”
	”
	58
	10
	52
	52
	25

	”
	”
	81
	10
	73
	52
	35

	”
	”
	116
	10
	104
	52
	50

	”
	”
	173
	10
	156
	52
	75

	”
	”
	231
	10
	208
	52
	10

	”
	Жаренье
	101
	10
	91
	45
	50

	”
	”
	151
	10
	136
	45
	75

	”
	”
	202
	10
	182
	45
	100

	То же (целиком в сухарях)
	Жаренье
	160
	10
	144/167
	40
	100

	То же
	”
	199
	10
	179/208
	40
	125

	Печень говяжья охлажденная мелкими кусками
	
Тушение и жаренье
	

74
	

7
	

69
	

28
	

50

	То же
	”
	112
	7
	104
	28
	75

	”
	”
	149
	7
	139
	28
	100

	порционными кусками
	”
	71
	7
	66/69
	28
	50

	То же
	”
	106
	7
	99/104
	28
	75

	”
	”
	143
	7
	133/139
	28
	100

	Печень говяжья мороженая мелкими кусками
	
Тушение и жаренье
	

89
	

17
	

74
	

32
	

50

	То же
	”
	133
	17
	110
	32
	75

	”
	”
	177
	17
	147
	32
	100

	порционными кусками
	”
	86
	17
	71/74
	32
	50

	То же
	”
	127
	17
	105/110
	32
	75

	”
	”
	170
	17
	141/147
	32
	100

	Печень свиная, баранья, телячья охлажденная мелкими кусками
	

Тушение и жаренье
	

75
	

5
	

68
	

27
	

50

	То же
	”
	108
	5
	103
	27
	75

	”
	”
	144
	5
	137
	27
	100

	порционными кусками
	”
	68
	5
	65/68
	27
	50

	То же
	”
	103
	5
	98/103
	27
	75

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	порционными кусками
	Тушение и жаренье
	
138
	
5
	
131/137
	
27
	
100

	Печень свиная, баранья, телячья мороженая мелкими кусками
	

Тушение и жаренье
	

84
	

12
	

74
	

32
	

50

	То же
	”
	125
	12
	110
	32
	75

	”
	”
	167
	12
	147
	32
	100

	порционными кусками
	”
	81
	12
	71/74
	32
	50

	То же
	”
	119
	12
	105/110
	32
	75

	”
	”
	160
	12
	141/147
	32
	100

	Сердце охлажденное
	Варка
и тушение
	
48
	
9
	
44
	
43
	
25

	То же
	”
	67
	9
	61
	43
	35

	”
	”
	97
	9
	88
	43
	50

	”
	”
	145
	9
	132
	43
	75

	”
	”
	192
	9
	175
	43
	100

	”
	Жаренье во фритюре
	
79
	
9 + 435
	
41/54
	
8
	
50

	”
	”
	123
	9 + 435
	64/82
	8
	75

	”
	”
	158
	9 + 435
	82/109
	8
	100

	Сердце мороженое
	Варка
и тушение
	
49
	
15
	
42
	
40
	
25

	То же
	”
	68
	15
	58
	40
	35

	”
	”
	98
	15
	83
	40
	50

	”
	”
	147
	15
	125
	40
	75

	”
	”
	196
	15
	167
	40
	100

	”
	Жаренье во фритюре
	
80
	
15 + 405
	
41/54
	
8
	
50

	”
	”
	125
	15 + 405
	64/82
	8
	75

	”
	”
	161
	15 + 405
	82/109
	8
	100

	Легкие
	Варка
	38
	8
	35
	28
	25

	То же
	”
	75
	8
	69
	28
	50

	”
	”
	113
	8
	104
	28
	75

	”
	”
	151
	8
	139
	28
	100

	”
	Тушение
	84
	8
	77
	35
	50

	”
	”
	125
	8
	115
	35
	75

	”
	”
	167
	8
	154
	35
	100

	Вымя говяжье охлажденное
	Варка
	36
	—
	36
	45
	20

	То же
	”
	45
	—
	45
	45
	25

	”
	”
	64
	—
	64
	45
	35

	”
	”
	91
	—
	91
	45
	50

	”
	”
	136
	—
	136
	45
	75

	”
	”
	182
	—
	182
	45
	100

	Рубцы
	Варка
	47
	5
	45
	45
	25

	То же
	”
	96
	5
	91
	45
	50

	”
	”
	143
	5
	136
	45
	75

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Рубцы
	Варка
	192
	5
	182
	45
	100

	Губы говяжьи
	Варка
	143
	—
	143
	30
	100

	Уши
	Варка
	111
	—
	111
	10
	100

	Хвосты говяжьи
	Варка
	89
	20
	71
	30
	50

	То же
	”
	134
	20
	107
	30
	75

	”
	”
	179
	20
	743
	39
	100

	Колбасные изделия и свинокопчености

	Сосиски (молочные, любительские, свиные, русские, говяжьи, бараньи)
	

Варка
	

21
	

2,5
	

20
	

—
	

20

	То же
	”
	25
	2,5
	25
	—
	25

	”
	”
	31
	2,5
	30
	—
	30

	”
	”
	41
	2,5
	40
	—
	40

	”
	”
	51
	2,5
	50
	—
	50

	”
	”
	77
	2,5
	75
	—
	75

	”
	”
	103
	2,5
	100
	—
	100

	”
	Жаренье
	57
	2,5
	56
	10
	50

	”
	”
	85
	2,5
	83
	10
	75

	”
	”
	114
	2,5
	111
	10
	100

	Сардельки (говяжьи, свиные)
	Варка
	21
	2,5
	20
	—
	20

	То же
	”
	26
	2,5
	25
	—
	25

	”
	”
	31
	2,5
	30
	—
	30

	”
	”
	41
	2,5
	40
	—
	40

	”
	”
	51
	2,5
	50
	—
	50

	”
	”
	77
	2,5
	75
	—
	75

	”
	”
	103
	2,5
	100
	—
	100

	То же (целиком)
	Жаренье
	55
	2,5
	54
	8
	50

	То же
	”
	84
	2,5
	82
	8
	75

	”
	”
	112
	2,5
	109
	8
	100

	То же (разрезанные вдоль)
	Жаренье
	61
	2,5
	59
	15
	50

	То же
	”
	90
	2,5
	88
	15
	75

	”
	”
	121
	2,5
	118
	15
	100

	Колбаса вареная
	Варка
	21
	3
	20
	—
	20

	То же
	”
	26
	3
	25
	—
	25

	”
	”
	52
	3
	50
	—
	50

	”
	”
	77
	3
	75
	—
	75

	”
	”
	103
	3
	100
	—
	100

	”
	Жаренье
	58
	3
	56
	10
	50

	”
	”
	86
	3
	83
	10
	75

	”
	”
	114
	3
	111
	10
	100

	Окорок копчено-вареный и вареный (со шкурой и костями) тамбовский, воронежский
	
В отварном виде
	

26
	

24
	

20
	

—
	

20

	То же
	”
	33
	24
	25
	—
	25

	”
	”
	46
	24
	35
	—
	35

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Окорок копчено-вареный и вареный (со шкурой и костями) тамбовский, воронежский
	
В отварном виде
	

66
	

24
	

50
	

—
	

50

	То же
	”
	99
	24
	75
	—
	75

	”
	”
	132
	24
	100
	—
	100

	”
	Жаренье
	74
	24
	56
	10
	50

	Окорок копчено-вареный и вареный (со шкурой и костями) тамбовский, воронежский
	

Жаренье
	

109
	

24
	

83
	

10
	

75

	То же
	”
	146
	24
	111
	10
	100

	Окорок копчено-вареный и вареный (без шкуры с костями) тамбовский
	

В отварном виде
	

25
	

20
	

20
	

—
	

20

	То же
	”
	31
	20
	25
	—
	25

	”
	”
	44
	20
	35
	—
	35

	”
	”
	63
	20
	50
	—
	50

	”
	”
	94
	20
	75
	—
	75

	”
	”
	125
	20
	100
	—
	100

	”
	Жаренье
	70
	20
	56
	10
	50

	”
	”
	104
	20
	83
	10
	75

	”
	”
	139
	20
	111
	10
	100

	Окорок сырокопченый
(со шкурой и костями) сибирский, советский, тамбовский, воронежский, лопатка
	

Варка
	

31
	

—
	

31
	

15 + 248
	

20

	То же
	”
	39
	—
	39
	15 + 248
	25

	”
	”
	54
	—
	54
	15 + 248
	35

	”
	”
	77
	—
	77
	15 + 248
	50

	”
	”
	116
	—
	116
	15 + 248
	75

	”
	”
	155
	—
	155
	15 + 248
	100

	Рулет копчено-вареный
(со шкурой и костями) ленинградский, ростовский
	

В отварном виде
	

23
	

12
	

20
	

—
	

20

	То же
	”
	28
	12
	25
	—
	25

	”
	”
	40
	12
	35
	—
	35

	”
	”
	57
	12
	50
	—
	50

	”
	”
	85
	12
	75
	—
	75

	”
	”
	114
	12
	100
	—
	100

	”
	Жаренье
	64
	12
	56
	10
	50

	”
	”
	94
	12
	83
	10
	75

	”
	”
	126
	12
	111
	10
	100

Продолжение табл. 16
	1
	2
	3
	4
	5
	6
	7

	Рулет вареный
(со шкурой, без костей) ленинградский, ростовский
	

В отварном виде
	

22
	

8
	

20
	

—
	

20

	То же
	”
	27
	8
	25
	—
	25

	”
	”
	38
	8
	35
	—
	35

	”
	”
	54
	8
	50
	—
	50

	”
	”
	82
	8
	75
	—
	75

	”
	”
	109
	8
	100
	—
	100

	”
	Жаренье
	61
	8
	56
	10
	50

	”
	”
	90
	8
	83
	10
	75

	”
	”
	121
	8
	111
	10
	100

	Корейка копченая
(со шкурой, без костей)
	
Варка
	
23
	
—
	
23
	
5 + 78
	
20

	То же
	”
	28
	—
	28
	5 + 78
	25

	”
	”
	40
	—
	40
	5 + 78
	35

	”
	”
	57
	—
	57
	5 + 78
	50

	”
	”
	85
	—
	85
	5 + 78
	75

	”
	”
	113
	—
	113
	5 + 78
	100

	Корейка копченая
(без шкуры и костей)
	
Варка
	
26
	
—
	
26
	
5 + 208
	
20

	То же
	”
	33
	—
	33
	5 + 208
	25

	”
	”
	46
	—
	46
	5 + 208
	35

	”
	”
	66
	—
	66
	5 + 208
	50

	”
	”
	99
	—
	99
	5 + 208
	75

	”
	”
	132
	—
	132
	5 + 208
	100

	Грудинка копченая
(со шкурой, без костей)
	
Варка
	
23
	
—
	
23
	
5 + 88
	
20

	То же
	”
	29
	—
	29
	5 + 88
	25

	”
	”
	40
	—
	40
	5 + 88
	35

	”
	”
	57
	—
	57
	5 + 88
	50

	”
	”
	86
	—
	86
	5 + 88
	75

	”
	”
	114
	—
	114
	5 + 88
	100

	Грудинка копченая
(без шкуры и костей)
	
Варка
	
27
	
—
	
27
	
5 + 228
	
20

	То же
	”
	34
	—
	34
	5 + 228
	25

	”
	”
	47
	—
	47
	5 + 228
	35

	”
	”
	67
	—
	67
	5 + 228
	50

	”
	”
	101
	—
	101
	5 + 228
	75

	”
	”
	135
	—
	135
	5 + 228
	100

	Бекон соленый (с костью)
	Варка
	24
	—
	24
	5 + 138
	20

	То же
	”
	30
	—
	30
	5 + 138
	25

	”
	”
	42
	—
	42
	5 + 138
	35

	”
	”
	60
	—
	60
	5 + 138
	50

	”
	”
	91
	—
	91
	5 + 138
	75

	”
	”
	121
	—
	121
	5 + 138
	100

 Окончание табл. 16
__
[bookmark: Примечание_Т16_1]1	Головы, поступающие без губ и щековины, учитывать как кости.
[bookmark: Примечание_Т16_2]2	Потери при тепловой обработке и отходы и потери при разделке на мякоть после варки.
[bookmark: Примечание_Т16_3]3	При поступлении голов с языками последние составляют 6—7% массы брутто.
[bookmark: Примечание_Т16_4]4	11 % — потери при тепловой обработке, 49% — отходы и потери при разделке на мякоть после варки.
[bookmark: Примечание_Т16_5]5	3, 20, 9, 15% — отходы и потери при холодной обработке, 25, 43, 40% — потери при варке.
[bookmark: Примечание_Т16_6]6	Здесь и далее числитель — масса сырья нетто, знаменатель — масса полуфабриката; дополнительные продукты, расходуемые для изготовления полуфабрикатов, см. в соответствующих рецептурах Сборника.
[bookmark: Примечание_Т16_7]7	27, 31, 29, 33, 35, 37% — потери при варке, 14, 12, 17% — отходы и потери при зачистке.
[bookmark: Примечание_Т16_8]8	15 и 5% — потери при варке, 24, 20, 22, 18% — отходы и потери при разделке на шкуру, кости и порционировании, отнесенные к массе вареных продуктов; 7—8% — отходы на кости, отнесенные к массе варных продуктов, а также потери при нарезке.
Примечание. При тепловой обработке субпродуктов мелкими и порционными кусками потери при нарезке включены в нормы отходов и потерь при холодной обработке, при тепловой обработке субпродуктов целиком потери при нарезке включены в потери при тепловой обработке.
К отходам и потерям при холодной обработке относятся: у колбасных изделий — оболочка, зачистка; у сосисок и сарделек — искусственная оболочка, зачистка наплывов, сломанные батончики и другие дефекты; у копченостей, окороков, рулетов — шкура, кости с прилегающими сухожилиями, зачистка заветрившейся и подсохшей поверхности корочки. Потери при нарезке колбасных изделий и свинокопченостей включены в нормы отходов и потерь при холодной обработке.
В начало табл. 16
__
[bookmark: Таблица_17]Таблица 17
Нормы выхода топленых жиров
(в % к массе жира-сырца)
	Наименование жира
	Выход топленого жира
	Выход шкварок
	Потери при
перетапливании

	Говяжий, бараний жир
	75
	8—10
	17—15

	Свиной жир
	80
	7—9
	13—11

	Куриный жир (внутренний)
	86
	6
	8

	Гусиный, утиный жир (внутренний)
	80
	7—9
	13—11

	Примечание. Норма выхода топленого куриного жира с учетом предварительного измельчения на мясорубке; в потери при перетапливании включены потери при измельчении на мясорубке.

[bookmark: Сельскохозяйственная_птица]СЕЛЬСКОХОЗЯЙСТВЕННАЯ ПТИЦА

Сельскохозяйственная птица поступает на предприятия общественного питания битой без пера в охлажденном и мороженом состоянии по ГОСТ 21784—76.
Промышленность выпускает птицу в полупотрошеном или потрошеном виде. По упитанности и качеству обработки она подразделяется на I и II категории.
Птицу, поступившую на предприятия в охлажденном виде, используют без предварительной подготовки, а мороженую размораживают. Размораживание производят в охлаждаемом помещении с температурой 8—15 °С и относительной влажностью воздуха 85—95 % в течение 10—20 ч. Тушки укладывают на стеллажи в один ряд так, чтобы они не соприкасались между собой, или развешивают на вешалах. Размораживание производят до достижения температуры в толще мышц 1 °С.
Для удаления с кожи тушек остатков волосовидного пера или пуха их опаливают. Для этого тушки навешивают за клюв на специальные вешала, расправляют и тщательно опаливают со всех сторон, при этом крылья и ноги оттягивают от туловища. Оставшиеся пеньки удаляют с помощью пинцета. Затем тушки птицы потрошат, моют, формуют и разделывают.
У птицы, поступающей от промышленности в полупотрошеном виде, удаляют голову, шею, ноги, внутренние органы — желудок, печень, легкие, сердце, пищевод, почки и внутренний жир.
Голову отрубают между вторым и третьим шейным позвонками. Перед удалением шеи на ней делают вертикальный надрез кожи у основания со стороны спины, кожу оттягивают, высвобождают шею и затем ее удаляют на уровне плечевых суставов, при этом кожу шеи оставляют при тушке. При дальнейшей формовке тушки отделяют две трети части кожи шеи.
У тушек цыплят оставляют всю кожу шеи при тушке. Ноги отрубают по заплюсневый сустав. Крылья у птицы, за исключением цыплят, отделяют по локтевой сустав. При потрошении через прорезь у анального отверстия удаляют внутренности и внутренний жир. Через горловое отверстие удаляют зоб вместе с пищеводом и трахею.
У птицы, поступающей от промышленности в потрошеном виде, отделяют две трети части кожи шеи, крылья по локтевой сустав (за исключением цыплят), внутренний жир, почки и легкие (если они имеются).
Затем птицу промывают холодной проточной водой, удаляя при этом загрязнения, сгустки крови, остатки внутренностей.
Для равномерного прожаривания и удобства дальнейшего порционирования тушки птицы формуют, т. е. придают им более компактную форму. Для этого оставшуюся часть кожи шеи заправляют в отверстие, образовавшееся после удаления зоба с пищеводом и трахеи. Крылья у цыплят подвертывают к спине.
Затем тушку кладут на спину, копчиком к себе, производят разрез стенки брюшной полости ниже киля грудной кости с обеих сторон и в образовавшиеся разрезы вправляют заплюсневые суставы окорочков.
Ниже приводятся нормы выхода тушек, подготовленных к кулинарной обработке, нормы отходов и потерь при холодной и тепловой обработках птицы. Они даны по видам птицы, категориям и видам промышленной обработки. В установленных нормах к пищевым обработанным субпродуктам отнесены головы, ноги, шеи, крылья, сердца, печень, желудки.

[bookmark: Таблица_18]Таблица 18
Нормы выхода тушки, отходов и пищевых обработанных субпродуктов при холодной обработке сельскохозяйственной птицы
(в % к птице массой брутто)
	Наименование птицы и способ промышленной обработки
	I категория
	II категория

	
	Выход тушки, подготовленной к кулинарной обработке
	Всего субпродуктов, отходов и потерь
	В том числе
	Выход тушки, подготовленной к кулинарной обработке
	Всего субпродуктов, отходов и потерь
	В том числе

	
	
	
	пищевые обработанные субпродукты, в том числе кожа шеи*
	внутренний жир
	технические отходы и потери
	
	
	пищевые обработанные субпродукты, в том числе кожа шеи*
	внутренний жир
	технические отходы и потери

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Куры:
полупотрошеные
	
68,6
	
31,4
	
20,6
	
5,0
	
5,8
	
66,3
	
33,7
	
23,2
	
3,8
	
6,7

	потрошеные
	88,5
	11,5
	6,2
	5,3
	—
	89,7
	10,3
	6,3
	4,0
	—

	Цыплята:
	
	
	
	
	
	
	
	
	
	

	полупотрошеные
	71,8
	28,2*
	17,5*
	1,7
	9,0
	70,0
	30,0*
	19,9*
	0,9
	9,2

	потрошеные
	97,6
	2,4*
	—
	2,4
	—
	98,7
	1,3*
	—
	1,3
	—

	Бройлеры-цыплята:
	
	
	
	
	
	
	
	
	
	

	полупотрошеные
	73,9
	26,1*
	14,9*
	1,1
	10,1
	71,9
	28,1*
	15,7*
	0,8
	11,6

	Индейки:
	
	
	
	
	
	
	
	
	
	

	полупотрошеные
	74,1
	25,9
	18,5
	1,4
	6,0
	73,5
	26,5
	19,5
	0,6
	6,4

	потрошеные
	91,8
	8,2
	6,5
	1,7
	—
	92,6
	7,4
	6,6
	0,8
	—

	Гуси:
	
	
	
	
	
	
	
	
	
	

	полупотрошеные
	70,0
	30,0
	23,0
	
	7,0
	66,0
	34,0
	27,0
	
	7,0

	потрошеные
	88,0
	12,0
	9,0
	—
	3,0
	85,0
	15,0
	10,0
	—
	5,0

	Утята:
	
	
	
	
	
	
	
	
	
	

	полупотрошеные
	65,3
	34,7
	27,4
	1,5
	5,8**
	63,9
	36,1
	29
	1,1
	6,0**

	потрошеные
	88,9
	11,1
	8,1
	2,0
	1,0**
	89,2
	10,8
	8,3
	1,5
	1,0**

	Утки:
	
	
	
	
	
	
	
	
	
	

	Полупотрошеные
	66,0
	34,0
	26,0
	2,6
	5,4**
	62,7
	34,3
	28,2
	1,5
	7,6**

	потрошеные
	88,1
	11,9
	8,3
	2,6
	1,0**
	88,1
	11,9
	9,4
	1,5
	1,0**

[bookmark: Примечание_Т18_1]* В пищевые обработанные субпродукты у цыплят и бройлеров-цыплят не включена кожа шеи, так как она остается при тушке. При поступлении от промышленности потрошеных тушек птицы с почками и легкими технические отходы составляют: для кур — 1,7 и 1,4%, для индеек — 1,0 и 1,9%, для уток, — 2,2 и 2,4%, для цыплят — 1,6 и 1,7%, соответственно для I и II категорий, а норма выхода тушки, подготовленной к кулинарной обработке, уменьшается на указанный процент отходов в зависимости от вида птицы.
[bookmark: Примечание_Т18_2]** См.ОСТ49138—79; ОСТ28.7—79; ОСТ28.8—79; ОСТ28.9—79.

[bookmark: Таблица_19]Таблица 19
Нормы выхода мякоти при холодной обработке
сельскохозяйственной птицы
(в % к птице массой брутто)
	Наименование птицы и способ промышленной обработки
	I категории
	II категории

	
	мякоть с кожей
	мякоть без кожи
	мякоть с кожей
	мякоть без кожи

	Куры:
полупотрошеные
	
47
	
34
	
38
	
36

	потрошеные
	60
	43
	62
	46

	Индейки:
	
	
	
	

	полупотрошеные
	56
	47
	49
	41

	потрошеные
	70
	59
	62
	52

	Бройлеры-цыплята:
	
	
	
	

	полупотрошеные
	43
	32
	41
	31

	Гуси:
	
	
	
	

	полупотрошеные
	58
	50
	51
	43

	потрошеные
	67
	57
	61
	51

	Утки:
	
	
	
	

	полупотрошеные
	46
	21
	41
	19

	потрошенные
	64
	29
	57
	28

	Примечание. Масса зачищенных филе кур составляет 30—35 % к общей массе мякоти.

[bookmark: Таблица_20]Таблица 20
Структура пищевых обработанных субпродуктов
тушек полупотрошеной птицы

	Субпродукты
	Куры
	Цыплята
	Утки
	Индейка
	Гуси
	Бройлеры-цыплята

	
	I кат.
	II кат.
	I кат.
	II кат.
	I кат.
	II кат.
	I кат.
	II кат.
	I кат.
	II кат.
	I кат.
	II кат.

	Головы
	23
	23
	22
	22
	26
	26
	11
	13
	15
	15
	21
	21

	Ноги
	20
	20
	28
	28
	12
	12
	16
	17
	9
	17
	27
	28

	Шеи
	14
	14
	18
	17
	16
	16
	21
	22
	21
	19
	15
	13

	Крылья
	18
	20
	—
	—
	19
	20
	24
	23
	29
	23
	—
	—

	Сердца
	3
	3
	4
	3
	3
	3
	3
	3
	2
	2
	4
	6

	Печень
	11
	10
	12
	13
	10
	10
	10
	9
	8
	9
	16
	18

	Желудки
	11
	10
	16
	17
	14
	13
	15
	13
	16
	15
	17
	14

[bookmark: _Hlt9845729][bookmark: Таблица_21]Таблица 21
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий
из птицы сельскохозяйственной
	Наименование продуктов,
полуфабрикатов и готовых изделий
	Способ
тепловой
обработки
	Масса сырья брутто, г
	Масса нетто или полуфабриката, г
	Отходы при обвалке и при порционировании, % к массе птицы после тепловой обработки
	Потери при тепловой обработке, % к массе нетто или полуфабриката
	Масса готового изделия, г

	
	
	I категории
	I категории
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	Куры полупотрошеные

	Целиком
	Варка
	199
	202
	139
	28
	—
	100

	То же
	”
	52
	52
	36
	28
	31
	25

	”
	”
	103
	104
	72
	28
	31
	50

	”
	”
	153
	155
	107
	28
	31
	75

	”
	”
	205
	208
	143
	28
	31
	100

	”
	”
	256
	260
	179
	28
	31
	125

	”
	”
	217
	221
	152
	28
	[bookmark: _Hlt41673078]62 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
94
	
96
	
66
	
28
	
473
	
25

	То же
	”
	113
	115
	79
	28
	473
	30

	”
	”
	187
	190
	131
	28
	473
	50

	”
	”
	225
	228
	157
	28
	473
	60

	”
	”
	282
	286
	197
	28
	473
	75

	”
	”
	375
	382
	262
	28
	473
	100

	Целиком
	Жаренье
	207
	210
	145
	31
	—
	100

	То же
	”
	107
	109
	75
	31
	31
	50

	”
	”
	160
	160
	112
	31
	31
	75

	”
	”
	213
	216
	149
	31
	31
	100

	”
	”
	268
	271
	187
	31
	31
	125

	”
	”
	227
	231
	159
	31
	62 + 31
	100

	Порционными и мелкими кусками
	[bookmark: _Hlt41739422]
Тушение4
	
104
	
106
	
72
	
31
	
—
	
50

	То же
	”
	158
	160
	109
	31
	—
	75

	”
	”
	210
	213
	145
	31
	—
	100

	”
	”
	262
	265
	181
	31
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
131
	
133
	
64/826
	
8
	
—
	75

	То же
	”
	176
	179
	86/1096
	8
	—
	100

	”
	”
	217
	220
	106/1366
	8
	—
	125

	Филе натуральное7
	Жаренье
	203
	192
	69
	28
	—
	50

	То же
	”
	306
	289
	104
	28
	—
	75

	Котлеты по-киевски7
	Жаренье во фритюре
	244
	231
	83 + 76
145 + 7
	
12
	
—
	
128 + 7

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Котлеты из филе, фаршированные молочным соусом или печенью7
	
Жаренье во фритюре
	
244
	
231
	
83 + 76
151 + 7
	
12
	
—
	
133 + 7

	Филе панированное7
	Жаренье
	203
	192
	69/856
	12
	—
	75

	То же
	”
	276
	261
	94/1146
	12
	—
	100

	Филе натуральное7
	Припускание
	200
	189
	68
	27
	—
	50

	То же
	”
	303
	286
	103
	27
	—
	75

	”
	”
	403
	381
	137
	27
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты8
	Жаренье
	79
	77
	37/636
	20
	—
	50

	То же
	”
	119
	117
	56/946
	20
	—
	75

	”
	”
	157
	154
	74/1256
	20
	—
	100

	”
	”
	236
	231
	111/1886
	20
	—
	150

	Котлеты
	Жаренье
	109
	103
	37/636
	20
	—
	50

	То же
	”
	165
	156
	54/946
	20
	—
	75

	”
	”
	218
	206
	74/1256
	20
	—
	100

	”
	”
	326
	308
	111/1886
	20
	—
	150

	Биточки, фаршированные шампиньонами9
	
Жаренье
	
109
	
103
	
37/756
	
20
	
—
	
60

	То же
	”
	218
	206
	74/1506
	20
	—
	120

	”
	”
	326
	308
	111/2256
	20
	—
	180

	Биточки припущенные
(паровые)9
	
Припускание
	
109
	
103
	
37/576
	
12
	
—
	
50

	То же
	”
	218
	206
	74/114
6
	12
	—
	100

	”
	”
	326
	308
	111/1706
	12
	—
	150

	Куры потрошеные

	Целиком
	Варка
	156
	153
	139
	28
	—
	100

	То же
	”
	40
	40
	36
	28
	31
	25

	”
	”
	81
	79
	72
	28
	31
	50

	”
	”
	120
	117
	107
	28
	31
	75

	”
	”
	161
	157
	143
	28
	31
	100

	”
	”
	201
	196
	179
	28
	31
	125

	”
	”
	171
	167
	152
	28
	62 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
74
	
72
	
66
	
28
	
473
	
25

	То же
	”
	89
	87
	79
	28
	473
	30

	”
	”
	147
	144
	131
	28
	473
	50

	”
	”
	177
	172
	157
	28
	473
	60

	”
	”
	222
	216
	197
	28
	473
	75

	”
	”
	295
	288
	262
	28
	473
	100

	Целиком
	Жаренье
	163
	159
	145
	31
	—
	100

	То же
	”
	84
	82
	75
	31
	31
	50

	”
	”
	126
	123
	112
	31
	31
	75

	”
	”
	168
	164
	149
	31
	31
	100

	”
	”
	210
	205
	187
	31
	31
	125

	”
	”
	179
	175
	159
	31
	[bookmark: _Hlt41674255]62 + 31
	100

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Порционными и мелкими кусками
	
Тушение4
	
82
	
80
	
72
	
31
	
—
	
50

	То же
	”
	124
	121
	109
	31
	—
	75

	”
	”
	165
	161
	145
	31
	—
	100

	”
	”
	206
	201
	181
	
	—
	

	Порционными кусками
	Жаренье во фритюре5
	
103
	
101
	
64/826
	
8
	
—
	
75

	То же
	”
	139
	135
	86/1096
	8
	—
	100

	”
	”
	171
	167
	106/1366
	8
	—
	125

	Филе натуральное7
	Жаренье
	160
	150
	69
	28
	—
	50

	То же
	”
	242
	226
	104
	28
	—
	75

	Котлеты по-киевски7
	Жаренье во фритюре
	193
	180
	83 + 76
145 + 7
	12
	—
	128 + 7

	Котлеты из филе, фаршированные молочным соусом или печенью7
	
Жаренье во фритюре
	
193
	
180
	
83 + 76
151 + 7
	
12
	

—
	
133 + 7

	Филе панированное7
	Жаренье
	160
	150
	69/856
	12
	—
	75

	То же
	”
	219
	204
	94/114
6
	12
	—
	100

	Филе натуральное7
	Припускание
	158
	148
	68
	27
	—
	50

	То же
	”
	240
	224
	103
	27
	—
	75

	”
	”
	319
	298
	137
	27
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты8
	Жаренье
	62
	60
	37/636
	20
	—
	50

	То же
	”
	93
	90
	56/946
	20
	—
	75

	”
	”
	123
	119
	74/1256
	20
	—
	100

	”
	”
	185
	179
	111/1866
	20
	—
	150

	Котлеты9
	Жаренье
	86
	80
	37/636
	20
	—
	50

	То же
	”
	130
	122
	56/946
	20
	—
	75

	”
	”
	172
	161
	74/1256
	20
	—
	100

	”
	”
	258
	241
	111/1866
	20
	—
	150

	Биточки фаршированные шампиньонами9
	
Жаренье
	
86
	
80
	
37/756
	
20
	
—
	
60

	То же
	”
	172
	161
	74/1506
	20
	—
	120

	”
	”
	258
	241
	111/2256
	20
	—
	180

	Биточки припущенные
(паровые)9
	
Припускание
	
86
	
80
	
37/576
	
12
	
—
	
50

	То же
	”
	172
	161
	74/1146
	12
	—
	100

	”
	”
	258
	241
	111/1706
	12
	—
	150

	Цыплята полупотрошеные

	Целиком
	Варка,
припускание
	
174
	
179
	
125
	
20
	
—
	
100

	То же
	”
	45
	46
	32
	20
	31
	25

	”
	”
	89
	91
	64
	20
	31
	50

	”
	”
	135
	139
	97
	20
	31
	75

	”
	”
	180
	184
	129
	20
	31
	100

	”
	”
	224
	230
	161
	20
	31
	125

	Целиком
	Жаренье
	202
	207
	145
	31
	—
	100

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком
	Жаренье
	104
	107
	75
	31
	31
	50

	То же
	”
	156
	160
	112
	31
	31
	75

	”
	”
	208
	213
	149
	31
	31
	100

	”
	”
	260
	267
	187
	31
	31
	125

	Порционными и мелкими кусками
	
Тушение4
	
101
	
104
	
72
	
31
	
—
	
50

	То же
	”
	153
	157
	109
	31
	—
	75

	”
	”
	204
	209
	145
	31
	—
	100

	”
	”
	255
	261
	181
	31
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
115
	
118
	
64/826
	
8
	
—
	
75

	То же
	”
	154
	158
	86/1096
	8
	—
	100

	”
	”
	190
	195
	106/1366
	8
	—
	125

	Цыплята потрошеные

	Целиком
	Варка,
припускание
	
128
	
127
	
125
	
20
	
—
	
100

	То же
	”
	33
	32
	32
	20
	31
	25

	”
	”
	66
	65
	64
	20
	31
	50

	”
	”
	99
	98
	97
	20
	31
	75

	”
	”
	132
	131
	129
	20
	31
	100

	”
	”
	165
	163
	161
	20
	31
	125

	Целиком
	Жаренье
	149
	147
	145
	31
	—
	100

	То же
	”
	77
	76
	75
	31
	31
	50

	”
	”
	115
	113
	112
	31
	31
	75

	”
	”
	153
	151
	149
	31
	31
	100

	”
	”
	192
	189
	187
	31
	31
	125

	Порционными и мелкими кусками
	
Тушение4
	
75
	
74
	
72
	
31
	
—
	
50

	То же
	”
	113
	112
	109
	31
	—
	75

	”
	”
	150
	148
	145
	31
	—
	100

	”
	”
	187
	185
	181
	31
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
85
	
84
	
64/826
	
8
	
—
	
75

	То же
	”
	114
	112
	86/1096
	8
	—
	100

	”
	”
	140
	138
	106/1366
	8
	—
	125

	Бройлеры-цыплята полупотрошеные

	Целиком
	Варка
	165
	170
	122
	18
	—
	100

	То же
	”
	42
	43
	13
	18
	31
	25

	”
	”
	85
	88
	63
	18
	31
	50

	”
	”
	127
	131
	94
	18
	31
	75

	”
	”
	171
	175
	126
	18
	31
	100

	”
	”
	212
	218
	157
	18
	31
	125

	”
	”
	181
	186
	134
	18
	62 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
78
	
90
	
58/6510
	
18
	
47/533
	
25

	То же
	”
	93
	108
	69/7810
	18
	47/533
	30

	”
	”
	156
	181
	115/13010
	18
	47/533
	50

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком (мякоть для салата без кожи)
	
Варка
	
187
	
217
	
138/15610
	
18
	
47/533
	
60

	То же
	”
	234
	271
	173/19510
	18
	47/533
	75

	”
	”
	311
	360
	230/25910
	18
	47/533
	100

	Целиком
	Жаренье
	185
	191
	137
	27
	—
	100

	То же
	”
	96
	99
	71
	27
	31
	50

	”
	”
	143
	147
	106
	27
	31
	75

	”
	”
	191
	196
	14
	27
	31
	100

	”
	”
	240
	246
	177
	27
	31
	125

	”
	”
	203
	209
	150
	27
	62 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
93
	
96
	
68
	
27
	
—
	
50

	То же
	”
	141
	145
	103
	27
	—
	75

	”
	”
	187
	192
	137
	27
	—
	100

	”
	”
	234
	240
	171
	27
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
109
	
112
	
64/826
	
8
	
—
	
75

	То же
	”
	146
	150
	86/1096
	8
	—
	100

	”
	”
	180
	185
	106/1366
	8
	—
	125

	Филе натуральное7
	Жаренье
	216
	223
	69
	28
	—
	50

	То же
	”
	325
	335
	104
	28
	—
	75

	Филе натуральное7
	Жаренье
	216
	223
	69/856
	12
	—
	75

	То же
	”
	294
	303
	94/1146
	12
	—
	100

	Филе натуральное7
	Припускание
	213
	219
	68
	27
	—
	50

	То же
	”
	322
	332
	103
	27
	—
	75

	”
	”
	428
	442
	137
	27
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты8
	Жаренье
	81
	85
	35/596
	15
	—
	50

	То же
	”
	121
	127
	52/886
	15
	—
	75

	”
	”
	160
	168
	69/1186
	15
	—
	100

	”
	”
	242
	254
	104/1766
	15
	—
	150

	Котлеты8
	Жаренье
	109
	113
	35/596
	15
	—
	50

	То же
	”
	163
	168
	52/886
	15
	—
	75

	”
	”
	216
	223
	69/1186
	15
	—
	100

	”
	”
	325
	335
	104/1766
	15
	—
	150

	Индейки полупотрошеные

	Целиком
	Варка
	179
	181
	133
	25
	—
	100

	То же
	”
	46
	46
	34
	25
	31
	25

	”
	”
	93
	94
	69
	25
	31
	50

	”
	”
	139
	140
	103
	25
	31
	75

	”
	”
	185
	186
	137
	25
	31
	100

	”
	”
	232
	234
	172
	25
	31
	125

	”
	”
	201
	203
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
76
	
82
	
56/6010
	
25
	
40/443
	
25

	То же
	”
	90
	97
	67/7110
	25
	40/443
	30

	”
	”
	150
	162
	111/11910
	25
	40/443
	50

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком (мякоть для салата без кожи)
	
Варка
	
179
	
195
	
133/14310
	
25
	
40/443
	
60

	То же
	”
	225
	244
	167/17910
	25
	40/443
	75

	”
	”
	300
	324
	222/23810
	25
	40/443
	100

	Целиком
	Жаренье
	185
	186
	137
	27
	—
	100

	То же
	”
	96
	97
	71
	27
	31
	50

	”
	”
	143
	144
	106
	27
	31
	75

	”
	”
	190
	192
	141
	27
	31
	100

	”
	”
	239
	341
	177
	27
	31
	125

	”
	”
	208
	210
	154
	27
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
93
	
93
	
68
	
27
	
—
	
50

	То же
	”
	140
	142
	103
	27
	—
	75

	”
	”
	187
	188
	137
	27
	—
	100

	”
	”
	233
	235
	171
	27
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
119
	
120
	
64/82
	
8
	
—
	
75

	То же
	”
	160
	161
	86/109
	8
	—
	100

	”
	”
	197
	198
	106/136
	8
	—
	125

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты8
	Жаренье
	66
	76
	37/636
	20
	—
	50

	То же
	”
	100
	114
	56/946
	20
	—
	75

	”
	”
	132
	151
	74/1256
	20
	—
	100

	”
	”
	198
	227
	111/1886
	20
	—
	150

	Котлеты9
	Жаренье
	79
	90
	56/946
	20
	—
	50

	То же
	”
	119
	137
	56/946
	20
	—
	75

	”
	”
	157
	180
	74/1256
	20
	—
	100

	”
	”
	236
	271
	111/1886
	20
	—
	150

	Биточки, фаршированные шампиньонами9
	
Жаренье
	
79
	
90
	
37/756
	
20
	
—
	
60

	То же
	”
	157
	180
	74/1506
	20
	—
	120

	”
	”
	236
	271
	111/2256
	20
	—
	180

	Биточки припущенные
(паровые)9
	
Припускание
	
79
	
90
	
37/576
	
12
	
—
	
50

	То же
	”
	157
	180
	74/1146
	12
	—
	100

	”
	”
	236
	271
	111/1706
	12
	—
	150

	Индейки потрошеные

	Целиком
	Варка
	145
	144
	133
	25
	—
	100

	То же
	”
	37
	37
	34
	25
	31
	25

	”
	”
	75
	75
	69
	25
	31
	50

	”
	”
	112
	111
	103
	25
	31
	75

	”
	”
	149
	148
	137
	25
	31
	100

	”
	”
	187
	186
	172
	25
	31
	125

	”
	”
	162
	161
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
61
	
65
	
56/6010
	
25
	
40/443
	
25

	То же
	”
	73
	77
	67/7110
	25
	40/443
	30

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком (мякоть для салата без кожи)
	
Варка
	
121
	
129
	
111/11910
	
25
	
40/443
	
50

	То же
	”
	145
	154
	133/14310
	25
	40/443
	60

	”
	”
	182
	193
	167/17910
	25
	40/443
	75

	”
	”
	242
	257
	222/23810
	25
	40/443
	100

	Целиком
	Жаренье
	149
	148
	137
	27
	—
	100

	То же
	”
	77
	77
	71
	27
	31
	50

	”
	”
	115
	114
	106
	27
	31
	75

	”
	”
	154
	152
	141
	27
	31
	100

	”
	”
	193
	191
	177
	27
	31
	125

	”
	”
	168
	166
	154
	27
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
75
	
74
	
68
	
27
	
—
	
50

	То же
	”
	113
	112
	103
	27
	—
	75

	”
	”
	151
	149
	137
	27
	—
	100

	”
	”
	188
	187
	171
	27
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
96
	
95
	
64/826
	
8
	
—
	
75

	То же
	”
	129
	128
	86/1096
	8
	—
	100

	”
	”
	159
	157
	106/1366
	8
	—
	125

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты8
	Жаренье
	53
	60
	37/636
	20
	—
	50

	То же
	”
	80
	90
	56/946
	20
	—
	75

	”
	”
	106
	119
	74/1256
	20
	—
	100

	”
	”
	159
	179
	111/1886
	20
	—
	150

	Котлеты9
	Жаренье
	63
	71
	37/636
	20
	—
	50

	То же
	”
	95
	108
	56/946
	20
	—
	75

	”
	”
	125
	142
	74/1256
	20
	—
	100

	”
	”
	188
	213
	111/1886
	20
	—
	150

	Биточки, фаршированные шампиньонами9
	
Жаренье
	
63
	
71
	
37/756
	
20
	
—
	
60

	То же
	”
	125
	142
	74/1506
	20
	—
	120

	”
	”
	188
	213
	111/2256
	20
	—
	180

	Биточки припущенные
(паровые)9
	
Припускание
	
63
	
71
	
37/576
	
12
	
—
	
50

	То же
	”
	125
	142
	74/1146
	12
	—
	100

	”
	”
	188
	213
	111/1706
	12
	—
	150

	Гуси полупотрошеные

	Целиком
	Варка
	190
	202
	133
	25
	—
	100

	То же
	”
	49
	52
	34
	25
	31
	25

	”
	”
	99
	105
	69
	25
	31
	50

	”
	”
	147
	156
	103
	25
	31
	75

	”
	”
	196
	208
	137
	25
	31
	100

	”
	”
	246
	261
	172
	25
	31
	125

	”
	”
	213
	226
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
90
	
95
	
63
	
25
	
473
	
25

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком (мякоть для салата без кожи)
	
Варка
	
107
	
114
	
75
	
25
	
473
	
30

	То же
	”
	180
	191
	126
	25
	473
	50

	”
	”
	216
	229
	151
	25
	473
	60

	”
	”
	270
	286
	189
	25
	473
	75

	”
	”
	360
	382
	252
	25
	473
	100

	Целиком
	Жаренье
	239
	253
	167
	40
	—
	100

	То же
	”
	123
	130
	86
	40
	31
	50

	”
	”
	184
	195
	129
	40
	31
	75

	”
	”
	246
	261
	172
	40
	31
	100

	”
	”
	307
	326
	215
	40
	31
	125

	”
	”
	267
	283
	187
	40
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
120
	
127
	
83
	
40
	
—
	
50

	То же
	”
	180
	191
	125
	40
	—
	75

	”
	”
	241
	256
	167
	40
	—
	100

	”
	”
	300
	318
	208
	40
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
126
	
133
	
64/826
	
8
	
—
	
75

	То же
	”
	169
	179
	86/1096
	8
	—
	100

	”
	”
	208
	221
	106/1366
	8
	—
	125

	Гуси потрошеные

	Целиком
	Варка
	151
	156
	133
	25
	—
	100

	То же
	”
	39
	40
	34
	25
	31
	25

	”
	”
	78
	81
	69
	25
	31
	50

	”
	”
	117
	121
	103
	25
	31
	75

	”
	”
	156
	161
	137
	25
	31
	100

	”
	”
	195
	202
	172
	25
	31
	125

	”
	”
	169
	175
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
72
	
74
	
63
	
25
	
473
	
25

	То же
	”
	85
	88
	75
	25
	473
	30

	”
	”
	143
	18
	126
	25
	473
	50

	”
	”
	172
	178
	151
	25
	473
	60

	”
	”
	215
	222
	189
	25
	473
	75

	”
	”
	286
	296
	252
	25
	473
	100

	Целиком
	Жаренье
	190
	196
	167
	40
	—
	100

	То же
	”
	98
	101
	86
	40
	31
	50

	”
	”
	147
	152
	129
	40
	31
	75

	”
	”
	195
	202
	172
	40
	31
	100

	”
	”
	244
	253
	215
	40
	31
	125

	”
	”
	213
	220
	187
	40
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
96
	
99
	
83
	
40
	
—
	
50

	То же
	”
	143
	149
	125
	40
	—
	75

	”
	”
	192
	198
	167
	40
	—
	100

	”
	”
	239
	247
	208
	40
	—
	125

Продолжение табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Порционными кусками
	Жаренье во фритюре5
	
100
	
103
	
64/826
	
8
	
—
	
75

	То же
	”
	134
	139
	86/1096
	8
	—
	100

	”
	”
	166
	171
	106/1366
	8
	—
	125

	Утки полупотрошеные

	Целиком
	Варка
	200
	206
	133
	25
	—
	100

	То же
	”
	51
	53
	34
	25
	31
	25

	”
	”
	104
	107
	69
	25
	31
	50

	”
	”
	155
	159
	103
	25
	31
	75

	”
	”
	206
	212
	137
	25
	31
	100

	”
	”
	258
	266
	172
	25
	31
	125

	”
	”
	224
	230
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
125
	
131
	
83/8510
	
25
	
60/613
	
25

	То же
	”
	150
	159
	100/10310
	25
	60/613
	30

	”
	”
	251
	264
	167/17110
	25
	60/613
	50

	”
	”
	300
	317
	200/20510
	25
	60/613
	60

	”
	”
	375
	396
	250/25610
	25
	60/613
	75

	”
	”
	500
	529
	333/34210
	25
	60/613
	100

	Целиком
	Жаренье
	231
	238
	154
	35
	—
	100

	То же
	”
	119
	122
	79
	35
	31
	50

	”
	”
	179
	184
	119
	35
	31
	75

	”
	”
	239
	246
	159
	35
	31
	100

	”
	”
	297
	306
	198
	35
	31
	125

	”
	”
	258
	266
	172
	35
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
117
	
120
	
77
	
35
	
—
	
50

	То же
	”
	174
	180
	115
	35
	—
	75

	”
	”
	234
	240
	154
	35
	—
	100

	”
	”
	291
	300
	192
	35
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
132
	
136
	 64/826
	
8
	
—
	
75

	То же
	”
	177
	183
	86/1096
	8
	—
	100

	”
	”
	219
	225
	106/1366
	8
	—
	125

	Утки потрошеные

	Целиком
	Варка
	147
	147
	133
	25
	—
	100

	То же
	”
	38
	38
	34
	25
	31
	25

	”
	”
	76
	76
	69
	25
	31
	50

	”
	”
	114
	114
	103
	25
	31
	75

	”
	”
	152
	152
	137
	25
	31
	100

	”
	”
	190
	190
	172
	25
	31
	125

	”
	”
	165
	165
	149
	25
	82 + 31
	100

	Целиком (мякоть для салата без кожи)
	
Варка
	
92
	
94
	
83/8510
	
25
	
60/613
	
25

	То же
	”
	111
	114
	100/10310
	25
	60/613
	30

	”
	”
	185
	189
	167/17110
	25
	60/613
	50

	”
	”
	221
	227
	200/20510
	25
	60/613
	60

Окончание табл. 21
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком (мякоть для салата без кожи)
	
Варка
	
277
	
283
	
250/25610
	
25
	
60/613
	
75

	То же
	”
	368
	379
	333/34210
	25
	60/613
	100

	Целиком
	Жаренье
	170
	171
	154
	35
	—
	100

	То же
	”
	87
	87
	79
	35
	31
	50

	”
	”
	132
	132
	119
	35
	31
	75

	”
	”
	176
	176
	159
	35
	31
	100

	”
	”
	219
	219
	198
	35
	31
	125

	”
	”
	190
	190
	172
	35
	82 + 31
	100

	Порционными и мелкими кусками
	
Тушение4
	
86
	
86
	
77
	
35
	
—
	
50

	То же
	”
	128
	129
	115
	35
	—
	75

	”
	”
	172
	172
	154
	35
	—
	100

	”
	”
	215
	215
	192
	35
	—
	125

	Порционными кусками
	Жаренье во фритюре5
	
97
	
97
	
64/826
	
8
	
—
	
75

	То же
	”
	131
	131
	86/1096
	8
	—
	100

	”
	”
	161
	161
	106/1366
	8
	—
	125

	Обработанные субпродукты11
	Варка,
тушение
	
—
	
—
	
63
	
20
	
—
	
50

	То же
	”
	—
	—
	94
	20
	—
	75

	”
	”
	—
	—
	125
	20
	—
	100

	[bookmark: Примечание_Т21_1] 1 3 % — отходы на порционирование.
[bookmark: Примечание_Т21_2]2 6 %, 8 % — отходы на спинную кость.
[bookmark: Примечание_Т21_3]3 47 % — отходы на кости и кожу после варки для кур, для остальной птицы: в числителе даны отходы на кости и кожу птицы I категории, в знаменателе — II категории.
[bookmark: Примечание_Т21_4]4 При тушении птицы порционными и мелкими кусками предусмотрены потери на порционирование в количестве 1%, возникающие при нарубании птицы в сыром виде.
[bookmark: Примечание_Т21_5]5 Норма закладки на изделия, жаренные во фритюре, исчислена из расчета соответствующих отходов при холодной обработке и потерь при варке; предусмотрено использование вареных частей тушек, на порционирование которых заложены 3 % потерь.
[bookmark: Примечание_Т21_6]6 В числителе — масса сырья нетто, в знаменателе — масса полуфабриката. Дополнительные продукты, расходуемые для изготовления полуфабрикатов, см. в соответствующих рецептурах Сборника.
[bookmark: Примечание_Т21_7][bookmark: _Hlt41739426]7 Норма закладки исчислена из расчета выхода мякоти без кожи. Для филе с косточкой при расчете нормы закладки массой брутто косточка — 7 г не учитывается.
[bookmark: Примечание_Т21_8]8 Мякоть с кожей.
[bookmark: Примечание_Т21_9]9 Мякоть без кожи.
[bookmark: Примечание_Т21_10][bookmark: _Hlt41740990][bookmark: Примечание_Т21_11] 10 В числителе — масса нетто птицы I категории, в знаменателе — масса нетто птицы
II категории.
 11 В соответствии с ОСТ 49-116—77 субпродукты указаны обработанные.
В начало табл. 21

	[bookmark: _Hlt41740443]

[bookmark: Пернатая_дичь]ПЕРНАТАЯ ДИЧЬ

Дичь поступает на предприятия общественного питания в пере. После ощипывания и опаливания ее обрабатывают так же, как и сельскохозяйственную птицу. Указанные в таблице для разных видов дичи пернатой нормы вложения в штуках 1/2, 1/4, 1/6 и т. д. даны из расчета выхода готовых изделий (примерно 75, 100, 125 г) с учетом средней массы дичи. Если масса дичи отличается от указанной в таблице средней массы, ее делят на иное количество порций соответственно предусмотренному выходу.
[bookmark: Таблица_22]Таблица 22
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий
 из пернатой дичи
	Наименование продуктов,
полуфабрикатов
и готовых изделий
	Способ
тепловой
обработки
	Масса сырья брутто, т, шт.
	Отходы при холодной обработке, %
	Масса нетто или полуфабриката, г, шт.
	Потери
	Масса готового изделия, г

	
	
	
	
	
	при тепловой обработке, % к массе нетто или полуфабриката
	отходы на кости, %
к массе изделий после тепловой обработки
	

	1
	2
	3
	4
	5
	6
	7
	8

	Рябчики и куропатки серые

	Целиком (мякоть для салата)
	Варка
	70
	34
	46
	25
	28
	25

	То же
	”
	85
	34
	56
	25
	28
	30

	”
	”
	14
	34
	93
	25
	28
	50

	”
	”
	168
	34
	111
	25
	28
	60

	”
	”
	211
	34
	139
	25
	28
	75

	”
	”
	280
	34
	185
	25
	28
	100

	Целиком
	Жаренье
	1/22
	34
	1/22
	25
	—
	1/22

	То же
	”
	12
	34
	12
	25
	—
	12

	Целиком, порционными и мелкими кусками
	
Тушение
	
152
	
34
	
100
	
25
	
—
	
75

	То же
	”
	202
	34
	133
	25
	—
	100

	”
	”
	253
	34
	167
	25
	—
	125

	Филе натуральное
	Жаренье
	119
	52
	57
	12
	—
	50

	То же
	”
	177
	52
	85
	12
	—
	75

	Котлеты из филе, фаршированные молочным соусом или печенью
	
Жаренье во фритюре
	

167
	

52
	

80/1483
	

12
	

—
	

130

	Филе панированное
	Жаренье
	144
	52
	69/853
	12
	—
	75

	То же
	”
	196
	52
	94/1143
	12
	—
	100

	Филе натуральное
	Припускание
	58
	52
	28
	12
	—
	25

	То же
	”
	119
	52
	57
	12
	—
	50

	”
	”
	177
	52
	85
	12
	—
	75

	”
	”
	238
	52
	114
	12
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты
	Жаренье
	77
	52
	37/633
	20
	—
	50

Продолжение табл. 22
	1
	2
	3
	4
	5
	6
	7
	8

	Котлеты
	Жаренье
	117
	52
	56/943
	20
	—
	75

	То же
	”
	154
	52
	74/1253
	20
	—
	100

	”
	”
	231
	52
	111/1883
	20
	—
	150

	Биточки припущенные
(паровые)
	
Припускание
	
77
	
52
	
37/573
	
12
	
—
	
50

	То же
	”
	154
	52
	74/1143
	12
	—
	100

	”
	”
	231
	52
	111/1703
	12
	—
	150

	Тетерева и куропатки белые

	Целиком (мякоть для салата)
	Варка
	72
	36
	46
	25
	28
	25

	То же
	”
	88
	36
	56
	25
	28
	30

	”
	”
	145
	36
	93
	25
	28
	50

	”
	”
	173
	36
	111
	25
	28
	60

	”
	”
	217
	36
	139
	25
	28
	75

	”
	”
	289
	36
	185
	25
	28
	100

	Целиком
	Жаренье
	1/62
	36
	1/62
	28
	—
	1/62

	То же
	”
	1/52
	36
	1/52
	28
	—
	1/52

	”
	”
	1/42
	36
	1/42
	28
	—
	1/42

	”
	”
	1/32
	36
	1/32
	28
	—
	1/32

	”
	”
	1/22
	36
	1/22
	28
	—
	1/22

	Целиком, порционными и мелкими кусками
	
Тушение
	
1/62
	
36
	
1/62
	
28
	
—
	
1/62

	То же
	”
	1/52
	36
	1/52
	28
	—
	1/52

	”
	”
	1/42
	36
	1/42
	28
	—
	1/42

	”
	”
	1/32
	36
	1/32
	28
	—
	1/32

	”
	”
	1/22
	36
	1/22
	28
	—
	1/22

	Филе натуральное
	Жаренье
	119
	52
	57
	12
	—
	50

	То же
	”
	177
	52
	85
	12
	—
	75

	Котлеты из филе, фаршированные молочным соусом или печенью
	
Жаренье во фритюре
	

167
	

52
	

80/1483
	

12
	

—
	

130

	Филе панированное
	Жаренье
	144
	52
	69/853
	12
	—
	75

	То же
	”
	196
	52
	94/1143
	12
	—
	100

	Филе натуральное
	Припускание
	58
	52
	28
	12
	—
	25

	То же
	”
	119
	52
	57
	12
	—
	50

	”
	”
	177
	52
	85
	12
	—
	75

	”
	”
	238
	52
	114
	12
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты
	Жаренье
	77
	52
	37/633
	20
	—
	50

	То же
	”
	117
	52
	56/943
	20
	—
	75

	”
	”
	154
	52
	74/1253
	20
	—
	100

	”
	”
	231
	52
	111/1883
	20
	—
	150

	Биточки припущенные
(паровые)
	
Припускание
	
77
	
52
	
37/573
	
12
	
—
	
50

	То же
	”
	154
	52
	74/1143
	12
	—
	100

	”
	”
	231
	52
	111/1703
	12
	—
	150

	Фазаны

	Целиком
	Варка
	1/62
	34
	1/62
	25
	—
	1/62

Окончание табл. 22
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком
	Варка
	1/42
	34
	1/42
	25
	—
	1/42

	То же
	”
	1/32
	34
	1/32
	25
	—
	1/32

	Целиком (мякоть для салата)
	Варка
	70
	34
	46
	25
	28
	25

	То же
	”
	85
	34
	56
	25
	28
	30

	”
	”
	141
	34
	93
	25
	28
	50

	”
	”
	168
	34
	111
	25
	28
	60

	”
	”
	211
	34
	139
	25
	28
	75

	”
	”
	280
	34
	185
	25
	28
	100

	Целиком
	Жаренье
	1/62
	34
	1/62
	31
	—
	1/62

	То же
	”
	1/42
	34
	1/42
	31
	—
	1/42

	”
	”
	1/32
	34
	1/32
	31
	—
	1/32

	Целиком, порционными и мелкими кусками
	
Тушение
	
165
	
34
	
109
	
31
	
—
	
75

	То же
	”
	220
	34
	145
	31
	—
	100

	”
	”
	274
	34
	181
	31
	—
	125

	Филе натуральное
	Жаренье
	119
	52
	57
	12
	—
	50

	То же
	”
	177
	52
	85
	12
	—
	75

	Котлеты из филе, фаршированные молочным соусом или печенью
	
Жаренье во фритюре
	

167
	

52
	

80/1483
	

12
	

—
	

130

	Филе панированное
	Жаренье
	144
	52
	69/853
	12
	—
	75

	То же
	”
	196
	52
	94/1143
	12
	—
	100

	Филе натуральное
	Припускание
	177
	52
	85
	12
	—
	75

	То же
	”
	238
	52
	114
	12
	—
	100

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты
	Жаренье
	77
	52
	37/633
	20
	—
	50

	То же
	”
	117
	52
	56/943
	20
	—
	75

	”
	”
	154
	52
	74/1253
	20
	—
	100

	”
	”
	231
	52
	111/1883
	20
	—
	150

	Биточки припущенные
(паровые)
	
Припускание
	
77
	
52
	
37/573
	
12
	
—
	
50

	То же
	”
	154
	52
	75/1143
	12
	—
	100

	”
	”
	231
	52
	111/1703
	12
	—
	150

[bookmark: Примечание_Т22_1]1 Отходы указаны без пера.
[bookmark: Примечание_Т22_2]2 Норма закладки в штуках.
[bookmark: Примечание_Т22_3]3 Числитель — масса нетто, знаменатель — масса полуфабриката. Дополнительные продукты, расходуемые для изготовления полуфабрикатов, см. в соответствующих рецептурах Сборника.

Средняя масса рябчика и куропатки серой без пера примерно 320 г; тетерева — 1000 г; куропатки белой — 500 г; глухаря — 1800 г; фазана — 850 г.

[bookmark: Кролик]КРОЛИК

Кролики поступают на предприятия общественного питания с удаленными внутренними органами, за исключением почек; голова отделена на уровне первого шейного позвонка, передние ноги — по запястному, задние ноги — по скакательному суставам; тушки кроликов должны быть хорошо обескровлены, без побитостей и кровоподтеков, остатков шкурки, бахромок мышечной ткани и тщательно вымыты.
По упитанности и качеству обработки тушки кроликов подразделяют на I и II категории.
Допускается использование на предприятиях общественного питания тушек кроликов I и II категории деформированных, имеющих переломы костей, зачистки от побитостей или кровоподтеков.
При холодной обработке у тушек кроликов срезают клеймо, удаляют горловину, шейный позвонок, почки, зачищают и разрубают на две части — переднюю и заднюю (линия деления должна проходить по последнему поясничному позвонку).
Задняя часть (окорочка, спинная часть) тушки кролика содержит меньше соединительной ткани, мышечные волокна ее не требуют длительной тепловой обработки, поэтому мякоть окорочков и спинной части используют главным образом для приготовления натуральных и фаршированных котлет, шашлыков. Переднюю часть тушки кролика используют в основном для тушения. Для приготовления котлетной массы используют мякоть передней и задней частей тушки кролика.

[bookmark: Таблица_23]Таблица 23
Норма выхода тушки, отходов и костей при холодной обработке
тушек кроликов
(в % к тушке массой брутто)
	Наименование сырья
 и категория
	Выход тушки
	Отходы и потери
при холодной
обработке
	Выход мякоти
	Выход костей

	Кролики I категории
	95
	5
	75
	20

	Кролики II категории
	95
	5
	70
	25

[bookmark: Таблица_24]Таблица 24
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий
из тушек кролика
	Наименование продуктов,
полуфабрикатов и готовых изделий
	Способ
тепловой
обработки
	Масса сырья брутто, г
	Масса нетто или полуфабриката, г
	Потери при тепловой обработке, % к массе нетто или полуфабриката
	Потери и при порционировании, % к массе после тепловой обработки
	Масса готового
изделия, г

	
	
	I категории
	I категории
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8

	Целиком
	Варка
	140
	140
	133
	25
	—
	100

	То же
	”
	107
	107
	102
	25
	2
	75

	”
	”
	143
	143
	136
	25
	2
	100

Окончание табл. 24
	1
	2
	3
	4
	5
	6
	7
	8

	Целиком
	Варка
	179
	179
	170
	25
	2
	125

	То же
	Жаренье
	140
	140
	133
	25
	—
	100

	”
	”
	107
	107
	102
	25
	—
	75

	”
	”
	143
	143
	136
	25
	—
	100

	”
	”
	179
	179
	170
	25
	—
	125

	Порционными и мелкими кусками
	
Тушение
	
105
	
105
	
100
	
25
	
—
	
75

	То же
	”
	140
	140
	133
	25
	—
	100

	”
	”
	176
	176
	167
	25
	—
	125

	Порционными кусками
	Жаренье во фритюре2
	
92
	
92
	
64/82
	
8
	
—
	
75

	То же
	”
	123
	123
	86/109
	8
	—
	100

	”
	”
	152
	152
	106/136
	8
	—
	125

	Котлеты натуральные3
	Жаренье
	84
	90
	63
	20
	—
	50

	То же
	”
	125
	134
	94
	20
	—
	75

	”
	”
	167
	179
	125
	20
	—
	100

	Котлеты, фаршированные молочным соусом3
	Жаренье во фритюре
	
107
	
114
	
80/148
	
12
	
—
	
130

	Кролик по-столичному3
	Жаренье
	136
	146
	102/153
	15
	—
	130

	Изделия из котлетной массы:
	
	
	
	
	
	
	

	Котлеты
	Жаренье
	49
	53
	37/63
	20
	—
	50

	То же
	”
	75
	80
	56/94
	20
	—
	75

	”
	”
	99
	106
	74/125
	20
	—
	100

	”
	”
	148
	159
	111/188
	20
	—
	150

	Биточки фаршированные шампиньонами
	
Жаренье
	
49
	
53
	
37/75
	
20
	
—
	
60

	То же
	”
	99
	106
	74/150
	20
	—
	120

	”
	”
	148
	159
	111/225
	20
	—
	180

	Биточки припущенные
(паровые)
	
Припускание
	
49
	
53
	
37/57
	
12
	
—
	
50

	То же
	”
	99
	106
	74/114
	12
	—
	100

	”
	”
	148
	159
	111/170
	12
	—
	150

	Шницель
	Жаренье
	51
	54
	38/63
	20
	—
	50

	”
	”
	101
	109
	76/125
	20
	—
	100

	”
	”
	152
	163
	114/188
	20
	—
	150

	Тефтели
	Жаренье
	51
	54
	38/71
	15
	—
	60

	”
	”
	101
	109
	76/135
	15
	—
	115

	”
	”
	152
	163
	114/194
	15
	—
	165

	Зразы рубленые
	Жаренье
	51
	54
	38/82
	15
	—
	70

	 ”
	
	”
	101
	109
	76/165
	15
	—
	140

	 ”
	
	”
	152
	163
	114/247
	15
	—
	210

	[bookmark: Примечание_Т24_1]1 Числитель — масса нетто, знаменатель — масса полуфабриката. Дополнительные продукты, расходуемые для изготовления полуфабрикатов, см. в соответствующих рецептурах Сборника.
[bookmark: Примечание_Т24_2]2 Норма закладки исчислена из расчета соответствующих отходов при холодной обработке и потерь при варке, предусмотрено использование вареных частей тушки, на порционирование которых заложено 2 % потерь.
[bookmark: Примечание_Т24_3]3 Норма закладки исчислена из расчета выхода мякоти.

[bookmark: Рыба]РЫБА

На предприятия общественного питания живая, охлажденная, мороженая рыба поступает от промышленности неразделанной, потрошеной с головой и потрошеной обезглавленной а также специальной разделки (полуфабрикат). Кроме того, отдельные виды рыбы (жерех, лещ, сазан, сом, судак, треска, нототения, сайда, ставрида, налим морской, палтус и др.) поступают в виде филе, замороженного блоками. Мелкая рыба (салака, килька, бычки, тюлька, хамса и др.) поступает замороженной в блоках или россыпью в неразделанном виде.
Соленая рыба поступает от промышленности неразделанной, потрошеной с головой и потрошеной обезглавленной. Крупная рыба может поступать куском (сом, зубатка).
По характеру кожного покрова различают рыбу с чешуей, без чешуи и покрытую костными чешуйками (“жучками”).
К чешуйчатым рыбам относятся: судак, лещ, сазан, щука, вобла, баттер-фиш, кабан-рыба, камбала, клыкач и др. К рыбам без чешуи — налим, угорь, сом и некоторые океанические рыбы: сабля, ледяная, скумбрия, зубатка; к этой группе практически могут быть отнесены треска, пикша и навага, так как они имеют чрезвычайно мелкую, малозаметную и нежную чешую. Некоторые рыбы без чешуи (особенно крупные экземпляры) имеют грубую кожу, поэтому при разделке ее принято снимать. Рыбы семейства осетровых — белуга, севрюга, осетр, стерлядь и некоторые океанические рыбы — бычок океанический, ставрида океаническая и некоторые виды камбалы — покрыты костными чешуйкам (“жучками”).
Разделанную рыбу в зависимости от размеров и кулинарного назначения используют: целой с головой или целой без головы (массой до 200 г), непластованной кусками, пластованной на филе с кожей и реберными костями, филе с кожей без костей, филе без кожи и костей.
В таблицах указаны нормы отходов и потерь при холодной и тепловой обработках рыбы, расход сырья, выход полуфабрикатов и готовых изделий в зависимости от способов промышленной и кулинарной разделки и тепловой обработки (варки, припускания, жаренья, жаренья во фритюре).
Расход сырья, выход полуфабрикатов и готовых изделий из рыбы установлен для рыб с костным скелетом крупного, среднего и мелкого размера (графы 2, 3, 4, 5, 6, 7 табл. 25). При использовании рыбы с костным скелетом специальной разделки (полуфабриката) расход сырья, отходы и потери указаны в табл. 25 в графах 8, 9.
К пищевым отходам отнесены икра и молоки, головы без жабр, плечевая кость, плавники (в том числе хвостовой), позвоночник и реберные кости, а также кожа и чешуя.
В нормах отходов рыб с костным скелетом икра и молоки приняты в размере 3%. У рыбы, выловленной в период нереста, содержание икры и молоки может доходить до 4%. При поступлении рыбы с молоками и икрой фактическое содержание их определяют опытными проработками и оформляют актами в установленном порядке.
Нормы отходов на мороженую рыбу установлены с учетом потерь, образующихся при ее размораживании.
В нормы отходов на мелкую рыбу, поступающую в замороженном виде в блоках (бычки, корюшка, салака, килька, хамса и тюлька), не включены потери при размораживании. Поэтому при расчете нормы отходов на холодную обработку должны быть увеличены за счет потерь при размораживании на 8%.
При использовании живой рыбы (леща, сазана, карпа, линя, карася, стерляди и других рыб) в целом виде для приготовления порционных блюд выход их может не совпадать с выходом, приведенным в рецептурах. В таком случае выход рыб уменьшается или увеличивается в соответствии с фактической массой брутто.
[bookmark: Таблица_25]Таблица 25
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий из рыб с костным скелетом (всех семейств)
при использовании сырья и рыбы специальной разделки
	Наименование рыб, способы
промышленной и кулинарной разделки
и тепловой обработки
	Рыба (сырье)
	Рыба специальной разделки
(полуфабрикат)
	Масса сырья нетто или полуфабриката, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Выход готового изделия

	
	крупная
	средняя
	мелкая
	
	
	
	

	
	Мааса сырья брутто, г
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	Масса сырья брутто, г
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	Масса сырья брутто, г
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	Масса сырья брутто, г
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Амур неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	152
	38
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	202
	38
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	252
	38
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	147
	38
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	197
	38
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	245
	38
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	144
	38
	—
	—
	—
	—
	89/94II
	20
	75

	”
	—
	—
	192
	38
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	240
	38
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	192
	51
	—
	—
	109
	14
	94
	20
	75

	”
	—
	—
	255
	51
	—
	—
	145
	14
	125
	20
	100

	”
	—
	—
	318
	51
	—
	—
	181
	14
	156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	186
	51
	—
	—
	106
	14
	91
	18
	75

	”
	—
	—
	249
	51
	—
	—
	142
	14
	122
	18
	100

	”
	—
	—
	310
	51
	—
	—
	177
	14
	152
	18
	125

	жареное
	—
	—
	182
	51
	—
	—
	103
	14
	89/94
	20
	75

	”
	—
	—
	243
	51
	—
	—
	138
	14
	119/125
	20
	100

	”
	—
	—
	304
	51
	—
	—
	173
	14
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	217
	58
	—
	—
	115
	21
	91
	18
	75

	”
	—
	—
	290
	58
	—
	—
	154
	21
	122
	18
	100

	”
	—
	—
	362
	58
	—
	—
	192
	21
	152
	18
	125

	жареное
	—
	—
	212
	58
	—
	—
	113
	21
	89/94
	20
	75

	”
	—
	—
	283
	58
	—
	—
	151
	21
	119/125
	20
	100

	”
	—
	—
	355
	58
	—
	—
	189
	21
	149/156
	20
	125

	запеченное
	—
	—
	212
	58
	—
	—
	113
	21
	89/94
	20
	75

	”
	—
	—
	283
	58
	—
	—
	151
	21
	119/125
	20
	100

	”
	—
	—
	355
	58
	—
	—
	189
	21
	149/156
	20
	125

	Белорыбица неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	132
	31
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	177
	31
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	220
	31
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	149
	39
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	200
	39
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	249
	39
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	146
	39
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	195
	39
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	244
	39
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	157
	42
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	210
	42
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	262
	42
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	153
	42
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	205
	42
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	257
	42
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	165
	45
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	222
	45
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	276
	45
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	162
	45
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	216
	45
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	271
	45
	—
	—
	—
	—
	149/156
	20
	125

	жареное в сухарях на рашпере
	—
	—
	135
	45
	—
	—
	—
	—
	74/91
	18
	75

	то же
	—
	—
	180
	45
	—
	—
	—
	—
	99/122
	18
	100

	”
	—
	—
	222
	45
	—
	—
	—
	—
	122/152
	18
	125

	жареное без сухарей на рашпере
	—
	—
	171
	45
	—
	—
	—
	—
	94
	20
	75

	то же
	—
	—
	227
	45
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	284
	45
	—
	—
	—
	—
	156
	20
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Бельдюга океаническая неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	171
	45
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	227
	45
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	284
	45
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	162
	45
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	216
	45
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	271
	45
	—
	—
	—
	—
	149/156
	20
	125

	Бельдюга океаническая потрошеная, обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	99
	5
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	132
	5
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	164
	5
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	102
	5
	—
	—
	—
	—
	97
	23
	75

	”
	—
	—
	137
	5
	—
	—
	—
	—
	130
	23
	100

	”
	—
	—
	171
	5
	—
	—
	—
	—
	162
	23
	125

	жареная
	—
	—
	94
	5
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	125
	5
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	157
	5
	—
	—
	—
	—
	149/156
	20
	125

	Бычок азово-черноморский неразделанныйI

	Целый с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	—
	—
	115
	22III
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	155
	22III
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	194
	22III
	—
	—
	—
	—
	151/158
	21
	125

	Целый, без головы:
	
	
	
	
	
	
	
	
	
	
	

	припущенный
	—
	—
	171
	45III
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	227
	45III
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	284
	45III
	—
	—
	—
	—
	156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	164
	45III
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	220
	45III
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	275
	45III
	—
	—
	—
	—
	151/158
	21
	125

	жареный во фритюре
	—
	—
	113
	45III
	—
	—
	—
	—
	62/57
	14
	75

	то же
	—
	—
	153
	45III
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	193
	45III
	—
	—
	—
	—
	106/145
	14
	125

	Бычок океанический неразделанныйI

	Непластованный (без кожи) кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	—
	—
	210
	61
	—
	—
	—
	—
	82/87
	14
	75

	”
	—
	—
	282
	61
	—
	—
	—
	—
	110/116
	14
	100

	”
	—
	—
	354
	61
	—
	—
	—
	—
	138/145
	14
	125

	Вобла неразделанная1

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	114
	20
	—
	—
	—
	—
	91/96
	22
	75

	”
	—
	—
	153
	20
	—
	—
	—
	—
	122/128
	22
	100

	”
	—
	—
	191
	2
	—
	—
	—
	—
	153/160
	22
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	140
	35
	—
	—
	—
	—
	91/96
	22
	75

	”
	—
	—
	188
	35
	—
	—
	—
	—
	122/128
	22
	100

	”
	—
	—
	235
	35
	—
	—
	—
	—
	153/160
	22
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	144
	37
	—
	—
	—
	—
	91/96
	22
	75

	”
	—
	—
	194
	37
	—
	—
	—
	—
	122/128
	22
	100

	”
	—
	—
	243
	37
	—
	—
	—
	—
	153/160
	22
	125

	Вобла соленая неразделанная1

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	102
	15
	—
	—
	—
	—
	87
	14
	75

	”
	—
	—
	136
	15
	—
	—
	—
	—
	116
	14
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварная
	—
	—
	171
	15
	—
	—
	—
	—
	145
	14
	125

	жареная
	—
	—
	94
	15
	—
	—
	—
	—
	80/89
	16
	75

	”
	—
	—
	126
	15
	—
	—
	—
	—
	107/119
	16
	100

	”
	—
	—
	158
	15
	—
	—
	—
	—
	134/149
	16
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	126
	30
	—
	—
	—
	—
	88
	15
	75

	”
	—
	—
	169
	30
	—
	—
	—
	—
	118
	15
	100

	”
	—
	—
	210
	30
	—
	—
	—
	—
	147
	15
	125

	жареная
	—
	—
	116
	30
	—
	—
	—
	—
	81/90
	17
	75

	”
	—
	—
	154
	30
	—
	—
	—
	—
	108/120
	17
	100

	”
	—
	—
	194
	30
	—
	—
	—
	—
	136/151
	17
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	128
	31
	—
	—
	—
	—
	88
	15
	75

	”
	—
	—
	171
	31
	—
	—
	—
	—
	118
	15
	100

	”
	—
	—
	213
	31
	—
	—
	—
	—
	147
	15
	125

	жареная
	—
	—
	117
	31
	—
	—
	—
	—
	81/90
	17
	75

	”
	—
	—
	157
	31
	—
	—
	—
	—
	108/120
	17
	100

	”
	—
	—
	197
	31
	—
	—
	—
	—
	136/151
	17
	125

	Голец дальневосточный неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	127
	26
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	169
	26
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	211
	26
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	123
	26
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	165
	26
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	205
	26
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	120
	26
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	161
	26
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	201
	26
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	132
	31
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	177
	31
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	220
	31
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	Горбуша неразделанная1

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	149
	39
	—
	—
	102
	11
	91
	18
	75

	”
	—
	—
	200
	39
	—
	—
	137
	11
	122
	18
	100

	”
	—
	—
	249
	39
	—
	—
	171
	11
	152
	18
	125

	припущенное
	—
	—
	149
	39
	—
	—
	102
	11
	91
	18
	75

	”
	—
	—
	200
	39
	—
	—
	137
	11
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	249
	39
	—
	—
	171
	11
	152
	18
	125

	жареное
	—
	—
	146
	39
	—
	—
	100
	11
	89/94
	20
	75

	”
	—
	—
	195
	39
	—
	—
	134
	11
	119/125
	20
	100

	”
	—
	—
	244
	39
	—
	—
	167
	11
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	157
	42
	—
	—
	107
	15
	91
	18
	75

	”
	—
	—
	210
	42
	—
	—
	144
	15
	122
	18
	100

	”
	—
	—
	262
	42
	—
	—
	179
	15
	152
	18
	125

	жареное
	—
	—
	153
	42
	—
	—
	105
	15
	89/94
	20
	75

	”
	—
	—
	205
	42
	—
	—
	140
	15
	119/125
	20
	100

	”
	—
	—
	257
	42
	—
	—
	175
	15
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	165
	45
	—
	—
	112
	19
	91
	18
	75

	”
	—
	—
	222
	45
	—
	—
	151
	19
	122
	18
	100

	”
	—
	—
	276
	45
	—
	—
	188
	19
	152
	18
	125

	жареное
	—
	—
	162
	45
	—
	—
	110
	19
	89/94
	20
	75

	”
	—
	—
	216
	45
	—
	—
	147
	19
	119/125
	20
	100

	”
	—
	—
	271
	45
	—
	—
	184
	19
	149/156
	20
	125

	Горбуша потрошеная с головойI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	116
	19
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	154
	19
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	193
	19
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	116
	19
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	154
	19
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	193
	19
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	110
	19
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	147
	19
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	184
	19
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	125
	27
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	167
	27
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	208
	27
	—
	—
	—
	—
	152
	18
	125

	припущенное
	—
	—
	125
	27
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	167
	27
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	208
	27
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	122
	27
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	163
	27
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	204
	27
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	134
	30
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	179
	30
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	223
	30
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	130
	30
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	174
	30
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	217
	30
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	127
	30
	
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	170
	30
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	213
	30
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	140
	33
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	187
	33
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	233
	33
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	136
	33
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	182
	33
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	227
	33
	—
	—
	—
	—
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	133
	33
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	178
	33
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	222
	33
	—
	—
	—
	—
	149/156
	20
	125

	Зубатка пятнистая (пестрая) потрошеная обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	110
	18
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	146
	18
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	184
	18
	—
	—
	—
	—
	151
	17
	125

	припущенная
	—
	—
	110
	18
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	146
	18
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	184
	18
	—
	—
	—
	—
	151
	17
	125

	жареная
	—
	—
	109
	18
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	145
	18
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	182
	18
	—
	—
	—
	—
	149/156
	20
	125

	запеченная
	—
	—
	109
	18
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	145
	18
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	182
	18
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	125
	28
	—
	—
	100
	10
	90
	17
	75

	”
	—
	—
	167
	28
	—
	—
	133
	10
	120
	17
	100

	”
	—
	—
	210
	28
	—
	—
	168
	10
	151
	17
	125

	припущенное
	—
	—
	125
	28
	—
	—
	100
	10
	90
	17
	75

	”
	—
	—
	167
	28
	—
	—
	133
	10
	120
	17
	100

	”
	—
	—
	210
	28
	—
	—
	168
	10
	151
	17
	125

	жареное
	—
	—
	124
	28
	—
	—
	99
	10
	89/94
	20
	75

	”
	—
	—
	165
	28
	—
	—
	132
	10
	119/125
	20
	100

	”
	—
	—
	207
	28
	—
	—
	166
	10
	149/156
	20
	125

	запеченное
	—
	—
	124
	28
	—
	—
	99
	10
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	запеченное
	—
	—
	165
	28
	—
	—
	132
	10
	119/125
	20
	100

	”
	—
	—
	207
	28
	—
	—
	166
	10
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	138
	35
	—
	—
	108
	17
	90
	17
	75

	”
	—
	—
	185
	35
	—
	—
	145
	17
	120
	17
	100

	”
	—
	—
	232
	35
	—
	—
	182
	17
	151
	17
	125

	жареное
	—
	—
	137
	35
	—
	—
	107
	17
	89/94
	20
	75

	”
	—
	—
	183
	35
	—
	—
	143
	17
	119/125
	20
	100

	”
	—
	—
	229
	35
	—
	—
	180
	17
	149/156
	20
	125

	запеченное
	—
	—
	137
	35
	—
	—
	107
	17
	89/94
	20
	75

	”
	—
	—
	183
	35
	—
	—
	143
	17
	119/125
	20
	100

	”
	—
	—
	229
	35
	—
	—
	180
	17
	149/156
	20
	125

	Филе зубатки необесшкуренное, выпускаемое промышленностью
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	97
	4IV
	—
	—
	—
	—
	93
	19
	75

	”
	—
	—
	128
	4IV
	—
	—
	—
	—
	123
	19
	100

	”
	—
	—
	160
	4IV
	—
	—
	—
	—
	154
	19
	125

	припущенное
	—
	—
	94
	4IV
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	125
	4IV
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	157
	4IV
	—
	—
	—
	—
	151
	17
	125

	жареное
	—
	—
	93
	4IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	124
	4IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	155
	4IV
	—
	—
	—
	—
	149/156
	20
	125

	жаренное во фритюре
	—
	—
	70
	4IV
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	96
	4IV
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	120
	4IV
	—
	—
	—
	—
	115/149
	16
	125

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Зубатка пятнистая (пестрая) с головой, потрошеная, соленаяI

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	148
	39
	—
	—
	100
	10
	90
	17
	75

	”
	—
	—
	197
	39
	—
	—
	133
	10
	120
	17
	100

	”
	—
	—
	248
	39
	—
	—
	168
	10
	151
	17
	125

	жареное
	—
	—
	131
	39
	—
	—
	89
	10
	80/89
	16
	75

	”
	—
	—
	175
	39
	—
	—
	119
	10
	107/119
	16
	100

	”
	—
	—
	220
	39
	—
	—
	149
	10
	134/149
	16
	125

	запеченное
	—
	—
	131
	39
	—
	—
	89
	10
	80/89
	16
	75

	”
	—
	—
	175
	39
	—
	—
	119
	10
	107/119
	16
	100

	”
	—
	—
	220
	39
	—
	—
	149
	10
	134/149
	16
	125

	Зубан неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	150
	40
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	200
	40
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	252
	40
	—
	—
	—
	—
	151
	17
	125

	припущенный
	—
	—
	150
	40
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	200
	40
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	252
	40
	—
	—
	—
	—
	151
	17
	125

	жареный
	—
	—
	148
	40
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	198
	40
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	248
	40
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	191
	53
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	255
	53
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	321
	53
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	191
	53
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	255
	53
	—
	—
	—
	—
	120
	17
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	321
	53
	—
	—
	—
	—
	151
	17
	125

	жареное
	—
	—
	189
	53
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	253
	53
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	317
	53
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	241
	63
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	322
	63
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	403
	63
	—
	—
	—
	—
	149/156
	20
	125

	Зубан потрошеный обезглавленныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	96
	6
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	128
	6
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	161
	6
	—
	—
	—
	—
	151
	17
	125

	припущенный
	—
	—
	96
	6
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	128
	6
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	161
	6
	—
	—
	—
	—
	151
	17
	125

	жареный
	—
	—
	95
	6
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	127
	6
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	159
	6
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	113
	20
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	150
	20
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	189
	20
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	113
	20
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	150
	20
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	189
	20
	—
	—
	—
	—
	151
	17
	125

	жареное
	—
	—
	111
	20
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	149
	20
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	186
	20
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	Камбала дальневосточная неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	140
	35
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	188
	35
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	234
	35
	—
	—
	—
	—
	152
	18
	125

	припущенная
	—
	—
	140
	35
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	188
	35
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	234
	35
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	137
	35
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	183
	35
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	229
	35
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	103
	35
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	142
	35
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	177
	35
	—
	—
	—
	—
	115/149
	16
	125

	запеченная
	—
	—
	137
	35
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	183
	35
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	229
	35
	—
	—
	—
	—
	149/156
	20
	125

	жаренная в сухарях на рашпере
	—
	—
	111
	35
	—
	—
	—
	—
	72/89
	16
	75

	то же
	—
	—
	148
	35
	—
	—
	—
	—
	96/119
	16
	100

	”
	—
	—
	183
	35
	—
	—
	—
	—
	119/149
	16
	125

	Камбала дальневосточная соленая неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	138
	35
	—
	—
	—
	—
	90
	17
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварная
	—
	—
	185
	35
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	232
	35
	—
	—
	—
	—
	151
	17
	125

	жареная
	—
	—
	128
	35
	—
	—
	—
	—
	83/88
	15
	75

	”
	—
	—
	172
	35
	—
	—
	—
	—
	112/118
	15
	100

	”
	—
	—
	203
	35
	—
	—
	—
	—
	132/147
	15
	125

	запеченная
	—
	—
	128
	35
	—
	—
	—
	—
	83/88
	15
	75

	”
	—
	—
	172
	35
	—
	—
	—
	—
	112/118
	15
	100

	”
	—
	—
	203
	35
	—
	—
	—
	—
	132/147
	15
	125

	Камбала азово-черноморская неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	147
	36
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	195
	36
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	244
	36
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	147
	36
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	195
	36
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	244
	36
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	141
	36
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	189
	36
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	236
	36
	—
	—
	—
	—
	151/158
	21
	125

	Камбала (кроме азово-черноморской и дальневосточной) потрошеная обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	104
	10
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	139
	10
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	173
	10
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	104
	10
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	139
	10
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	173
	10
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	100
	10
	—
	—
	—
	—
	90/95
	21
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	134
	10
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	168
	10
	—
	—
	—
	—
	151/158
	21
	125

	Камбала (кроме азово-черноморской и дальневосточной) неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	142
	34
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	189
	34
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	236
	34
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	142
	34
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	189
	34
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	236
	34
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	136
	34
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	183
	34
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	229
	34
	—
	—
	—
	—
	151/158
	21
	125

	Капитан-рыба неразделаннаяI

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	178
	46
	—
	—
	109
	12
	96
	22
	75

	”
	—
	—
	237
	46
	—
	—
	145
	12
	128
	22
	100

	”
	—
	—
	296
	46
	—
	—
	182
	12
	160
	22
	125

	жареное
	—
	—
	176
	46
	—
	—
	108
	12
	95/100
	25
	75

	”
	—
	—
	235
	46
	—
	—
	144
	12
	127/133
	25
	100

	”
	—
	—
	296
	46
	—
	—
	182
	12
	160/167
	25
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	204
	53
	—
	—
	119
	19
	96
	22
	75

	”
	—
	—
	272
	53
	—
	—
	158
	19
	128
	22
	100

	”
	—
	—
	340
	53
	—
	—
	198
	19
	160
	22
	125

	жареное
	—
	—
	202
	53
	—
	—
	117
	19
	95/100
	25
	75

	”
	—
	—
	270
	53
	—
	—
	157
	19
	127/133
	25
	100

	”
	—
	—
	340
	53
	—
	—
	198
	19
	160/167
	25
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	226
	58
	—
	—
	125
	24
	95/100
	25
	75

	”
	—
	—
	302
	58
	—
	—
	167
	24
	127/133
	25
	100

	”
	—
	—
	381
	58
	—
	—
	211
	24
	160/167
	25
	125

	жаренное во фритюре
	—
	—
	171
	58
	—
	—
	95
	24
	72/94
	20
	75

	То же
	—
	—
	233
	58
	—
	—
	129
	24
	98/125
	20
	100

	”
	—
	—
	290
	58
	—
	—
	161
	24
	122/156
	20
	125

	Карась морской неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	162
	42
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	216
	42
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	269
	42
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	162
	42
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	216
	42
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	269
	42
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	148
	42
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	200
	42
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	250
	42
	—
	—
	—
	—
	145/152
	18
	125

	Карась речной и озерный неразделанный

	Целый, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	117
	24
	—
	—
	120
	26
	—
	—
	89/94
	20
	75

	”
	157
	24
	—
	—
	161
	26
	—
	—
	119/125
	20
	100

	”
	196
	24
	—
	—
	201
	26
	—
	—
	149/156
	20
	125

	запеченный
	117
	24
	—
	—
	120
	26
	—
	—
	89/94
	20
	75

	”
	157
	24
	—
	—
	161
	26
	—
	—
	119/125
	20
	100

	”
	196
	24
	—
	—
	201
	26
	—
	—
	149/156
	20
	125

	Напластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	148
	40
	—
	—
	—
	—
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	198
	40
	—
	—
	—
	—
	—
	—
	119/125
	20
	100

	”
	248
	40
	—
	—
	—
	—
	—
	—
	149/156
	20
	125

	Карась океанический неразделанный

	Напластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	—
	—
	138
	35
	—
	—
	90
	17
	75

	”
	—
	—
	—
	—
	185
	35
	—
	—
	120
	17
	100

	”
	—
	—
	—
	—
	232
	35
	—
	—
	151
	17
	125

	припущенный
	—
	—
	—
	—
	137
	35
	—
	—
	89
	16
	75

	”
	—
	—
	—
	—
	183
	35
	—
	—
	119
	16
	100

	”
	—
	—
	—
	—
	229
	35
	—
	—
	149
	16
	125

	жареный
	—
	—
	—
	—
	126
	35
	—
	—
	82/87
	14
	75

	”
	—
	—
	—
	—
	169
	35
	—
	—
	110/116
	14
	100

	”
	—
	—
	—
	—
	212
	35
	—
	—
	138/145
	14
	125

	Карась океанический потрошеный обезглавленный

	Напластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	110
	18
	—
	—
	105
	14
	—
	—
	90
	17
	75

	”
	146
	18
	—
	—
	140
	14
	—
	—
	120
	17
	100

	”
	184
	18
	—
	—
	176
	14
	—
	—
	151
	17
	125

	припущенный
	109
	18
	—
	—
	103
	14
	—
	—
	89
	16
	75

	”
	145
	18
	—
	—
	138
	14
	—
	—
	119
	16
	100

	”
	182
	18
	—
	—
	173
	14
	—
	—
	149
	16
	125

	жареный
	100
	18
	—
	—
	95
	14
	—
	—
	82/87
	14
	75

	”
	134
	18
	—
	—
	128
	14
	—
	—
	110/116
	14
	100

	”
	168
	18
	—
	—
	160
	14
	—
	—
	138/145
	14
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	150
	40
	—
	—
	—
	—
	—
	—
	90
	17
	75

	”
	200
	40
	—
	—
	—
	—
	—
	—
	120
	17
	100

	”
	252
	40
	—
	—
	—
	—
	—
	—
	151
	17
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	148
	40
	—
	—
	—
	—
	—
	—
	89
	16
	75

	”
	198
	40
	—
	—
	—
	—
	—
	—
	119
	16
	100

	”
	248
	40
	—
	—
	—
	—
	—
	—
	149
	16
	125

	жареное
	137
	40
	—
	—
	—
	—
	—
	—
	82/87
	14
	75

	”
	183
	40
	—
	—
	—
	—
	—
	—
	110/116
	14
	100

	”
	230
	40
	—
	—
	—
	—
	—
	—
	138/145
	14
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	176
	49
	—
	—
	—
	—
	—
	—
	90
	17
	75

	”
	235
	49
	—
	—
	—
	—
	—
	—
	120
	17
	100

	”
	296
	49
	—
	—
	—
	—
	—
	—
	151
	17
	125

	припущенное
	175
	49
	—
	—
	—
	—
	—
	—
	89
	16
	75

	”
	233
	49
	—
	—
	—
	—
	—
	—
	119
	16
	100

	”
	292
	49
	—
	—
	—
	—
	—
	—
	149
	16
	125

	жареное
	161
	49
	—
	—
	—
	—
	—
	—
	82/87
	14
	75

	”
	216
	49
	—
	—
	—
	—
	—
	—
	110/116
	14
	100

	”
	271
	49
	—
	—
	—
	—
	—
	—
	138/145
	14
	125

	Карп неразделанный

	Напластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	149
	37
	157
	40
	—
	—
	—
	—
	94
	20
	75

	”
	198
	37
	208
	40
	—
	—
	—
	—
	125
	20
	100

	”
	248
	37
	260
	40
	—
	—
	—
	—
	156
	20
	125

	припущенный
	144
	37
	152
	40
	—
	—
	—
	—
	91
	18
	75

	”
	294
	37
	203
	40
	—
	—
	—
	—
	122
	18
	100

	”
	241
	37
	253
	40
	—
	—
	—
	—
	152
	18
	125

	жареный
	141
	37
	148
	40
	—
	—
	—
	—
	89/94
	20
	75

	”
	289
	37
	198
	40
	—
	—
	—
	—
	119/125
	20
	100

	”
	237
	37
	248
	40
	—
	—
	—
	—
	149/156
	20
	125

	запеченный
	141
	37
	148
	40
	—
	—
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	запеченный
	189
	37
	198
	40
	—
	—
	—
	—
	119/125
	20
	100

	”
	237
	37
	248
	40
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	177
	47
	188
	50
	—
	—
	108
	13
	94
	20
	75

	”
	236
	47
	250
	50
	—
	—
	144
	13
	125
	20
	100

	”
	294
	47
	312
	50
	—
	—
	179
	13
	156
	20
	125

	припущенное
	172
	47
	182
	50
	—
	—
	105
	13
	91
	18
	75

	”
	230
	47
	244
	50
	—
	—
	140
	13
	122
	18
	100

	”
	287
	47
	304
	50
	—
	—
	175
	13
	152
	18
	125

	жареное
	168
	47
	178
	50
	—
	—
	102
	13
	89/94
	20
	75

	”
	225
	47
	238
	50
	—
	—
	137
	13
	119/125
	20
	100

	”
	281
	47
	298
	50
	—
	—
	171
	13
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	186
	51
	202
	55
	—
	—
	123
	26
	91
	18
	75

	”
	249
	51
	271
	55
	—
	—
	165
	26
	122
	18
	100

	”
	310
	51
	338
	55
	—
	—
	205
	26
	152
	18
	125

	жареное
	182
	51
	198
	55
	—
	—
	120
	26
	89/94
	20
	75

	”
	243
	51
	264
	55
	—
	—
	161
	26
	119/125
	20
	100

	”
	304
	51
	331
	55
	—
	—
	201
	26
	149/156
	20
	125

	Кета неразделаннаяI

	(см. горбушу неразделенную)
	
	
	
	
	
	
	
	
	
	
	

	Килька каспийская и кроме каспийскойI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жаренная во фритюре
	—
	—
	1359
	8***
	—
	—
	—
	—
	1250/1333
	25
	1000

	Клыкач неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	147
	38
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	197
	38
	—
	—
	—
	—
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварной
	—
	—
	245
	38
	—
	—
	—
	—
	152
	18
	125

	припущенный
	—
	—
	147
	38
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	197
	38
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	245
	38
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	135
	38
	—
	—
	—
	—
	84/89
	18
	75

	”
	—
	—
	182
	38
	—
	—
	—
	—
	113/119
	18
	100

	”
	—
	—
	229
	38
	—
	—
	—
	—
	142/149
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	169
	46
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	226
	46
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	281
	46
	—
	—
	—
	—
	152
	18
	125

	припущенное
	—
	—
	169
	46
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	226
	46
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	281
	46
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	156
	46
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	209
	46
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	263
	46
	—
	—
	—
	—
	142/149
	16
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	172
	47
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	230
	47
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	287
	47
	—
	—
	—
	—
	152
	18
	125

	припущенное
	—
	—
	172
	47
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	230
	47
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	287
	47
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	158
	47
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	213
	47
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	268
	47
	—
	—
	—
	—
	142/149
	16
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей:
	—
	—
	179
	53
	—
	—
	—
	—
	84/89
	16
	75

	жареное
	—
	—
	240
	53
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	302
	53
	—
	—
	—
	—
	142/149
	16
	125

	”
	—
	—
	
	
	—
	—
	—
	—
	
	
	

	Корюшка (невская и беломорская) неразделаннаяI

	Целая, с головой
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	107
	153
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	144
	153
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	179
	153
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	105
	153
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	140
	153
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	175
	153
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	73
	153
	—
	—
	—
	—
	62/87
	14
	75

	То же
	—
	—
	99
	153
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	125
	153
	—
	—
	—
	—
	106/145
	14
	125

	Целая, без головы
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	130
	303
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	174
	303
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	217
	303
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	127
	303
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	170
	303
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	213
	303
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	89
	303
	—
	—
	—
	—
	62/87
	14
	75

	То же
	—
	—
	120
	303
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	151
	303
	—
	—
	—
	—
	106/145
	14
	125

	Красноперка дальневосточная неразделаннаяI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	132
	40
	—
	—
	—
	—
	79/84
	11
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	177
	40
	—
	—
	—
	—
	106/112
	11
	100

	”
	—
	—
	222
	40
	—
	—
	—
	—
	133/140
	11
	125

	Ледяная рыба потрошеная обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	106
	14
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	142
	14
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	177
	14
	—
	—
	—
	—
	152
	18
	125

	припущенная
	—
	—
	103
	14
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	138
	14
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	173
	14
	—
	—
	—
	—
	149
	16
	125

	жареная
	—
	—
	98
	14
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	131
	14
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	165
	14
	—
	—
	—
	—
	142/149
	16
	125

	Ледяная рыба неразделанная1

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	160
	43
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	214
	43
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	267
	43
	—
	—
	—
	—
	152
	18
	125

	припущенная
	—
	—
	156
	43
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	209
	43
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	261
	43
	—
	—
	—
	—
	149
	16
	125

	жареная
	—
	—
	147
	43
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	198
	43
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	249
	43
	—
	—
	—
	—
	142/149
	16
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	196
	52
	—
	—
	115
	18
	94
	20
	75

	”
	—
	—
	260
	52
	—
	—
	152
	18
	125
	20
	100

	”
	—
	—
	325
	52
	—
	—
	190
	18
	156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	196
	52
	—
	—
	115
	18
	94
	20
	75

	”
	—
	—
	260
	52
	—
	—
	152
	18
	125
	20
	100

	”
	—
	—
	325
	52
	—
	—
	190
	18
	156
	20
	125

	жареное
	—
	—
	179
	52
	—
	—
	105
	18
	86/91
	18
	75

	”
	—
	—
	242
	52
	—
	—
	141
	18
	116/122
	18
	100

	”
	—
	—
	302
	52
	—
	—
	177
	18
	145/152
	18
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	209
	55
	—
	—
	11
	21
	94
	20
	75

	”
	—
	—
	278
	55
	—
	—
	158
	21
	125
	20
	100

	”
	—
	—
	347
	55
	—
	—
	197
	21
	156
	20
	125

	припущенное
	—
	—
	209
	55
	—
	—
	119
	21
	94
	20
	75

	”
	—
	—
	278
	55
	—
	—
	158
	21
	125
	20
	100

	”
	—
	—
	347
	55
	—
	—
	197
	21
	156
	20
	125

	жареное
	—
	—
	191
	55
	—
	—
	109
	21
	86/91
	18
	75

	”
	—
	—
	258
	55
	—
	—
	147
	21
	116/122
	18
	100

	”
	—
	—
	322
	55
	—
	—
	184
	21
	145/152
	18
	125

	Лещ неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	152
	38
	152
	38
	149
	37
	—
	—
	94
	20
	75

	”
	202
	38
	202
	38
	198
	37
	—
	—
	125
	20
	100

	”
	252
	38
	252
	38
	248
	37
	—
	—
	156
	20
	125

	припущенный
	147
	38
	147
	38
	144
	37
	—
	—
	91
	18
	75

	”
	197
	38
	197
	38
	194
	37
	—
	—
	122
	18
	100

	”
	245
	38
	245
	38
	241
	37
	—
	—
	152
	18
	125

	жареный
	144
	38
	144
	38
	141
	37
	—
	—
	89/94
	20
	75

	”
	192
	38
	192
	38
	189
	37
	—
	—
	119/125
	20
	100

	”
	240
	38
	240
	38
	237
	37
	—
	—
	149/156
	20
	125

	запеченный
	144
	38
	144
	38
	141
	37
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	запеченный
	192
	38
	192
	38
	189
	37
	—
	—
	119/125
	20
	100

	”
	240
	38
	240
	38
	237
	37
	—
	—
	149/156
	20
	125

	Филе с кожей с реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	159
	46
	159
	46
	156
	45
	99
	13
	86/91
	18
	75

	”
	215
	46
	215
	46
	211
	45
	133
	13
	116/122
	18
	100

	”
	269
	46
	269
	46
	264
	45
	167
	13
	145/152
	18
	125

	запеченное
	159
	46
	159
	46
	156
	45
	99
	13
	86/91
	18
	75

	”
	215
	46
	215
	46
	211
	45
	133
	13
	116/122
	18
	100

	”
	269
	46
	269
	46
	264
	45
	167
	13
	145/152
	18
	125

	Филе с кожей без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	198
	54
	198
	54
	182
	50
	123
	26
	91
	18
	75

	”
	265
	54
	265
	54
	244
	50
	165
	26
	122
	18
	100

	”
	330
	54
	330
	54
	304
	50
	205
	26
	152
	18
	125

	жареное
	187
	54
	187
	54
	172
	50
	116
	26
	86/91
	18
	75

	”
	252
	54
	252
	54
	232
	50
	157
	26
	116/122
	18
	100

	”
	315
	54
	315
	54
	290
	50
	196
	26
	145/152
	18
	125

	запеченное
	187
	54
	187
	54
	171
	50
	116
	26
	86/91
	18
	75

	”
	252
	54
	252
	54
	232
	50
	157
	26
	116/122
	18
	100

	”
	315
	54
	315
	54
	290
	50
	196
	26
	145/152
	18
	125

	Филе леща, выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	запеченное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	запеченное
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	Лещ соленый потрошеный с головой

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	117
	23
	117
	23
	122
	26
	—
	—
	90
	17
	75

	”
	156
	23
	156
	23
	162
	26
	—
	—
	120
	17
	100

	”
	196
	23
	196
	23
	204
	26
	—
	—
	151
	17
	125

	жареный
	104
	23
	104
	23
	108
	26
	—
	—
	80/89
	16
	75

	”
	139
	23
	139
	23
	145
	26
	—
	—
	107/119
	16
	100

	”
	174
	23
	174
	23
	181
	26
	—
	—
	134/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	119
	33
	119
	33
	125
	36
	92
	13
	80/89
	16
	75

	”
	160
	33
	160
	33
	167
	36
	123
	13
	107/119
	16
	100

	”
	200
	33
	200
	33
	209
	36
	154
	13
	134/149
	16
	125

	запеченное
	119
	33
	119
	33
	125
	36
	92
	13
	80/89
	16
	75

	”
	160
	33
	160
	33
	167
	36
	123
	13
	107/119
	16
	100

	”
	200
	33
	200
	33
	209
	36
	154
	13
	134/149
	16
	125

	Лосось каспийский, куринский неразделанный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	138
	34
	149
	39
	—
	—
	102
	11
	91
	18
	75

	”
	185
	34
	200
	39
	—
	—
	137
	11
	122
	18
	100

	”
	230
	34
	249
	39
	—
	—
	171
	11
	152
	18
	125

	припущенное
	138
	34
	149
	39
	—
	—
	102
	11
	91
	18
	75

	”
	185
	34
	200
	39
	—
	—
	137
	11
	122
	18
	100

	”
	230
	34
	249
	39
	—
	—
	171
	11
	152
	18
	125

	жареное
	135
	34
	146
	39
	—
	—
	100
	11
	89/94
	20
	75

	”
	180
	34
	195
	39
	—
	—
	134
	11
	119/125
	20
	100

	”
	226
	34
	244
	39
	—
	—
	167
	11
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	149
	39
	157
	42
	—
	—
	107
	15
	91
	18
	75

	”
	200
	39
	210
	42
	—
	—
	144
	15
	122
	18
	100

	”
	249
	39
	262
	42
	—
	—
	179
	15
	152
	18
	125

	жареное
	146
	39
	153
	42
	—
	—
	105
	15
	89/94
	20
	75

	”
	195
	39
	205
	42
	—
	—
	140
	15
	149/156
	20
	100

	”
	244
	39
	157
	42
	—
	—
	175
	15
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	160
	43
	165
	45
	—
	—
	112
	19
	91
	18
	75

	”
	214
	43
	222
	45
	—
	—
	151
	19
	122
	18
	100

	”
	267
	43
	276
	45
	—
	—
	188
	19
	152
	18
	125

	жареное
	156
	43
	162
	45
	—
	—
	110
	19
	89/94
	20
	75

	”
	209
	43
	216
	45
	—
	—
	147
	19
	119/125
	20
	100

	”
	261
	43
	271
	45
	—
	—
	184
	19
	149/156
	20
	125

	жаренное в сухарях на рашпере
	130
	43
	135
	45
	—
	—
	91
	19
	74/91
	18
	75

	то же
	174
	43
	180
	45
	—
	—
	122
	19
	99/122
	18
	100

	”
	214
	43
	222
	45
	—
	—
	151
	19
	122/152
	18
	125

	жаренное без сухарей на рашпере
	165
	43
	171
	45
	—
	—
	116
	19
	94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренное без сухарей на рашпере
	219
	43
	227
	45
	—
	—
	154
	19
	125
	20
	100

	”
	274
	43
	284
	45
	—
	—
	193
	19
	156
	20
	125

	Луфарь (кроме океанического) неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	138
	32
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	184
	32
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	229
	32
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	138
	32
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	184
	32
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	229
	32
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	126
	32
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	171
	32
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	213
	32
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	181
	48
	—
	—
	112
	16
	94
	20
	75

	”
	—
	—
	240
	48
	—
	—
	149
	16
	125
	20
	100

	”
	—
	—
	300
	48
	—
	—
	186
	16
	156
	20
	125

	припущенное
	—
	—
	181
	48
	—
	—
	112
	16
	94
	20
	75

	”
	—
	—
	240
	48
	—
	—
	149
	16
	125
	20
	100

	”
	—
	—
	300
	48
	—
	—
	186
	16
	156
	20
	125

	жареное
	—
	—
	165
	48
	—
	—
	102
	16
	86/91
	18
	75

	”
	—
	—
	223
	48
	—
	—
	138
	16
	116/122
	18
	100

	”
	—
	—
	279
	48
	—
	—
	173
	16
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное, припущенное
	—
	—
	204
	54
	—
	—
	121
	22
	94
	20
	75

	”
	—
	—
	272
	54
	—
	—
	160
	22
	125
	20
	100

	”
	—
	—
	339
	54
	—
	—
	200
	22
	156
	20
	125

	жареное
	—
	—
	187
	54
	—
	—
	110
	22
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренное
	—
	—
	252
	54
	—
	—
	149
	22
	116/122
	18
	100

	”
	—
	—
	315
	54
	—
	—
	186
	22
	145/152
	18
	125

	Луфарь океанический потрошеный обезглавленныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	111
	15
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	147
	15
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	184
	15
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	111
	15
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	147
	15
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	184
	15
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	101
	15
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	136
	15
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	171
	15
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	136
	31
	—
	—
	112
	16
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	149
	16
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	186
	16
	156
	20
	125

	припущенное
	—
	—
	136
	31
	—
	—
	112
	16
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	149
	16
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	186
	16
	156
	20
	125

	жареное
	—
	—
	125
	31
	—
	—
	102
	16
	86/91
	18
	75

	”
	—
	—
	168
	31
	—
	—
	138
	16
	116/122
	18
	100

	”
	—
	—
	210
	31
	—
	—
	173
	16
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	149
	37
	—
	—
	121
	22
	94
	20
	75

	”
	—
	—
	198
	37
	—
	—
	160
	22
	125
	20
	100

	”
	—
	—
	248
	37
	—
	—
	200
	22
	156
	20
	125

	припущенное
	—
	—
	149
	37
	—
	—
	121
	22
	86/91
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	198
	37
	—
	—
	160
	22
	125
	20
	100

	”
	—
	—
	248
	37
	—
	—
	200
	22
	156
	20
	125

	жареное
	—
	—
	137
	37
	—
	—
	110
	22
	86/91
	18
	75

	”
	—
	—
	184
	37
	—
	—
	149
	22
	116/122
	18
	100

	”
	—
	—
	230
	37
	—
	—
	186
	22
	145/152
	18
	125

	Макрурус, тушка специальной разделки

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	—
	—
	—
	—
	98
	4
	94
	20
	75

	”
	—
	—
	—
	—
	—
	—
	130
	4
	125
	20
	100

	”
	—
	—
	—
	—
	—
	—
	163
	4
	156
	20
	125

	припущенный
	—
	—
	—
	—
	—
	—
	97
	4
	93
	19
	75

	”
	—
	—
	—
	—
	—
	—
	128
	4
	123
	19
	100

	”
	—
	—
	—
	—
	—
	—
	160
	4
	154
	19
	125

	жареный
	—
	—
	—
	—
	—
	—
	90
	4
	86/91
	18
	75

	”
	—
	—
	—
	—
	—
	—
	121
	4
	116/122
	18
	100

	”
	—
	—
	—
	—
	—
	—
	151
	4
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	—
	—
	—
	—
	104
	10
	94
	20
	75

	”
	—
	—
	—
	—
	—
	—
	139
	10
	125
	20
	100

	”
	—
	—
	—
	—
	—
	—
	173
	10
	156
	20
	125

	припущенное
	—
	—
	—
	—
	—
	—
	103
	10
	93
	19
	75

	”
	—
	—
	—
	—
	—
	—
	137
	10
	123
	19
	100

	”
	—
	—
	—
	—
	—
	—
	171
	10
	154
	19
	125

	жареное
	—
	—
	—
	—
	—
	—
	96
	10
	86/91
	18
	75

	”
	—
	—
	—
	—
	—
	—
	129
	10
	116/122
	18
	100

	”
	—
	—
	—
	—
	—
	—
	161
	10
	145/152
	18
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	—
	—
	—
	—
	109
	14
	94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварное
	—
	—
	—
	—
	—
	—
	145
	14
	125
	20
	100

	”
	—
	—
	—
	—
	—
	—
	181
	14
	156
	20
	125

	припущенное
	—
	—
	—
	—
	—
	—
	108
	14
	93
	19
	75

	”
	—
	—
	—
	—
	—
	—
	143
	14
	123
	19
	100

	”
	—
	—
	—
	—
	—
	—
	179
	14
	154
	19
	125

	жареное
	—
	—
	—
	—
	—
	—
	100
	14
	86/91
	18
	75

	”
	—
	—
	—
	—
	—
	—
	135
	14
	116/122
	18
	100

	”
	—
	—
	—
	—
	—
	—
	169
	14
	145/152
	18
	125

	Мелочь I группыI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	125
	25
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	167
	25
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	208
	25
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	121
	25
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	163
	25
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	203
	25
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	запеченная
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	149
	37
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	198
	37
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	248
	37
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	144
	37
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	194
	37
	—
	—
	—
	—
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	”
	—
	—
	241
	37
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	141
	37
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	189
	37
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	237
	37
	—
	—
	—
	—
	149/156
	20
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	154
	39
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	205
	39
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	256
	39
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	149
	39
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	200
	39
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	249
	39
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	146
	39
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	195
	39
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	244
	39
	—
	—
	—
	—
	149/156
	20
	125

	Примечание. К мелочи I-й группы относятся: густера (тарань) азербайджанская, линь, окунь речной и озерный (кроме балхашского и бухтарминского), подуст.

	Мелочь II группыI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	129
	27
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	271
	27
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	214
	27
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	125
	27
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	167
	27
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	208
	27
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	122
	27
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	163
	27
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	204
	27
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре (корюшка)
	—
	—
	88
	27
	—
	—
	—
	—
	64/89
	16
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренная во фритюре (корюшка)
	—
	—
	119
	27
	—
	—
	—
	—
	87/119
	16
	100

	то же
	—
	—
	151
	27
	—
	—
	—
	—
	110/149
	16
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	157
	40
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	208
	40
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	260
	40
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	152
	40
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	203
	40
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	253
	40
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	148
	40
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	198
	40
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	248
	40
	—
	—
	—
	—
	149/156
	20
	125

	Примечание. К мелочи II группы относятся: белоглазка, кроме аральской, азербайджанской и цимлянской, Куйбышевского и Рыбинского водохранилищ; голавль, густера (тарань), кроме азербайджанской, азово-черноморской и всех водоемов России; ерш речной и озерный, кроме дальневосточного и азовской перкарины; корюшка, кроме невской, финской и беломорской; красноперка, кроме дальневосточной; плотва, кроме вылавливаемой во всех водоемах России и бухтарминской; сайка, синец (сопа), кроме вылавливаемого в водоемах России и Украины; чехонь, кроме азово-черноморской и вылавливаемой в водоемах Украины и водохранилищах: Рыбинском, Цимлянском, Горьковском, Куйбышевском.

	Мелочь III группыI

	Используется для приготовления ухи и рыбных бульонов

	Примечание. К мелочи III группы относятся: атерина (ферина), вьюн, пескарь, песчанка, пинагор, смарида (кроме океанической), уклея и все рыбы (кроме океанических) длиной 12 см и менее, не ограниченные к вылову правилами рыболовства; океанические рыбы: сабля-рыба менее 60 см; нигрита (канадус), снэк, сериола, угорь морской — менее 30 см; нототения мраморная, сом менее 25 см, бесуго, белоция, бельдюга, бычок океанический, джакас, каранкс, клыкач, лещ морской, латилида, лихия, ледяная рыба, лутьян, летрин, окунь каменный, парго, перро, парко, полинемус, помпано серебристый, помадазис, пеламида, рубия, сериолелла, сиганус, солнечник, смарида океаническая, сквама, сладкогуб, строма, тюрбо, тайл-фиш, умбрина, форель морская, хек серебристый и тихоокеанский, хинис — менее 20 см, баттерфиш, вомер (рыба-луна), карась, налим морской, ронко менее 14 см, все остальные рыбы длиной менее 17 см.

	Минога неразделаннаяI

	Целая без головы и хвоста
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	96
	7
	—
	—
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	128
	7
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	160
	7
	—
	—
	—
	—
	149/156
	20
	125

	Минтай спинка (балычок)I

	Целые балычки:
	
	
	
	
	
	
	
	
	
	
	

	отварные
	—
	—
	96
	5
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	128
	5
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	160
	5
	—
	—
	—
	—
	152
	18
	125

	припущенные
	—
	—
	94
	5
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	125
	5
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	157
	5
	—
	—
	—
	—
	149
	16
	125

	жареные
	—
	—
	87
	5
	—
	—
	—
	—
	83/88
	15
	75

	”
	—
	—
	118
	5
	—
	—
	—
	—
	112/118
	15
	100

	”
	—
	—
	147
	5
	—
	—
	—
	—
	140/147
	15
	125

	жаренные во фритюре
	—
	—
	61
	5
	—
	—
	—
	—
	58/83
	10
	75

	то же
	—
	—
	83
	5
	—
	—
	—
	—
	79/111
	10
	100

	”
	—
	—
	105
	5
	—
	—
	—
	—
	100/139
	10
	125

	Порционные куски:
	
	
	
	
	
	
	
	
	
	
	

	отварные
	—
	—
	96
	5
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	128
	5
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	160
	5
	—
	—
	—
	—
	152
	18
	125

	припущенные
	—
	—
	94
	5
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	125
	5
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	157
	5
	—
	—
	—
	—
	149
	16
	125

	жареные
	—
	—
	87
	5
	—
	—
	—
	—
	83/88
	15
	75

	”
	—
	—
	118
	5
	—
	—
	—
	—
	112/118
	15
	100

	”
	—
	—
	147
	5
	—
	—
	—
	—
	140/147
	15
	125

	жаренные во фритюре
	—
	—
	64
	5
	—
	—
	—
	—
	61/83
	10
	75

	то же
	—
	—
	88
	5
	—
	—
	—
	—
	84/111
	10
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренные во фритюре
	—
	—
	111
	5
	—
	—
	—
	—
	105/139
	10
	125

	Минтай неразделенныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	152
	40
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	203
	40
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	253
	40
	—
	—
	—
	—
	152
	18
	125

	припущенный
	—
	—
	152
	40
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	203
	40
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	253
	40
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	143
	40
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	193
	40
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	242
	40
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	186
	50
	—
	—
	—
	—
	91
	19
	75

	”
	—
	—
	246
	50
	—
	—
	—
	—
	123
	19
	100

	”
	—
	—
	308
	50
	—
	—
	—
	—
	154
	19
	125

	припущенное
	—
	—
	186
	50
	—
	—
	—
	—
	93
	19
	75

	”
	—
	—
	246
	50
	—
	—
	—
	—
	123
	19
	100

	”
	—
	—
	308
	50
	—
	—
	—
	—
	154
	19
	125

	жареное
	—
	—
	168
	50
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	226
	50
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	284
	50
	—
	—
	—
	—
	142/149
	16
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	202
	54
	—
	—
	—
	—
	93
	19
	75

	”
	—
	—
	267
	54
	—
	—
	—
	—
	123
	19
	100

	”
	—
	—
	335
	54
	—
	—
	—
	—
	154
	19
	125

	припущенное
	—
	—
	202
	54
	—
	—
	—
	—
	93
	19
	75

	”
	—
	—
	267
	54
	—
	—
	—
	—
	123
	19
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	335
	54
	—
	—
	—
	—
	154
	19
	125

	жареное
	—
	—
	183
	54
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	246
	54
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	309
	54
	—
	—
	—
	—
	142/149
	16
	125

	Мойва (мелочь III группы) неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	93
	2V
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	123
	2V
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	154
	2V
	—
	—
	—
	—
	151/158
	21
	125

	жаренная во фритюре
	—
	—
	69
	2V
	—
	—
	—
	—
	68/93
	19
	75

	то же
	—
	—
	93
	2V
	—
	—
	—
	—
	91/123
	19
	100

	”
	—
	—
	117
	2V
	—
	—
	—
	—
	115/154
	19
	125

	Муксун неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	134
	30
	—
	—
	134
	30
	—
	—
	94
	20
	75

	”
	179
	30
	—
	—
	179
	30
	—
	—
	125
	20
	100

	”
	223
	30
	—
	—
	223
	30
	—
	—
	156
	20
	125

	припущенный
	130
	30
	—
	—
	130
	30
	—
	—
	91
	18
	75

	”
	174
	30
	—
	—
	174
	30
	—
	—
	122
	18
	100

	”
	217
	30
	—
	—
	217
	30
	—
	—
	152
	18
	125

	жареный
	127
	30
	—
	—
	127
	30
	—
	—
	89/94
	20
	75

	”
	170
	30
	—
	—
	170
	30
	—
	—
	119/125
	20
	100

	”
	213
	30
	—
	—
	213
	30
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	152
	40
	—
	—
	152
	40
	—
	—
	91
	18
	75

	”
	203
	40
	—
	—
	203
	40
	—
	—
	122
	18
	100

	”
	253
	40
	—
	—
	253
	40
	—
	—
	152
	18
	125

	жареное
	148
	40
	—
	—
	148
	40
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	198
	40
	—
	—
	198
	40
	—
	—
	119/125
	20
	100

	”
	248
	40
	—
	—
	248
	40
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	169
	46
	—
	—
	169
	46
	—
	—
	91
	18
	75

	”
	226
	46
	—
	—
	226
	46
	—
	—
	122
	18
	100

	”
	281
	46
	—
	—
	281
	46
	—
	—
	152
	18
	125

	жареное
	165
	46
	—
	—
	165
	46
	—
	—
	89/94
	20
	75

	”
	220
	46
	—
	—
	220
	46
	—
	—
	119/125
	20
	100

	”
	276
	46
	—
	—
	276
	46
	—
	—
	149/156
	20
	125

	Муксун потрошеный соленый с головой

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	117
	23
	—
	—
	122
	26
	—
	—
	90
	17
	75

	”
	156
	23
	—
	—
	162
	26
	—
	—
	120
	17
	100

	”
	196
	23
	—
	—
	204
	26
	—
	—
	151
	17
	125

	жареный
	103
	23
	—
	—
	107
	26
	—
	—
	79/88
	15
	75

	”
	138
	23
	—
	—
	143
	26
	—
	—
	106/118
	15
	100

	”
	171
	23
	—
	—
	178
	26
	—
	—
	132/147
	15
	125

	Филе с кожей и костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	130
	31
	—
	—
	136
	34
	—
	—
	90
	17
	75

	”
	174
	31
	—
	—
	182
	34
	—
	—
	120
	17
	100

	”
	219
	31
	—
	—
	229
	34
	—
	—
	151
	17
	125

	жареное
	114
	31
	—
	—
	120
	34
	—
	—
	79/88
	15
	75

	”
	154
	31
	—
	—
	161
	34
	—
	—
	106/118
	15
	100

	”
	191
	31
	—
	—
	200
	34
	—
	—
	132/147
	15
	125

	Навага дальневосточная неразделаннаяI

	Целая, с головой кожей, икрой
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	111
	19
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	149
	19
	—
	—
	—
	—
	121/127
	21
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	186
	19
	—
	—
	—
	—
	151/158
	21
	125

	жаренная во фритюре
	—
	—
	77
	19
	—
	—
	—
	—
	62/87
	14
	75

	то же
	—
	—
	104
	19
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	131
	19
	—
	—
	—
	—
	106/145
	14
	125

	Непластованная без головы:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	134
	33
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	181
	33
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	225
	33
	—
	—
	—
	—
	151/158
	21
	125

	жаренная во фритюре
	—
	—
	93
	33
	—
	—
	—
	—
	62/87
	14
	75

	то же
	—
	—
	125
	33
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	158
	33
	—
	—
	—
	—
	106/145
	14
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	148
	39
	—
	—
	102
	12
	90/95
	21
	75

	”
	—
	—
	198
	39
	—
	—
	138
	12
	121/127
	21
	100

	”
	—
	—
	248
	39
	—
	—
	172
	12
	151/158
	21
	125

	запеченное
	—
	—
	148
	39
	—
	—
	102
	12
	90/95
	21
	75

	”
	—
	—
	198
	39
	—
	—
	138
	12
	121/127
	21
	100

	”
	—
	—
	248
	39
	—
	—
	172
	12
	151/158
	21
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	180
	50
	—
	—
	108
	17
	90/95
	21
	75

	”
	—
	—
	242
	50
	—
	—
	146
	17
	121/127
	21
	100

	”
	—
	—
	302
	50
	—
	—
	182
	17
	151/158
	21
	125

	Навага (кроме дальневосточной) неразделаннаяI

	Целая, с кожей, головой, икрой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	113
	20
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	151
	20
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	189
	20
	—
	—
	—
	—
	151/158
	21
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Целая, без кожи, с головой, икрой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	122
	26
	—
	—
	—
	—
	90/95
	22
	75

	”
	—
	—
	164
	26
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	204
	26
	—
	—
	—
	—
	151/158
	21
	125

	жаренная во фритюре
	—
	—
	84
	26
	—
	—
	—
	—
	62/87
	14
	75

	то же
	—
	—
	114
	26
	—
	—
	—
	—
	84/116
	14
	100

	”
	—
	—
	143
	26
	—
	—
	—
	—
	106/145
	14
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	170
	47
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	228
	47
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	285
	47
	—
	—
	—
	—
	151/158
	21
	125

	запеченное
	—
	—
	170
	47
	—
	—
	—
	—
	90/95
	21
	75

	”
	—
	—
	228
	47
	—
	—
	—
	—
	121/127
	21
	100

	”
	—
	—
	285
	47
	—
	—
	—
	—
	151/158
	21
	125

	Налим речной и озерный неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	182
	50
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	244
	50
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	304
	50
	—
	—
	—
	—
	152
	18
	125

	припущенный
	—
	—
	182
	50
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	244
	50
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	304
	50
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	178
	50
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	238
	50
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	298
	50
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи, с реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	212
	57
	—
	—
	98
	7
	91
	18
	75

	”
	—
	—
	284
	57
	—
	—
	131
	7
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	353
	57
	—
	—
	163
	7
	152
	18
	125

	жареное
	—
	—
	207
	57
	—
	—
	96
	7
	89/94
	20
	75

	”
	—
	—
	277
	57
	—
	—
	128
	7
	119/125
	20
	100

	”
	—
	—
	347
	57
	—
	—
	160
	7
	149/156
	20
	125

	запеченное
	—
	—
	207
	57
	—
	—
	96
	7
	89/94
	20
	75

	”
	—
	—
	277
	57
	—
	—
	128
	7
	119/125
	20
	100

	”
	—
	—
	347
	57
	—
	—
	160
	7
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	228
	60
	—
	—
	101
	10
	91
	18
	75

	”
	—
	—
	305
	60
	—
	—
	136
	10
	122
	18
	100

	”
	—
	—
	380
	60
	—
	—
	169
	10
	152
	18
	125

	жареное
	—
	—
	223
	60
	—
	—
	99
	10
	89/94
	20
	75

	”
	—
	—
	298
	60
	—
	—
	132
	10
	119/125
	20
	100

	”
	—
	—
	373
	60
	—
	—
	166
	10
	149/156
	20
	125

	запеченное
	—
	—
	223
	60
	—
	—
	99
	10
	89/94
	20
	75

	”
	—
	—
	298
	60
	—
	—
	132
	10
	119/125
	20
	100

	”
	—
	—
	373
	60
	—
	—
	166
	10
	149/156
	20
	125

	Налим речной и озерный соленый неразделанныйI

	Непластованный (без кожи) кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	140
	38
	—
	—
	—
	—
	87
	14
	75

	”
	—
	—
	187
	38
	—
	—
	—
	—
	116
	14
	100

	”
	—
	—
	234
	38
	—
	—
	—
	—
	145
	14
	125

	жареный
	—
	—
	129
	38
	—
	—
	—
	—
	80/89
	16
	75

	”
	—
	—
	173
	38
	—
	—
	—
	—
	107/119
	16
	100

	”
	—
	—
	211
	38
	—
	—
	—
	—
	131/149
	16
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	174
	50
	—
	—
	99
	12
	87
	14
	75

	”
	—
	—
	232
	50
	—
	—
	132
	12
	116
	14
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварное
	—
	—
	290
	50
	—
	—
	165
	12
	145
	14
	125

	жареное
	—
	—
	160
	50
	—
	—
	91
	12
	80/89
	16
	75

	”
	—
	—
	214
	50
	—
	—
	122
	12
	107/119
	16
	100

	”
	—
	—
	268
	50
	—
	—
	152
	12
	134/149
	16
	125

	запеченное
	—
	—
	160
	50
	—
	—
	91
	12
	80/89
	16
	75

	”
	—
	—
	214
	50
	—
	—
	122
	12
	107/119
	16
	100

	”
	—
	—
	268
	50
	—
	—
	152
	12
	134/149
	16
	125

	Налим морской неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	припущенный
	—
	—
	159
	39
	—
	—
	—
	—
	91
	23
	75

	”
	—
	—
	213
	39
	—
	—
	—
	—
	130
	23
	100

	”
	—
	—
	266
	39
	—
	—
	—
	—
	162
	23
	125

	жареный
	—
	—
	151
	39
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	203
	39
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	254
	39
	—
	—
	—
	—
	155/162
	23
	125

	Филе налима необесшкуренное,
выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	107
	3IV
	—
	—
	—
	—
	104
	28
	75

	”
	—
	—
	143
	3IV
	—
	—
	—
	—
	139
	28
	100

	”
	—
	—
	179
	3IV
	—
	—
	—
	—
	174
	28
	125

	припущенное
	—
	—
	104
	3IV
	—
	—
	—
	—
	101
	26
	75

	”
	—
	—
	139
	3IV
	—
	—
	—
	—
	135
	26
	100

	”
	—
	—
	174
	3IV
	—
	—
	—
	—
	169
	26
	125

	жареное
	—
	—
	95
	3IV
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	128
	3IV
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	160
	3IV
	—
	—
	—
	—
	155/162
	23
	125

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Налим морской потрошеный обезглавленныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	110
	10
	—
	—
	—
	—
	99
	24
	75

	”
	—
	—
	147
	10
	—
	—
	—
	—
	132
	24
	100

	”
	—
	—
	182
	10
	—
	—
	—
	—
	164
	24
	125

	припущенный
	—
	—
	108
	10
	—
	—
	—
	—
	97
	23
	75

	”
	—
	—
	144
	10
	—
	—
	—
	—
	130
	23
	100

	”
	—
	—
	180
	10
	—
	—
	—
	—
	162
	23
	125

	жареный
	—
	—
	102
	10
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	138
	10
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	172
	10
	—
	—
	—
	—
	155/162
	23
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	130
	24
	—
	—
	—
	—
	99
	24
	75

	”
	—
	—
	174
	24
	—
	—
	—
	—
	132
	24
	100

	”
	—
	—
	216
	24
	—
	—
	—
	—
	164
	24
	125

	припущенное
	—
	—
	128
	24
	—
	—
	—
	—
	97
	23
	75

	”
	—
	—
	171
	24
	—
	—
	—
	—
	130
	23
	100

	”
	—
	—
	213
	24
	—
	—
	—
	—
	162
	23
	125

	жареное
	—
	—
	121
	24
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	163
	24
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	204
	24
	—
	—
	—
	—
	155/162
	23
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	136
	27
	—
	—
	—
	—
	99
	24
	75

	”
	—
	—
	181
	27
	—
	—
	—
	—
	132
	24
	100

	”
	—
	—
	225
	27
	—
	—
	—
	—
	164
	24
	125

	припущенное
	—
	—
	133
	27
	—
	—
	—
	—
	97
	23
	75

	”
	—
	—
	178
	27
	—
	—
	—
	—
	130
	23
	100

	”
	—
	—
	222
	27
	—
	—
	—
	—
	162
	23
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	126
	27
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	170
	27
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	212
	27
	—
	—
	—
	—
	155/162
	23
	125

	Нельма неразделанная

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	132
	31
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	177
	31
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	220
	31
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	138
	34
	149
	39
	—
	—
	102
	11
	91
	18
	75

	”
	185
	34
	200
	39
	—
	—
	137
	11
	122
	18
	100

	”
	230
	34
	249
	39
	—
	—
	171
	11
	152
	18
	125

	жареное
	135
	34
	146
	39
	—
	—
	100
	11
	89/94
	20
	75

	”
	180
	34
	195
	39
	—
	—
	134
	11
	119/125
	20
	100

	”
	226
	34
	244
	39
	—
	—
	167
	11
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	149
	39
	157
	42
	—
	—
	107
	15
	91
	18
	75

	”
	200
	39
	210
	42
	—
	—
	144
	15
	122
	18
	100

	”
	249
	39
	262
	42
	—
	—
	179
	15
	152
	18
	125

	жареное
	146
	39
	153
	42
	—
	—
	105
	15
	89/94
	20
	75

	”
	195
	39
	205
	42
	—
	—
	140
	15
	119/125
	20
	100

	”
	244
	39
	257
	42
	—
	—
	175
	15
	149/156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	160
	43
	165
	45
	—
	—
	112
	19
	91
	18
	75

	”
	214
	43
	222
	45
	—
	—
	151
	19
	122
	18
	100

	”
	267
	43
	276
	45
	—
	—
	188
	19
	152
	18
	125

	жареное
	156
	43
	162
	45
	—
	—
	110
	19
	89/94
	20
	75

	”
	209
	43
	216
	45
	—
	—
	147
	19
	119/125
	20
	100

	”
	261
	43
	271
	45
	—
	—
	184
	19
	149/156
	20
	125

	жаренное в сухарях на рашпере
	130
	43
	135
	45
	—
	—
	91
	19
	74/91
	18
	75

	то же
	174
	43
	180
	45
	—
	—
	122
	19
	99/122
	18
	100

	”
	214
	43
	222
	45
	—
	—
	151
	19
	122/152
	18
	125

	жаренное без сухарей на рашпере
	165
	43
	171
	45
	—
	—
	116
	19
	94
	20
	75

	то же
	219
	43
	227
	45
	—
	—
	154
	19
	125
	20
	100

	”
	274
	43
	284
	45
	—
	—
	193
	19
	156
	20
	125

	Нототения мраморная

	Филе необесшкуренное,
выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	101
	5IV
	—
	—
	—
	—
	96
	22
	75

	”
	—
	—
	135
	5IV
	—
	—
	—
	—
	128
	22
	100

	”
	—
	—
	168
	5IV
	—
	—
	—
	—
	160
	22
	125

	припущенное
	—
	—
	99
	5IV
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	132
	5IV
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	164
	5IV
	—
	—
	—
	—
	156
	20
	125

	жареное
	—
	—
	88
	5IV
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	119
	5IV
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	149
	5IV
	—
	—
	—
	—
	142/149
	16
	125

	Окунь морской потрошеный с головой

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	147
	36VI
	—
	—
	154
	39VI
	—
	—
	94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварной
	195
	36VI
	—
	—
	205
	39VI
	—
	—
	125
	20
	100

	”
	244
	36VI
	—
	—
	256
	39VI
	—
	—
	156
	20
	125

	припущенный
	142
	36VI
	—
	—
	149
	39VI
	—
	—
	91
	18
	75

	”
	191
	36VI
	—
	—
	200
	39VI
	—
	—
	122
	18
	100

	”
	238
	36VI
	—
	—
	249
	39VI
	—
	—
	152
	18
	125

	жареный
	139
	36VI
	—
	—
	146
	39VI
	—
	—
	89/94
	20
	75

	”
	186
	36VI
	—
	—
	195
	39VI
	—
	—
	119/125
	20
	100

	”
	233
	36VI
	—
	—
	244
	39VI
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	168
	44
	—
	—
	—
	—
	108
	13VII
	94
	20
	75

	”
	223
	44
	—
	—
	—
	—
	144
	13VII
	125
	20
	100

	”
	279
	44
	—
	—
	—
	—
	179
	13VII
	156
	20
	125

	припущенное
	163
	44
	—
	—
	—
	—
	105
	13VII
	91
	18
	75

	”
	218
	44
	—
	—
	—
	—
	140
	13VII
	122
	18
	100

	”
	271
	44
	—
	—
	—
	—
	175
	13VII
	152
	18
	125

	жареное
	159
	44
	—
	—
	—
	—
	102
	13VII
	89/94
	20
	75

	”
	213
	44
	—
	—
	—
	—
	137
	13VII
	119/125
	20
	100

	”
	266
	44
	—
	—
	—
	—
	171
	13VII
	145/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	172
	47
	—
	—
	—
	—
	107
	15VII
	91
	18
	75

	”
	230
	47
	—
	—
	—
	—
	144
	15VII
	122
	18
	100

	”
	287
	47
	—
	—
	—
	—
	179
	15VII
	152
	18
	125

	жареное
	168
	47
	—
	—
	—
	—
	105
	15VII
	89/94
	20
	75

	”
	225
	47
	—
	—
	—
	—
	140
	15VII
	119/125
	20
	100

	”
	281
	47
	—
	—
	—
	—
	175
	15VII
	149/156
	20
	125

	запеченное
	168
	47
	—
	—
	—
	—
	105
	15VII
	89/94
	20
	75

	”
	225
	47
	—
	—
	—
	—
	140
	15VII
	119/125
	20
	100

	”
	281
	47
	—
	—
	—
	—
	175
	15VII
	149/156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	186
	51
	—
	—
	—
	—
	112
	19VII
	91
	18
	75

	”
	249
	51
	—
	—
	—
	—
	151
	19VII
	122
	18
	100

	”
	310
	51
	—
	—
	—
	—
	188
	19VII
	152
	18
	125

	жареное
	182
	51
	—
	—
	—
	—
	110
	19VII
	89/94
	20
	75

	”
	243
	51
	—
	—
	—
	—
	147
	19VII
	119/125
	20
	100

	”
	304
	51
	—
	—
	—
	—
	184
	19VII
	149/156
	20
	125

	запеченное
	182
	51
	—
	—
	—
	—
	110
	19VII
	89/94
	20
	75

	”
	243
	51
	—
	—
	—
	—
	147
	19VII
	119/125
	20
	100

	”
	304
	51
	—
	—
	—
	—
	184
	19VII
	149/156
	20
	125

	Окунь морской потрошеный обезглавленный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	113
	17VI
	—
	—
	115
	18VI
	—
	—
	94
	20
	75

	”
	151
	17VI
	—
	—
	152
	18VI
	—
	—
	125
	20
	100

	”
	188
	17VI
	—
	—
	190
	18VI
	—
	—
	156
	20
	125

	припущенный
	110
	17VI
	—
	—
	111
	18VI
	—
	—
	91
	18
	75

	”
	147
	17VI
	—
	—
	149
	18VI
	—
	—
	122
	18
	100

	”
	183
	17VI
	—
	—
	185
	18VI
	—
	—
	152
	18
	125

	жареный
	107
	17VI
	—
	—
	109
	18VI
	—
	—
	89/94
	20
	75

	”
	143
	17VI
	—
	—
	145
	18VI
	—
	—
	119/125
	20
	100

	”
	180
	17VI
	—
	—
	182
	18VI
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	129
	27
	—
	—
	—
	—
	108
	13VII
	94
	20
	75

	”
	171
	27
	—
	—
	—
	—
	144
	13VII
	125
	20
	100

	”
	214
	27
	—
	—
	—
	—
	179
	13VII
	156
	20
	125

	припущенное
	125
	27
	—
	—
	—
	—
	105
	13VII
	91
	18
	75

	”
	167
	27
	—
	—
	—
	—
	140
	13VII
	122
	18
	100

	”
	208
	27
	—
	—
	—
	—
	175
	13VII
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	122
	27
	—
	—
	—
	—
	102
	13VII
	89/94
	20
	75

	”
	163
	27
	—
	—
	—
	—
	137
	13VII
	119/125
	20
	100

	”
	204
	27
	—
	—
	—
	—
	171
	13VII
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	130
	30
	—
	—
	—
	—
	107
	15VII
	91
	18
	75

	”
	174
	30
	—
	—
	—
	—
	144
	15VII
	122
	18
	100

	”
	217
	30
	—
	—
	—
	—
	179
	15VII
	152
	18
	125

	жареное
	127
	30
	—
	—
	—
	—
	105
	15VII
	89/94
	20
	75

	”
	170
	30
	—
	—
	—
	—
	140
	15VII
	119/125
	20
	100

	”
	213
	30
	—
	—
	—
	—
	175
	15VII
	149/156
	20
	125

	запеченное
	127
	30
	—
	—
	—
	—
	105
	15VII
	89/94
	20
	75

	”
	170
	30
	—
	—
	—
	—
	140
	15VII
	119/125
	20
	100

	”
	213
	30
	—
	—
	—
	—
	175
	15VII
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	138
	34
	—
	—
	—
	—
	112
	19VII
	91
	18
	75

	”
	185
	34
	—
	—
	—
	—
	151
	19VII
	122
	18
	100

	”
	230
	34
	—
	—
	—
	—
	188
	19VII
	152
	18
	125

	жареное
	135
	34
	—
	—
	—
	—
	110
	19VII
	89/94
	20
	75

	”
	180
	34
	—
	—
	—
	—
	147
	19VII
	119/125
	20
	100

	”
	226
	34
	—
	—
	—
	—
	184
	19VII
	149/156
	20
	125

	жаренное во фритюре
	102
	34
	—
	—
	—
	—
	83
	19VII
	67/89
	16
	75

	то же
	139
	34
	—
	—
	—
	—
	114
	19VII
	92/119
	16
	100

	”
	174
	34
	—
	—
	—
	—
	142
	19VII
	115/149
	16
	125

	запеченное
	135
	34
	—
	—
	—
	—
	110
	19VII
	89/94
	20
	75

	”
	180
	34
	—
	—
	—
	—
	147
	19VII
	119/125
	20
	100

	”
	226
	34
	—
	—
	—
	—
	184
	19VII
	149/156
	20
	125

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе окуня морского, необесшкуренное, выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	100
	6IV
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	133
	6IV
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	166
	6IV
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	97
	6IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	130
	6IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	162
	6IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	95
	6IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	127
	6IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	159
	6IV
	—
	—
	—
	—
	149/156
	20
	125

	жаренное во фритюре
	—
	—
	71
	6IV
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	98
	6IV
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	122
	6IV
	—
	—
	—
	—
	115/149
	16
	125

	Окунь морской потрошеный обезглавленный, соленый

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	105
	14
	—
	—
	105
	14
	—
	—
	90
	17
	75

	”
	140
	14
	—
	—
	140
	14
	—
	—
	120
	17
	100

	”
	176
	14
	—
	—
	176
	14
	—
	—
	151
	17
	125

	жареный
	93
	14
	—
	—
	93
	14
	—
	—
	80/89
	16
	75

	”
	124
	14
	—
	—
	124
	14
	—
	—
	107/119
	16
	100

	”
	156
	14
	—
	—
	156
	14
	—
	—
	134/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	118
	24
	—
	—
	118
	24
	—
	—
	90
	17
	75

	”
	158
	24
	—
	—
	158
	24
	—
	—
	120
	17
	100

	”
	199
	24
	—
	—
	199
	24
	—
	—
	151
	17
	125

	жареное
	104
	24
	—
	—
	104
	24
	—
	—
	79/88
	15
	75

	”
	139
	24
	—
	—
	139
	24
	—
	—
	106/118
	15
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	174
	24
	—
	—
	174
	24
	—
	—
	132/147
	15
	125

	запеченное
	104
	24
	—
	—
	104
	24
	—
	—
	79/88
	15
	75

	”
	139
	24
	—
	—
	139
	24
	—
	—
	106/118
	15
	100

	”
	174
	24
	—
	—
	174
	24
	—
	—
	132/147
	15
	125

	Филе с кожей, без костей
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	123
	27
	—
	—
	125
	28
	—
	—
	90
	17
	75

	”
	164
	27
	—
	—
	167
	28
	—
	—
	120
	17
	100

	”
	207
	27
	—
	—
	210
	28
	—
	—
	151
	17
	125

	жареное
	108
	27
	—
	—
	110
	28
	—
	—
	79/88
	15
	75

	”
	145
	27
	—
	—
	147
	28
	—
	—
	106/118
	15
	100

	”
	181
	27
	—
	—
	183
	28
	—
	—
	132/147
	15
	125

	запеченное
	108
	27
	—
	—
	110
	28
	—
	—
	79/88
	15
	75

	”
	145
	27
	—
	—
	147
	28
	—
	—
	106/118
	15
	100

	”
	181
	27
	—
	—
	183
	28
	—
	—
	132/147
	15
	125

	Окунь морской неразделанный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	—
	—
	177
	47
	98
	4
	94
	20
	75

	”
	—
	—
	—
	—
	236
	47
	130
	4
	125
	20
	100

	”
	—
	—
	—
	—
	294
	47
	163
	4
	156
	20
	125

	припущенный
	—
	—
	—
	—
	172
	47
	95
	4
	91
	18
	75

	”
	—
	—
	—
	—
	230
	47
	127
	4
	122
	18
	100

	”
	—
	—
	—
	—
	287
	47
	158
	4
	152
	18
	125

	жареный
	—
	—
	—
	—
	168
	47
	93
	4
	89/94
	20
	75

	”
	—
	—
	—
	—
	225
	47
	124
	4
	119/125
	20
	100

	”
	—
	—
	—
	—
	281
	47
	155
	4
	149/156
	20
	125

	жаренный во фритюре
	—
	—
	—
	—
	126
	47
	—
	—
	67/89
	16
	75

	то же
	—
	—
	—
	—
	174
	47
	—
	—
	92/119
	16
	100

	”
	—
	—
	—
	—
	217
	47
	—
	—
	115/149
	16
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Палтус чернокорый потрошеный с головойI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	145
	35
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	192
	35
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	240
	35
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	140
	35
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	188
	35
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	234
	35
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	132
	35
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	178
	35
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	223
	35
	—
	—
	—
	—
	145/152
	18
	125

	жаренный во фритюре
	—
	—
	103
	35
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	142
	35
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	177
	35
	—
	—
	—
	—
	115/149
	16
	125

	запеченный
	—
	—
	132
	35
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	178
	35
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	223
	35
	—
	—
	—
	—
	145/152
	18
	125

	жаренный в сухарях на рашпере
	—
	—
	111
	35
	—
	—
	—
	—
	72/89
	16
	75

	то же
	—
	—
	148
	35
	—
	—
	—
	—
	96/119
	16
	100

	”
	—
	—
	183
	35
	—
	—
	—
	—
	119/149
	16
	125

	Палтус чернокорый (кроме корейского и китайского) потрошеный обезглавленныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	припущенный
	—
	—
	98
	7
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	131
	7
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	163
	7
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	92
	7
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	125
	7
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	156
	7
	—
	—
	—
	—
	145/152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренный во фритюре
	—
	—
	72
	7
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	99
	7
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	124
	7
	—
	—
	—
	—
	115/149
	16
	125

	Палтус белокорый потрошеный с головойI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	127
	26
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	169
	26
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	201
	26
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	123
	26
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	165
	26
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	205
	26
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	116
	26
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	157
	26
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	196
	26
	—
	—
	—
	—
	145/152
	18
	125

	Филе палтуса необесшкуренное,
выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	жаренное во фритюре
	—
	—
	73
	8IV
	—
	—
	—
	—
	67/89
	18
	75

	то же
	—
	—
	100
	8IV
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	125
	8IV
	—
	—
	—
	—
	115/149
	16
	125

	Путассу неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	131
	33
	—
	—
	—
	—
	88
	15
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварной
	—
	—
	176
	33
	—
	—
	—
	—
	118
	15
	100

	”
	—
	—
	219
	33
	—
	—
	—
	—
	147
	15
	125

	припущенный
	—
	—
	131
	33
	—
	—
	—
	—
	88
	15
	75

	”
	—
	—
	176
	33
	—
	—
	—
	—
	117
	15
	100

	”
	—
	—
	219
	33
	—
	—
	—
	—
	147
	15
	125

	жареный
	—
	—
	125
	33
	—
	—
	—
	—
	84/89
	16
	75

	”
	—
	—
	169
	33
	—
	—
	—
	—
	113/119
	16
	100

	”
	—
	—
	212
	33
	—
	—
	—
	—
	142/149
	16
	125

	жаренный во фритюре
	—
	—
	100
	33
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	137
	33
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	172
	33
	—
	—
	—
	—
	115/149
	16
	125

	Рыбец каспийский неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	140
	33
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	187
	33
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	233
	33
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	133
	33
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	178
	33
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	222
	33
	—
	—
	—
	—
	149/156
	20
	125

	запеченный
	—
	—
	133
	33
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	178
	33
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	222
	33
	—
	—
	—
	—
	149/156
	20
	125

	Ряпушка беломорская и сибирская неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	06
	14
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	142
	14
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	177
	14
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	103
	14
	—
	—
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	138
	14
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	173
	14
	—
	—
	—
	—
	149/156
	20
	125

	Сабля-рыба океаническая неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	125
	25
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	167
	25
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	208
	25
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	Сабля-рыба океаническая потрошеная обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	102
	8
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	136
	8
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	170
	8
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	102
	8
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	136
	8
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	170
	8
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	97
	8
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	129
	8
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	162
	8
	—
	—
	—
	—
	149/156
	20
	125

	Сабля-рыба океаническая черная (угольщик) неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	134
	33
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	179
	33
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	225
	33
	—
	—
	—
	—
	151
	17
	125

	припущенная
	—
	—
	133
	33
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	178
	33
	—
	—
	—
	—
	119
	16
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенная
	—
	—
	222
	33
	—
	—
	—
	—
	149
	16
	125

	жареная
	—
	—
	127
	33
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	170
	33
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	215
	33
	—
	—
	—
	—
	144/151
	17
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	161
	44
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	214
	44
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	270
	44
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	159
	44
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	213
	44
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	266
	44
	—
	—
	—
	—
	149
	16
	125

	жареное
	—
	—
	152
	44
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	204
	44
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	257
	44
	—
	—
	—
	—
	144/151
	17
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	167
	46
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	222
	46
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	280
	46
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	165
	46
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	220
	46
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	276
	46
	—
	—
	—
	—
	149
	16
	125

	жареное
	—
	—
	157
	46
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	211
	46
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	267
	46
	—
	—
	—
	—
	144/151
	17
	125

	Сабля-рыба океаническая черная (угольщик) потрошеная обезглавленнаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	99
	9
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	132
	9
	—
	—
	—
	—
	120
	17
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	отварная
	—
	—
	166
	9
	—
	—
	—
	—
	151
	17
	125

	припущенная
	—
	—
	98
	9
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	131
	9
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	164
	9
	—
	—
	—
	—
	149
	16
	125

	жареная
	—
	—
	93
	9
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	125
	9
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	158
	9
	—
	—
	—
	—
	144/151
	17
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	115
	22
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	154
	22
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	194
	22
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	114
	22
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	153
	22
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	191
	22
	—
	—
	—
	—
	149
	16
	125

	жареное
	—
	—
	109
	22
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	146
	22
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	185
	22
	—
	—
	—
	—
	144/151
	17
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	118
	24
	—
	—
	—
	—
	90
	17
	75

	”
	—
	—
	158
	24
	—
	—
	—
	—
	120
	17
	100

	”
	—
	—
	199
	24
	—
	—
	—
	—
	151
	17
	125

	припущенное
	—
	—
	117
	24
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	157
	24
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	196
	24
	—
	—
	—
	—
	149
	16
	125

	жареное
	—
	—
	112
	24
	—
	—
	—
	—
	85/90
	17
	75

	”
	—
	—
	150
	24
	—
	—
	—
	—
	114/120
	17
	100

	”
	—
	—
	189
	24
	—
	—
	—
	—
	144/151
	17
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Сазан неразделанный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	159
	41
	—
	—
	165
	43
	—
	—
	94
	20
	75

	”
	212
	41
	—
	—
	219
	43
	—
	—
	125
	20
	100

	”
	264
	41
	—
	—
	274
	43
	—
	—
	156
	20
	125

	жареный
	151
	41
	—
	—
	156
	43
	—
	—
	89/94
	20
	75

	”
	202
	41
	—
	—
	209
	43
	—
	—
	119/125
	20
	100

	”
	253
	41
	—
	—
	261
	43
	—
	—
	146/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	177
	47
	—
	—
	192
	51
	109
	14
	94
	20
	75

	”
	236
	47
	—
	—
	255
	51
	145
	14
	125
	20
	100

	”
	294
	47
	—
	—
	318
	51
	181
	14
	156
	20
	125

	припущенное
	172
	47
	—
	—
	186
	51
	106
	14
	91
	18
	75

	”
	230
	47
	—
	—
	249
	51
	142
	14
	122
	18
	100

	”
	287
	47
	—
	—
	310
	51
	177
	14
	152
	18
	125

	жареное
	168
	47
	—
	—
	182
	51
	103
	14
	89/94
	20
	75

	”
	225
	47
	—
	—
	243
	51
	138
	14
	119/125
	20
	100

	”
	181
	47
	—
	—
	304
	51
	173
	14
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	186
	51
	—
	—
	202
	55
	115
	21
	91
	20
	75

	”
	249
	51
	—
	—
	271
	55
	154
	21
	122
	20
	100

	”
	310
	51
	—
	—
	338
	55
	192
	21
	152
	20
	125

	жареное
	182
	51
	—
	—
	198
	55
	113
	21
	89/94
	20
	75

	”
	243
	51
	—
	—
	264
	55
	151
	21
	119/125
	20
	100

	”
	304
	51
	—
	—
	331
	55
	189
	21
	149/156
	20
	125

	запеченное
	182
	51
	—
	—
	198
	55
	113
	21
	89/94
	20
	75

	”
	243
	51
	—
	—
	264
	55
	151
	21
	119/125
	20
	100

	”
	304
	51
	—
	—
	331
	55
	189
	21
	149/156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе сазана, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	97
	8IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	129
	8IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	162
	8IV
	—
	—
	—
	—
	149/156
	20
	125

	запеченное
	—
	—
	97
	8IV
	
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	129
	8IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	162
	8IV
	—
	—
	—
	—
	149/156
	20
	125

	Салака неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	111
	15III
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	147
	15III
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	184
	15III
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	108
	15III
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	146
	15III
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	182
	15III
	—
	—
	—
	—
	155/162
	23
	125

	жаренная во фритюре
	—
	—
	76
	15III
	—
	—
	—
	—
	65/90
	17
	75

	то же
	—
	—
	104
	15III
	—
	—
	—
	—
	88/120
	17
	100

	”
	—
	—
	132
	15III
	—
	—
	—
	—
	112/151
	17
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	134
	30III
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	179
	30III
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	223
	30III
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	131
	30III
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	177
	30III
	—
	—
	—
	—
	124/130
	23
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	221
	30III
	
	—
	—
	—
	155/162
	23
	125

	жаренная во фритюре
	—
	—
	93
	30III
	—
	—
	—
	—
	65/90
	17
	75

	то же
	—
	—
	126
	30III
	—
	—
	—
	—
	88/120
	17
	100

	”
	—
	—
	160
	30III
	—
	—
	—
	—
	112/151
	17
	125

	Сайда обезглавленная потрошеная крупная

	(см. треска потрошеная
обезглавленная крупная)
	
	
	
	
	
	
	
	
	
	
	

	Сайда неразделанная мелкая

	(см. трска неразделанная мелкая)
	
	
	
	
	
	
	
	
	
	
	

	Филе сайды необесшкуренное, выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	99
	4IV
	—
	—
	—
	—
	95
	21
	75

	”
	—
	—
	132
	4IV
	—
	—
	—
	—
	127
	21
	100

	”
	—
	—
	165
	4IV
	—
	—
	—
	—
	158
	21
	125

	припущенное
	—
	—
	95
	4IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	127
	4IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	158
	4IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	4IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	124
	4IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	155
	4IV
	—
	—
	—
	—
	149/156
	20
	125

	Сардины мексиканские, марокканские неразделанныеI

	Целые, без головы:
	
	
	
	
	
	
	
	
	
	
	

	отварные, припущенные
	—
	—
	144
	37
	—
	—
	—
	—
	91
	18
	75

	то же
	—
	—
	194
	37
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	241
	37
	—
	—
	—
	—
	152
	18
	125

	жареные
	—
	—
	137
	37
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	184
	37
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	230
	37
	—
	—
	—
	—
	145/152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Целые, с головой
	
	
	
	
	
	
	
	
	
	
	

	отварные, припущенные
	—
	—
	123
	26
	—
	—
	—
	—
	91
	18
	75

	то же
	—
	—
	165
	26
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	205
	26
	—
	—
	—
	—
	152
	18
	125

	жареные
	—
	—
	116
	26
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	157
	26
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	196
	26
	—
	—
	—
	—
	145/152
	18
	125

	Сардины (кроме мексиканских и марокканских) неразделанныеI

	Непластованные:
	
	
	
	
	
	
	
	
	
	
	

	отварные
	—
	—
	138
	34
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	185
	34
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	230
	34
	—
	—
	—
	—
	152
	18
	125

	жареные
	—
	—
	130
	34
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	176
	34
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	220
	34
	—
	—
	—
	—
	145/152
	18
	125

	Сардинелла неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	128
	32
	—
	—
	—
	—
	87
	14
	75

	”
	—
	—
	171
	32
	—
	—
	—
	—
	116
	14
	100

	”
	—
	—
	213
	32
	—
	—
	—
	—
	145
	14
	125

	припущенная
	—
	—
	125
	32
	—
	—
	—
	—
	85
	12
	75

	”
	—
	—
	168
	32
	—
	—
	—
	—
	114
	12
	100

	”
	—
	—
	209
	32
	—
	—
	—
	—
	142
	12
	125

	жареная
	—
	—
	118
	32
	—
	—
	—
	—
	80/85
	12
	75

	”
	—
	—
	159
	32
	—
	—
	—
	—
	108/114
	12
	100

	”
	—
	—
	199
	32
	—
	—
	—
	—
	135/142
	12
	125

	жаренная во фритюре
	—
	—
	99
	32
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	135
	32
	—
	—
	—
	—
	92/119
	16
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренная во фритюре
	—
	—
	169
	32
	—
	—
	—
	—
	115/149
	16
	125

	Сельдь неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	118
	20
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	156
	20
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	195
	20
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	108
	20
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	145
	20
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	181
	20
	—
	—
	—
	—
	145/152
	18
	125

	жаренная во фритюре
	—
	—
	84
	20
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	115
	20
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	144
	20
	—
	—
	—
	—
	115/149
	16
	125

	Целая, без головы:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	145
	35
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	192
	35
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	240
	35
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	132
	35
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	178
	35
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	223
	35
	—
	—
	—
	—
	145/152
	18
	125

	жаренная во фритюре
	—
	—
	103
	35
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	142
	35
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	177
	35
	—
	—
	—
	—
	115/149
	16
	125

	жаренная в сухарях на рашпере
	—
	—
	111
	35
	—
	—
	—
	—
	72/89
	16
	75

	то же
	—
	—
	148
	35
	—
	—
	—
	—
	96/119
	16
	100

	”
	—
	—
	183
	35
	—
	—
	—
	—
	119/149
	16
	125

	жаренная без сухарей на рашпере
	—
	—
	140
	35
	—
	—
	—
	—
	91
	18
	75

	то же
	—
	—
	188
	35
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	234
	35
	—
	—
	—
	—
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	156
	45
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	211
	45
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	264
	45
	—
	—
	—
	—
	145/152
	18
	125

	жаренное во фритюре
	—
	—
	122
	45
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	167
	45
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	209
	45
	—
	—
	—
	—
	115/149
	16
	125

	запеченное
	—
	—
	162
	45
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	216
	45
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	271
	45
	—
	—
	—
	—
	149/156
	20
	125

	Сиг амурский неразделанныйI

	Целый, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	118
	20
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	156
	20
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	195
	20
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	108
	20
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	145
	20
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	181
	20
	—
	—
	—
	—
	145/152
	18
	125

	жаренный во фритюре
	—
	—
	84
	20
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	115
	20
	—
	—
	—
	—
	92/119
	16
	100

	”
	—
	—
	144
	20
	—
	—
	—
	—
	115/149
	16
	125

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	134
	30
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	179
	30
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	223
	30
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	130
	30
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	174
	30
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	217
	30
	—
	—
	—
	—
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	123
	30
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	166
	30
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	207
	30
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	157
	40
	—
	—
	104
	10
	94
	20
	75

	”
	—
	—
	208
	40
	—
	—
	139
	10
	125
	20
	100

	”
	—
	—
	260
	40
	—
	—
	173
	10
	156
	20
	125

	припущенное
	—
	—
	157
	40
	—
	—
	104
	10
	94
	20
	75

	”
	—
	—
	208
	40
	—
	—
	139
	10
	125
	20
	100

	”
	—
	—
	260
	40
	—
	—
	173
	10
	156
	20
	125

	жареное
	—
	—
	143
	40
	—
	—
	96
	10
	86/91
	18
	75

	”
	—
	—
	193
	40
	—
	—
	129
	10
	116/122
	18
	100

	”
	—
	—
	242
	40
	—
	—
	161
	10
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	168
	44
	—
	—
	109
	14
	94
	20
	75

	”
	—
	—
	223
	44
	—
	—
	145
	14
	125
	20
	100

	”
	—
	—
	279
	44
	—
	—
	181
	14
	156
	20
	125

	жареное
	—
	—
	154
	44
	—
	—
	100
	14
	86/91
	18
	75

	”
	—
	—
	207
	44
	—
	—
	135
	14
	116/122
	18
	100

	”
	—
	—
	259
	44
	—
	—
	169
	14
	145/152
	18
	125

	жаренное во фритюре
	—
	—
	120
	44
	—
	—
	78
	14
	67/89
	16
	75

	то же
	—
	—
	164
	44
	—
	—
	107
	14
	92/119
	16
	100

	”
	—
	—
	205
	44
	—
	—
	134
	14
	115/149
	16
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	177
	47
	—
	—
	113
	17
	94
	20
	75

	”
	—
	—
	236
	47
	—
	—
	151
	17
	125
	20
	100

	”
	—
	—
	294
	47
	—
	—
	188
	17
	156
	20
	125

	жареное
	—
	—
	162
	47
	—
	—
	104
	17
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	219
	47
	—
	—
	140
	17
	116/122
	18
	100

	”
	—
	—
	274
	47
	—
	—
	175
	17
	145/152
	18
	125

	жаренное во фритюре
	—
	—
	126
	47
	—
	—
	81
	17
	67/89
	16
	75

	то же
	—
	—
	174
	47
	—
	—
	111
	17
	92/119
	16
	100

	”
	—
	—
	217
	47
	—
	—
	139
	17
	115/149
	16
	125

	жаренное в сухарях на рашпере
	—
	—
	136
	47
	—
	—
	87
	17
	72/89
	16
	75

	то же
	—
	—
	181
	47
	—
	—
	116
	17
	96/119
	16
	100

	”
	—
	—
	225
	47
	—
	—
	143
	17
	119/149
	16
	125

	жаренное без сухарей на рашпере
	—
	—
	172
	47
	—
	—
	110
	17
	91
	18
	75

	то же
	—
	—
	230
	47
	—
	—
	147
	17
	122
	18
	100

	”
	—
	—
	287
	47
	—
	—
	183
	17
	152
	18
	125

	Скумбрия азово-черноморская неразделанная

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	—
	—
	103
	14
	—
	—
	89/94
	20
	75

	”
	—
	—
	—
	—
	138
	14
	—
	—
	119/125
	20
	100

	”
	—
	—
	—
	—
	173
	14
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	—
	—
	78
	14
	—
	—
	67/89
	16
	75

	то же
	—
	—
	—
	—
	107
	14
	—
	—
	92/119
	16
	100

	”
	—
	—
	—
	—
	134
	14
	—
	—
	115/149
	16
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	132
	29
	—
	—
	—
	—
	—
	—
	94
	20
	75

	”
	176
	29
	—
	—
	—
	—
	—
	—
	125
	20
	100

	”
	220
	29
	—
	—
	—
	—
	—
	—
	156
	20
	125

	припущенная
	128
	29
	—
	—
	—
	—
	—
	—
	91
	18
	75

	”
	172
	29
	—
	—
	—
	—
	—
	—
	122
	18
	100

	”
	214
	29
	—
	—
	—
	—
	—
	—
	152
	18
	125

	жареная
	125
	29
	—
	—
	—
	—
	—
	—
	89/94
	20
	75

	”
	168
	29
	—
	—
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	210
	29
	—
	—
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	94
	29
	—
	—
	—
	—
	—
	—
	67/89
	16
	75

	то же
	130
	29
	—
	—
	—
	—
	—
	—
	92/119
	16
	100

	”
	162
	29
	—
	—
	—
	—
	—
	—
	115/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	149
	37
	—
	—
	—
	—
	102
	8
	94
	20
	75

	”
	198
	37
	—
	—
	—
	—
	136
	8
	125
	20
	100

	”
	248
	37
	—
	—
	—
	—
	170
	8
	156
	20
	125

	припущенное
	144
	37
	—
	—
	—
	—
	99
	8
	91
	18
	75

	”
	194
	37
	—
	—
	—
	—
	133
	8
	122
	18
	100

	”
	241
	37
	—
	—
	—
	—
	165
	8
	152
	18
	125

	жареное
	141
	37
	—
	—
	—
	—
	97
	8
	89/94
	20
	75

	”
	189
	37
	—
	—
	—
	—
	129
	8
	119/125
	20
	100

	”
	237
	37
	—
	—
	—
	—
	162
	8
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	154
	41
	—
	—
	—
	—
	—
	—
	91
	18
	75

	”
	207
	41
	—
	—
	—
	—
	—
	—
	122
	18
	100

	”
	258
	41
	—
	—
	—
	—
	—
	—
	152
	18
	125

	жареное
	151
	41
	—
	—
	—
	—
	—
	—
	89/94
	20
	75

	”
	202
	41
	—
	—
	—
	—
	—
	—
	119/125
	20
	100

	”
	253
	41
	—
	—
	—
	—
	—
	—
	149/156
	20
	125

	жаренное во фритюре
	114
	41
	—
	—
	—
	—
	—
	—
	67/89
	16
	75

	то же
	156
	41
	—
	—
	—
	—
	—
	—
	92/119
	16
	100

	”
	195
	41
	—
	—
	—
	—
	—
	—
	115/149
	16
	125

	запеченное
	151
	41
	—
	—
	—
	—
	—
	—
	89/94
	20
	75

	”
	202
	41
	—
	—
	—
	—
	—
	—
	119/125
	20
	100

	”
	253
	41
	—
	—
	—
	—
	—
	—
	149/156
	20
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Скумбрия океаническая (атлантическая) неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	142
	34
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	189
	34
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	236
	34
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	138
	34
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	185
	34
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	230
	34
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	135
	34
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	180
	34
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	226
	34
	—
	—
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	102
	34
	—
	—
	—
	—
	67/89
	16
	75

	то же
	—
	—
	139
	34
	—
	—
	—
	—
	92/119
	16
	10

	”
	—
	—
	274
	34
	—
	—
	—
	—
	115/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	160
	43
	—
	—
	99
	8
	91
	18
	75

	”
	—
	—
	214
	43
	—
	—
	133
	8
	122
	18
	100

	”
	—
	—
	267
	43
	—
	—
	165
	8
	152
	18
	125

	жареное
	—
	—
	156
	43
	—
	—
	97
	8
	89/94
	20
	75

	”
	—
	—
	209
	43
	—
	—
	129
	8
	119/125
	20
	100

	”
	—
	—
	261
	43
	—
	—
	162
	8
	149/156
	20
	125

	Скумбрия азово-черноморская неразделанная, соленая

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	—
	—
	104
	15
	—
	—
	88
	15
	75

	”
	—
	—
	—
	—
	139
	15
	—
	—
	118
	15
	100

	”
	—
	—
	—
	—
	173
	15
	—
	—
	147
	15
	125

	жареная
	—
	—
	—
	—
	91
	15
	—
	—
	77/86
	13
	75

	”
	—
	—
	—
	—
	121
	15
	—
	—
	103/115
	13
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	—
	—
	152
	15
	—
	—
	129/114
	13
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	129
	32
	—
	—
	—
	—
	—
	—
	88
	15
	75

	”
	174
	32
	—
	—
	—
	—
	—
	—
	118
	15
	100

	”
	216
	32
	—
	—
	—
	—
	—
	—
	147
	15
	125

	жареная
	113
	32
	—
	—
	—
	—
	—
	—
	77/86
	13
	75

	”
	151
	32
	—
	—
	—
	—
	—
	—
	103/115
	13
	100

	”
	190
	32
	—
	—
	—
	—
	—
	—
	129/144
	13
	125

	Скумбрия дальневосточная неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	145
	35
	—
	—
	99
	5
	94
	20
	75

	”
	—
	—
	192
	35
	—
	—
	132
	5
	125
	20
	100

	”
	—
	—
	240
	35
	—
	—
	164
	5
	156
	20
	125

	припущенная
	—
	—
	140
	35
	—
	—
	96
	5
	9]
	18
	75

	”
	—
	—
	188
	35
	—
	—
	128
	5
	122
	18
	100

	”
	—
	—
	234
	35
	—
	—
	160
	5
	152
	18
	125

	жареная
	—
	—
	137
	35
	—
	—
	94
	5
	89/94
	20
	75

	”
	—
	—
	183
	35
	—
	—
	125
	5
	119/125
	20
	100

	”
	—
	—
	229
	35
	—
	—
	157
	5
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	165
	43
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	219
	43
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	274
	43
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	160
	43
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	214
	43
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	267
	43
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	156
	43
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	209
	43
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	261
	43
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	174
	46
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	231
	46
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	289
	46
	—
	—
	—
	—
	156
	20
	125

	припущенное
	—
	—
	169
	46
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	226
	46
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	281
	46
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	165
	46
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	220
	46
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	267
	46
	—
	—
	—
	—
	149/156
	20
	125

	Сом (кроме океанического) неразделанный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	155
	38
	—
	—
	155
	38
	—
	—
	96
	22
	75

	”
	206
	38
	—
	—
	206
	38
	—
	—
	128
	22
	100

	”
	258
	38
	—
	—
	258
	38
	—
	—
	160
	22
	125

	припущенный
	147
	38
	—
	—
	147
	38
	—
	—
	91
	18
	75

	”
	197
	38
	—
	—
	197
	38
	—
	—
	122
	18
	100

	”
	245
	38
	—
	—
	245
	38
	—
	—
	152
	18
	125

	жареный
	148
	38
	—
	—
	148
	38
	—
	—
	92/97
	23
	75

	”
	200
	38
	—
	—
	200
	38
	—
	—
	124/130
	23
	100

	”
	250
	38
	—
	—
	250
	38
	—
	—
	155/162
	23
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	185
	48
	—
	—
	192
	50
	109
	12
	94
	22
	75

	”
	246
	48
	—
	—
	256
	50
	145
	12
	125
	22
	100

	”
	308
	48
	—
	—
	320
	50
	182
	12
	156
	22
	125

	припущенное
	175
	48
	—
	—
	182
	50
	103
	12
	91
	18
	75

	”
	235
	48
	—
	—
	244
	50
	139
	12
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	292
	48
	—
	—
	304
	50
	173
	12
	152
	18
	125

	жареное
	177
	48
	—
	—
	184
	50
	105
	12
	92/97
	23
	75

	”
	238
	48
	—
	—
	248
	50
	141
	12
	124/130
	23
	100

	”
	298
	48
	—
	—
	310
	50
	176
	12
	155/162
	23
	125

	запеченное
	177
	48
	—
	—
	184
	50
	105
	12
	92/97
	23
	75

	”
	238
	48
	—
	—
	248
	50
	141
	12
	124/130
	23
	100

	”
	298
	48
	—
	—
	310
	50
	176
	12
	155/162
	23
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	192
	50
	—
	—
	200
	52
	112
	14
	96
	22
	75

	”
	256
	50
	—
	—
	267
	5
	149
	14
	128
	22
	100

	”
	320
	50
	—
	—
	333
	52
	186
	14
	160
	22
	125

	припущенное
	182
	50
	—
	—
	190
	52
	106
	14
	91
	18
	75

	”
	244
	50
	—
	—
	254
	52
	142
	14
	122
	18
	100

	”
	304
	50
	—
	—
	317
	52
	177
	14
	152
	18
	125

	жареное
	184
	50
	—
	—
	192
	52
	107
	14
	92/97
	23
	75

	”
	248
	50
	—
	—
	258
	52
	144
	14
	124/130
	23
	100

	”
	310
	50
	—
	—
	323
	52
	180
	14
	155/162
	23
	125

	запеченное
	184
	50
	—
	—
	192
	52
	107
	14
	92/97
	23
	75

	”
	248
	50
	—
	—
	258
	52
	144
	14
	124/130
	23
	100

	”
	310
	50
	—
	—
	323
	52
	180
	14
	155/162
	23
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	202
	55
	—
	—
	212
	57
	112
	19
	91
	18
	75

	”
	271
	55
	—
	—
	284
	57
	151
	19
	122
	18
	100

	”
	338
	55
	—
	—
	353
	57
	188
	19
	152
	18
	125

	жареное
	204
	55
	—
	—
	214
	57
	114
	19
	92/97
	23
	75

	”
	276
	55
	—
	—
	288
	57
	153
	19
	124/130
	23
	100

	”
	344
	55
	—
	—
	360
	57
	191
	19
	155/162
	23
	125

	жаренное во фритюре
	153
	55
	—
	—
	160
	57
	85
	19
	69/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренное во фритюре
	211
	55
	—
	—
	221
	57
	117
	19
	95/122
	18
	100

	то же
	262
	55
	—
	—
	274
	57
	146
	19
	118/152
	18
	125

	запеченное
	204
	55
	—
	—
	214
	57
	11
	19
	92/97
	23
	75

	”
	276
	55
	—
	—
	288
	57
	153
	19
	124/130
	23
	100

	”
	344
	55
	—
	—
	360
	57
	191
	19
	155/162
	23
	125

	Филе сома, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	104
	8IV
	—
	—
	—
	—
	96
	22
	75

	”
	—
	—
	139
	8IV
	—
	—
	—
	—
	128
	22
	100

	”
	—
	—
	174
	8IV
	—
	—
	—
	—
	160
	22
	125

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	100
	8IV
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	135
	8IV
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	168
	8IV
	—
	—
	—
	—
	155/162
	23
	125

	запеченное
	—
	—
	100
	8IV
	—
	—
	—
	—
	92/97
	23
	75

	”
	—
	—
	135
	8IV
	—
	—
	—
	—
	124/130
	23
	100

	”
	—
	—
	168
	8IV
	—
	—
	—
	—
	155/162
	23
	125

	Сом (кроме океанического) потрошеный с головой

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	145
	34
	—
	—
	—
	—
	—
	—
	96
	22
	75

	”
	194
	34
	—
	—
	—
	—
	—
	—
	128
	22
	100

	”
	242
	34
	—
	—
	—
	—
	—
	—
	160
	22
	125

	жареный
	139
	34
	—
	—
	—
	—
	—
	—
	92/97
	23
	75

	”
	188
	34
	—
	—
	—
	—
	—
	—
	124/130
	23
	100

	”
	235
	34
	—
	—
	—
	—
	—
	—
	155/162
	23
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	166
	42
	—
	—
	—
	—
	—
	—
	96
	22
	75

	”
	221
	42
	—
	—
	—
	—
	—
	—
	128
	22
	100

	”
	276
	42
	—
	—
	—
	—
	—
	—
	160
	22
	125

	жареное
	159
	42
	—
	—
	—
	—
	—
	—
	92/97
	23
	75

	”
	214
	42
	—
	—
	—
	—
	—
	—
	124/130
	23
	100

	”
	267
	42
	—
	—
	—
	—
	—
	—
	155/162
	23
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	175
	45
	—
	—
	—
	—
	—
	—
	96
	22
	75

	”
	233
	45
	—
	—
	—
	—
	—
	—
	128
	22
	100

	”
	291
	45
	—
	—
	—
	—
	—
	—
	160
	22
	125

	жареное
	167
	45
	—
	—
	—
	—
	—
	—
	92/97
	23
	75

	”
	225
	45
	—
	—
	—
	—
	—
	—
	124/130
	23
	100

	”
	282
	45
	—
	—
	—
	—
	—
	—
	155/162
	23
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	184
	50
	—
	—
	—
	—
	—
	—
	92/97
	23
	75

	”
	248
	50
	—
	—
	—
	—
	—
	—
	124/130
	23
	100

	”
	310
	50
	—
	—
	—
	—
	—
	—
	155/162
	23
	125

	запеченное
	184
	50
	—
	—
	—
	—
	—
	—
	92/97
	23
	75

	”
	248
	50
	—
	—
	—
	—
	—
	—
	124/130
	23
	100

	”
	310
	50
	—
	—
	—
	—
	—
	—
	155/162
	23
	125

	Сом (кроме океанического) потрошеный с головой, соленый

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	113
	21
	—
	—
	—
	—
	89
	16
	75

	”
	—
	—
	151
	21
	—
	—
	—
	—
	119
	16
	100

	”
	—
	—
	189
	21
	—
	—
	—
	—
	149
	16
	125

	жареный
	—
	—
	99
	21
	—
	—
	—
	—
	78/87
	14
	75

	”
	—
	—
	132
	21
	—
	—
	—
	—
	104/116
	14
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	165
	21
	—
	—
	—
	—
	130/145
	14
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	129
	30
	—
	—
	102
	12
	90
	17
	75

	”
	—
	—
	171
	30
	—
	—
	136
	12
	120
	17
	100

	”
	—
	—
	216
	30
	—
	—
	172
	12
	151
	17
	125

	жареное
	—
	—
	113
	30
	—
	—
	90
	12
	79/88
	15
	75

	”
	—
	—
	151
	30
	—
	—
	120
	12
	106/118
	15
	100

	”
	—
	—
	189
	30
	—
	—
	150
	12
	132/147
	15
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	146
	46
	—
	—
	98
	19
	79/88
	15
	75

	”
	—
	—
	196
	46
	—
	—
	131
	19
	106/118
	15
	100

	”
	—
	—
	244
	46
	—
	—
	163
	19
	132/147
	15
	125

	запеченное
	—
	—
	146
	46
	—
	—
	98
	19
	79/88
	15
	75

	”
	—
	—
	196
	46
	—
	—
	131
	19
	106/118
	15
	100

	”
	—
	—
	244
	46
	—
	—
	163
	19
	132/147
	15
	125

	Ставрида азово-черноморская неразделанная

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	—
	—
	111
	15
	—
	—
	94
	20
	75

	”
	—
	—
	—
	—
	147
	15
	—
	—
	125
	20
	100

	”
	—
	—
	—
	—
	184
	15
	—
	—
	156
	20
	125

	жареная
	—
	—
	—
	—
	105
	15
	—
	—
	89/94
	20
	75

	”
	—
	—
	—
	—
	140
	15
	—
	—
	119/125
	20
	100

	”
	—
	—
	—
	—
	175
	15
	—
	—
	149/156
	20
	125

	жаренная во фритюре
	—
	—
	—
	—
	80
	15
	—
	—
	68/90
	17
	75

	то же
	—
	—
	—
	—
	109
	15
	—
	—
	93/120
	17
	100

	”
	—
	—
	—
	—
	138
	15
	—
	—
	117/151
	17
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	припущенная
	154
	39
	—
	—
	177
	47
	—
	—
	94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенная
	205
	39
	—
	—
	236
	47
	—
	—
	125
	20
	100

	”
	256
	39
	—
	—
	294
	47
	—
	—
	156
	20
	125

	жареная
	146
	39
	—
	—
	168
	47
	—
	—
	89/94
	20
	75

	”
	195
	39
	—
	—
	225
	47
	—
	—
	119/125
	20
	100

	”
	244
	39
	—
	—
	281
	47
	—
	—
	149/156
	20
	125

	Ставрида океаническая неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	154
	39
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	205
	39
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	256
	39
	—
	—
	—
	—
	156
	20
	125

	припущенная
	—
	—
	149
	39
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	200
	39
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	249
	39
	—
	—
	—
	—
	152
	18
	125

	жареная
	—
	—
	141
	39
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	190
	39
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	238
	39
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	186
	51
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	249
	51
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	310
	51
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	176
	51
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	237
	51
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	296
	51
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	198
	54
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	265
	54
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	330
	54
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	187
	54
	—
	—
	—
	—
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	252
	54
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	315
	54
	—
	—
	—
	—
	145/152
	18
	125

	Филе ставриды океанической
необесшкуренное, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	95
	4IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	127
	4IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	158
	4IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	90
	4IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	121
	4IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	151
	4IV
	—
	—
	—
	—
	145/152
	18
	125

	Судак неразделанный

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	145
	35
	—
	—
	140
	33
	—
	—
	94
	20
	75

	”
	192
	35
	—
	—
	187
	33
	—
	—
	125
	20
	100

	”
	240
	35
	—
	—
	233
	33
	—
	—
	156
	20
	125

	припущенный
	140
	35
	—
	—
	136
	33
	—
	—
	91
	18
	75

	”
	188
	35
	—
	—
	182
	33
	—
	—
	122
	18
	100

	”
	234
	35
	—
	—
	227
	33
	—
	—
	152
	18
	125

	жареный
	132
	35
	—
	—
	128
	33
	—
	—
	86/91
	18
	75

	”
	178
	35
	—
	—
	173
	33
	—
	—
	116/122
	18
	100

	”
	223
	35
	—
	—
	216
	33
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	171
	45
	—
	—
	165
	43
	112
	16VIII
	91
	20
	75

	”
	227
	45
	—
	—
	219
	43
	149
	16VIII
	125
	20
	100

	”
	284
	45
	—
	—
	274
	43
	186
	16VIII
	156
	20
	125

	припущенное
	165
	45
	—
	—
	160
	43
	108
	16VIII
	91
	18
	75

	”
	222
	45
	—
	—
	214
	43
	145
	16VIII
	122
	18
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	276
	45
	—
	—
	267
	43
	181
	16VIII
	152
	18
	125

	жареное
	156
	45
	—
	—
	151
	43
	102
	16VIII
	86/91
	18
	75

	”
	211
	45
	—
	—
	204
	43
	138
	16VIII
	116/122
	18
	100

	”
	264
	45
	—
	—
	254
	43
	173
	16VIII
	145/152
	18
	125

	жаренное во фритюре
	122
	45
	—
	—
	118
	43
	80
	16VIII
	67/89
	16
	75

	то же
	167
	45
	—
	—
	161
	43
	110
	16VIII
	92/119
	16
	100

	”
	209
	45
	—
	—
	202
	43
	137
	16VIII
	115/149
	16
	125

	запеченное
	156
	45
	—
	—
	151
	43
	102
	16VIII
	86/91
	18
	75

	”
	211
	45
	—
	—
	204
	43
	138
	16VIII
	116/122
	18
	100

	”
	264
	45
	—
	—
	254
	43
	173
	16VIII
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	178
	49
	—
	—
	175
	48
	118
	23VIII
	91
	18
	75

	”
	239
	49
	—
	—
	235
	48
	158
	23VIII
	122
	18
	100

	”
	298
	49
	—
	—
	292
	48
	197
	23VIII
	152
	18
	125

	жареное
	169
	49
	—
	—
	165
	48
	112
	23VIII
	86/91
	18
	75

	”
	277
	49
	—
	—
	223
	48
	151
	23VIII
	116/122
	18
	100

	”
	284
	49
	—
	—
	279
	48
	188
	23VIII
	145/152
	18
	125

	запеченное
	169
	49
	—
	—
	165
	48
	112
	23VIII
	86/91
	18
	75

	”
	277
	49
	—
	—
	223
	48
	151
	23VIII
	116/122
	18
	100

	”
	284
	49
	—
	—
	279
	48
	188
	23VIII
	145/152
	18
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	190
	52
	—
	—
	186
	51
	126
	28VIII
	91
	18
	75

	”
	254
	52
	—
	—
	249
	51
	169
	28VIII
	122
	18
	100

	”
	317
	52
	—
	—
	310
	51
	211
	28VIII
	152
	18
	125

	жареное
	179
	52
	—
	—
	176
	51
	119
	28VIII
	86/91
	18
	75

	”
	242
	52
	—
	—
	237
	51
	161
	28VIII
	116/122
	18
	100

	”
	302
	52
	—
	—
	296
	51
	201
	28VIII
	145/152
	18
	125

	жаренное во фритюре
	140
	52
	—
	—
	137
	51
	93
	28VIII
	67/89
	16
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жаренное во фритюре
	192
	52
	—
	—
	188
	51
	128
	28VIII
	92/119
	16
	100

	то же
	240
	52
	—
	—
	235
	51
	160
	28VIII
	115/149
	16
	125

	запеченное
	179
	52
	—
	—
	176
	51
	119
	28VIII
	86/91
	18
	75

	”
	242
	52
	—
	—
	237
	51
	161
	28VIII
	116/122
	18
	100

	”
	302
	52
	—
	—
	296
	51
	201
	28VIII
	145/152
	18
	125

	жаренное в сухарях на рашпере
	150
	52
	—
	—
	147
	51
	100
	28VIII
	72/89
	16
	75

	то же
	200
	52
	—
	—
	196
	51
	133
	28VIII
	96/119
	16
	100

	”
	248
	52
	—
	—
	243
	51
	165
	28VIII
	119/149
	16
	125

	жаренное без сухарей на рашпере
	190
	52
	—
	—
	186
	51
	126
	28VIII
	91
	18
	75

	то же
	254
	52
	—
	—
	249
	51
	169
	28VIII
	122
	18
	100

	”
	317
	52
	—
	—
	310
	51
	211
	28VIII
	152
	18
	125

	Филе судака, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	запеченное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	Судак потрошеный с головой, соленый

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	122
	26
	—
	—
	112
	26
	—
	—
	90
	17
	75

	”
	162
	26
	—
	—
	162
	26
	—
	—
	120
	17
	100

	”
	204
	26
	—
	—
	204
	26
	—
	—
	151
	17
	125

	жареный
	108
	26
	—
	—
	108
	26
	—
	—
	80/89
	16
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	145
	26
	—
	—
	145
	26
	—
	—
	107/119
	16
	100

	”
	181
	26
	—
	—
	181
	26
	—
	—
	134/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	141
	36
	—
	—
	141
	36
	107
	16
	90
	17
	75

	”
	188
	36
	—
	—
	188
	36
	143
	16
	120
	17
	100

	”
	236
	36
	—
	—
	236
	36
	180
	16
	151
	17
	125

	жареное
	123
	36
	—
	—
	123
	36
	94
	16
	79/88
	15
	75

	”
	166
	36
	—
	—
	166
	36
	126
	16
	106/118
	15
	100

	”
	206
	36
	—
	—
	206
	36
	157
	16
	132/147
	15
	125

	запеченное
	123
	36
	—
	—
	123
	36
	94
	16
	79/88
	15
	75

	”
	166
	36
	—
	—
	166
	36
	126
	16
	106/118
	15
	100

	”
	206
	36
	—
	—
	206
	36
	157
	16
	132/147
	15
	125

	Терпуг неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	—
	—
	128
	35
	—
	—
	—
	—
	83/88
	15
	75

	”
	—
	—
	172
	35
	—
	—
	—
	—
	112/118
	15
	100

	”
	—
	—
	215
	35
	—
	—
	—
	—
	140/147
	15
	125

	жаренный во фритюре
	—
	—
	102
	35
	—
	—
	—
	—
	66/88
	15
	75

	то же
	—
	—
	140
	35
	—
	—
	—
	—
	91/118
	15
	100

	”
	—
	—
	174
	35
	—
	—
	—
	—
	113/147
	15
	125

	Толстолобик неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	171
	45
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	227
	45
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	284
	45
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	165
	45
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	222
	45
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	276
	45
	—
	—
	—
	—
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	162
	45
	—
	—
	—
	—
	89/94
	
	75

	”
	—
	—
	216
	45
	—
	—
	—
	—
	119/125
	
	100

	”
	—
	—
	271
	45
	—
	—
	—
	—
	149/156
	
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	200
	53
	—
	—
	109
	14
	94
	
	75

	”
	—
	—
	266
	53
	—
	—
	145
	14
	125
	
	100

	”
	—
	—
	332
	53
	—
	—
	181
	14
	156
	
	125

	припущенное
	—
	—
	194
	53
	—
	—
	106
	14
	91
	
	75

	”
	—
	—
	260
	53
	—
	—
	142
	14
	122
	
	100

	”
	—
	—
	323
	53
	—
	—
	177
	14
	152
	
	125

	жареное
	—
	—
	189
	53
	—
	—
	103
	14
	89/94
	
	75

	”
	—
	—
	253
	53
	—
	—
	138
	14
	119/125
	
	100

	”
	—
	—
	317
	53
	—
	—
	173
	14
	149/156
	
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	212
	57
	—
	—
	115
	21
	91
	
	75

	”
	—
	—
	284
	57
	—
	—
	154
	21
	122
	
	100

	”
	—
	—
	353
	57
	—
	—
	192
	21
	152
	
	125

	жареное
	—
	—
	207
	57
	—
	—
	113
	21
	89/94
	
	75

	”
	—
	—
	277
	57
	—
	—
	151
	21
	119/125
	
	100

	”
	—
	—
	347
	57
	—
	—
	189
	21
	149/156
	
	125

	запеченное
	—
	—
	207
	57
	—
	—
	113
	21
	89/94
	
	75

	”
	—
	—
	277
	57
	—
	—
	151
	21
	119/125
	
	100

	”
	—
	—
	347
	57
	—
	—
	189
	21
	149/156
	
	125

	Треска неразделанная

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	—
	—
	160
	43
	—
	—
	91
	18
	75

	”
	—
	—
	—
	—
	214
	43
	—
	—
	122
	18
	100

	”
	—
	—
	—
	—
	267
	43
	—
	—
	152
	18
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенная
	—
	—
	—
	—
	160
	43
	—
	—
	91
	18
	75

	”
	—
	—
	—
	—
	214
	43
	—
	—
	122
	18
	100

	”
	—
	—
	—
	—
	267
	43
	—
	—
	152
	18
	125

	жареная
	—
	—
	—
	—
	156
	43
	—
	—
	89/94
	20
	75

	”
	—
	—
	—
	—
	209
	43
	—
	—
	119/125
	20
	100

	”
	—
	—
	—
	—
	261
	43
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	—
	—
	190
	52
	103
	12
	91
	18
	75

	”
	—
	—
	—
	—
	254
	52
	139
	12
	122
	18
	100

	”
	—
	—
	—
	—
	317
	52
	173
	12
	152
	18
	125

	припущенное
	—
	—
	—
	—
	190
	52
	103
	12
	91
	18
	75

	”
	—
	—
	—
	—
	254
	52
	139
	12
	122
	18
	100

	”
	—
	—
	—
	—
	317
	52
	173
	12
	152
	18
	125

	жареное
	—
	—
	—
	—
	185
	52
	101
	12
	89/94
	20
	75

	”
	—
	—
	—
	—
	248
	52
	135
	12
	119/125
	20
	100

	”
	—
	—
	—
	—
	310
	52
	169
	12
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	—
	—
	198
	54
	105
	13
	91
	18
	75

	”
	—
	—
	—
	—
	265
	54
	140
	13
	122
	18
	100

	”
	—
	—
	—
	—
	330
	54
	175
	13
	152
	18
	125

	жареное
	—
	—
	—
	—
	193
	54
	102
	13
	89/94
	20
	75

	”
	—
	—
	—
	—
	259
	54
	137
	13
	119/125
	20
	100

	”
	—
	—
	—
	—
	324
	54
	171
	13
	149/156
	20
	125

	запеченное
	—
	—
	—
	—
	193
	54
	102
	13
	89/94
	20
	75

	”
	—
	—
	—
	—
	259
	54
	137
	13
	119/125
	20
	100

	”
	—
	—
	—
	—
	324
	54
	171
	13
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	—
	—
	217
	58
	107
	15
	91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	—
	—
	290
	58
	144
	15
	122
	18
	100

	”
	—
	—
	—
	—
	362
	58
	179
	15
	152
	18
	125

	жареное
	—
	—
	—
	—
	212
	58
	105
	15
	89/94
	20
	75

	”
	—
	—
	—
	—
	283
	58
	140
	15
	119/125
	20
	100

	”
	—
	—
	—
	—
	355
	58
	175
	15
	149/156
	20
	125

	запеченное
	—
	—
	—
	—
	212
	58
	105
	15
	89/94
	20
	75

	”
	—
	—
	—
	—
	283
	58
	140
	15
	119/125
	20
	100

	”
	—
	—
	—
	—
	355
	58
	175
	15
	149/156
	20
	125

	Треска потрошеная обезглавленная

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	105
	13
	—
	—
	107
	15
	—
	—
	91
	18
	75

	”
	140
	13
	—
	—
	144
	15
	—
	—
	122
	18
	100

	”
	175
	13
	—
	—
	179
	15
	—
	—
	152
	18
	125

	припущенная
	105
	13
	—
	—
	107
	15
	—
	—
	91
	18
	75

	”
	140
	13
	—
	—
	144
	15
	—
	—
	122
	18
	100

	”
	175
	13
	—
	—
	179
	15
	—
	—
	152
	18
	125

	жареная
	102
	13
	—
	—
	105
	15
	—
	—
	89/94
	20
	75

	”
	137
	13
	—
	—
	140
	15
	—
	—
	119/125
	20
	100

	”
	171
	13
	—
	—
	175
	15
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	118
	23
	—
	—
	121
	25
	103
	12
	91
	18
	75

	”
	158
	23
	—
	—
	163
	25
	139
	12
	122
	18
	100

	”
	197
	23
	—
	—
	203
	25
	173
	12
	152
	18
	125

	припущенное
	118
	23
	—
	—
	121
	25
	103
	12
	91
	18
	75

	”
	158
	23
	—
	—
	163
	25
	139
	12
	122
	18
	100

	”
	197
	23
	—
	—
	203
	25
	173
	12
	152
	18
	125

	жареное
	116
	23
	—
	—
	119
	25
	101
	12
	89/94
	20
	75

	”
	155
	23
	—
	—
	159
	25
	135
	12
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	194
	23
	—
	—
	199
	25
	169
	12
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	120
	24
	—
	—
	125
	27
	105
	13
	91
	18
	75

	”
	161
	24
	—
	—
	167
	27
	140
	13
	122
	18
	100

	”
	200
	24
	—
	—
	208
	27
	175
	13
	152
	18
	125

	жареное
	117
	24
	—
	—
	122
	27
	102
	13
	89/94
	20
	75

	”
	157
	24
	—
	—
	163
	27
	137
	13
	119/125
	20
	100

	”
	196
	24
	—
	—
	204
	27
	171
	13
	149/156
	20
	125

	запеченное
	117
	24
	—
	—
	122
	27
	102
	13
	89/94
	20
	75

	”
	157
	24
	—
	—
	163
	27
	137
	13
	119/125
	20
	100

	”
	196
	24
	—
	—
	204
	27
	171
	13
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	125
	27
	—
	—
	132
	31
	107
	15
	91
	18
	75

	”
	167
	27
	—
	—
	177
	31
	144
	15
	122
	18
	100

	”
	208
	27
	—
	—
	220
	31
	179
	15
	152
	18
	125

	жареное
	122
	27
	—
	—
	129
	31
	105
	15
	89/94
	20
	75

	”
	163
	27
	—
	—
	172
	31
	140
	15
	119/125
	20
	100

	”
	204
	27
	—
	—
	216
	31
	175
	15
	149/156
	20
	125

	запеченное
	122
	27
	—
	—
	129
	31
	105
	15
	89/94
	20
	75

	”
	163
	27
	—
	—
	172
	31
	140
	15
	119/125
	20
	100

	”
	204
	27
	—
	—
	216
	31
	175
	15
	149/156
	20
	125

	Треска неразделанная соленая

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	—
	—
	130
	31
	—
	—
	90
	17
	75

	”
	—
	—
	—
	—
	174
	31
	—
	—
	120
	17
	100

	”
	—
	—
	—
	—
	219
	31
	—
	—
	151
	17
	125

	жареная
	—
	—
	—
	—
	116
	31
	—
	—
	80/89
	16
	75

	”
	—
	—
	—
	—
	155
	31
	—
	—
	107/119
	16
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	—
	—
	194
	31
	—
	—
	134/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	—
	—
	150
	40
	—
	—
	90
	17
	75

	”
	—
	—
	—
	—
	200
	40
	—
	—
	120
	17
	100

	”
	—
	—
	—
	—
	252
	40
	—
	—
	151
	17
	125

	жареное
	—
	—
	—
	—
	132
	40
	—
	—
	79/88
	15
	75

	”
	—
	—
	—
	—
	177
	40
	—
	—
	106/118
	15
	100

	”
	—
	—
	—
	—
	220
	40
	—
	—
	132/147
	15
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	—
	—
	149
	47
	—
	—
	79/88
	15
	75

	”
	—
	—
	—
	—
	200
	47
	—
	—
	106/118
	15
	100

	”
	—
	—
	—
	—
	249
	47
	—
	—
	132/147
	15
	125

	запеченное
	—
	—
	—
	—
	149
	47
	—
	—
	79/88
	15
	75

	”
	—
	—
	—
	—
	200
	47
	—
	—
	106/118
	15
	100

	”
	—
	—
	—
	—
	249
	47
	—
	—
	132/147
	15
	125

	Треска обезглавленная потрошеная, соленая

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	102
	12
	—
	—
	102
	12
	—
	—
	90
	17
	75

	”
	136
	12
	—
	—
	136
	12
	—
	—
	120
	17
	100

	”
	172
	12
	—
	—
	172
	12
	—
	—
	151
	17
	125

	жареная
	91
	12
	—
	—
	91
	12
	—
	—
	80/89
	16
	75

	”
	122
	12
	—
	—
	122
	12
	—
	—
	107/119
	16
	100

	”
	152
	12
	—
	—
	152
	12
	—
	—
	134/149
	16
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	115
	22
	—
	—
	115
	22
	—
	—
	90
	17
	75

	”
	154
	22
	—
	—
	154
	22
	—
	—
	120
	17
	100

	”
	194
	22
	—
	—
	194
	22
	—
	—
	151
	17
	125

	жареное
	108
	22
	—
	—
	108
	22
	—
	—
	84/79
	16
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	137
	22
	—
	—
	137
	22
	—
	—
	107/119
	16
	100

	”
	172
	22
	—
	—
	172
	22
	—
	—
	134/149
	16
	125

	запеченное
	108
	22
	—
	—
	108
	22
	—
	—
	84/89
	16
	75

	”
	137
	22
	—
	—
	137
	22
	—
	—
	107/119
	16
	100

	”
	172
	22
	—
	—
	172
	22
	—
	—
	134/149
	16
	125

	Филе трески обесшкуренное,
выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	101
	6IV
	—
	—
	—
	—
	95
	21
	75

	”
	—
	—
	135
	6IV
	—
	—
	—
	—
	127
	21
	100

	”
	—
	—
	168
	6IV
	—
	—
	—
	—
	158
	21
	125

	припущенное
	—
	—
	97
	6IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	130
	6IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	162
	6IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	95
	6IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	127
	6IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	159
	6IV
	—
	—
	—
	—
	149/156
	20
	125

	Филе трески необесшкуренное,
выпускаемое промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	99
	4IV
	—
	—
	—
	—
	95
	21
	75

	”
	—
	—
	132
	4IV
	—
	—
	—
	—
	127
	21
	100

	”
	—
	—
	165
	4IV
	—
	—
	—
	—
	158
	21
	125

	припущенное
	—
	—
	95
	4IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	127
	4IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	158
	4IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	4IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	124
	4IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	155
	4IV
	—
	—
	—
	—
	149/156
	20
	125

	
	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	ТюлькаI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жаренная во фритюре
	—
	—
	1359
	83
	—
	—
	—
	—
	1250/1333
	25
	1000

	Угорь неразделанныйI

	Без головы и кожи, с костями
	
	
	
	
	
	
	
	
	
	
	

	припущенный
	—
	—
	121
	25
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	163
	25
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	203
	25
	—
	—
	—
	—
	152
	18
	125

	отварной
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	Угольная рыба потрошеная, с головойI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	125
	25
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	167
	25
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	208
	25
	—
	—
	—
	—
	156
	20
	125

	жареная
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	Форель (кроме морской) неразделанная

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	—
	—
	—
	—
	118
	20
	—
	—
	94
	20
	75

	”
	—
	—
	—
	—
	156
	20
	—
	—
	125
	20
	100

	”
	—
	—
	—
	—
	195
	20
	—
	—
	156
	20
	125

	припущенная
	—
	—
	—
	—
	114
	20
	—
	—
	91
	18
	75

	”
	—
	—
	—
	—
	153
	20
	—
	—
	122
	18
	100

	”
	—
	—
	—
	—
	190
	20
	—
	—
	152
	18
	125

	жареная
	—
	—
	—
	—
	111
	20
	—
	—
	89/94
	20
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареная
	—
	—
	—
	—
	149
	20
	—
	—
	119/125
	20
	100

	”
	—
	—
	—
	—
	186
	20
	—
	—
	149/156
	20
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	127
	26
	136
	31
	—
	—
	—
	—
	94
	20
	75

	”
	169
	26
	181
	31
	—
	—
	—
	—
	125
	20
	100

	”
	211
	26
	226
	31
	—
	—
	—
	—
	156
	20
	125

	припущенная
	123
	26
	132
	31
	—
	—
	—
	—
	91
	18
	75

	”
	165
	26
	177
	31
	—
	—
	—
	—
	122
	18
	100

	”
	205
	26
	220
	31
	—
	—
	—
	—
	152
	18
	125

	жареная
	120
	26
	129
	31
	—
	—
	—
	—
	89/94
	20
	75

	”
	161
	26
	172
	31
	—
	—
	—
	—
	119/125
	20
	100

	”
	201
	26
	216
	31
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	138
	34
	149
	39
	—
	—
	99
	8
	91
	18
	75

	”
	185
	34
	200
	39
	—
	—
	133
	8
	122
	18
	100

	”
	230
	34
	249
	39
	—
	—
	165
	8
	152
	18
	125

	жареное
	135
	34
	146
	39
	—
	—
	97
	8
	89/94
	20
	75

	”
	180
	34
	195
	39
	—
	—
	129
	8
	119/125
	20
	100

	”
	226
	34
	244
	39
	—
	—
	162
	8
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	149
	39
	157
	42
	—
	—
	102
	11
	91
	18
	75

	”
	200
	39
	210
	42
	—
	—
	137
	11
	122
	18
	100

	”
	249
	39
	262
	42
	—
	—
	171
	11
	152
	18
	125

	жареное
	146
	39
	153
	42
	—
	—
	100
	11
	89/94
	20
	75

	”
	195
	39
	205
	42
	—
	—
	134
	11
	119/125
	20
	100

	”
	244
	39
	257
	42
	—
	—
	167
	11
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	160
	43
	165
	45
	—
	—
	106
	14
	91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	214
	43
	222
	45
	—
	—
	142
	14
	122
	18
	100

	”
	267
	43
	276
	45
	—
	—
	177
	14
	152
	18
	125

	жареное
	156
	43
	162
	45
	—
	—
	103
	14
	89/94
	20
	75

	”
	209
	43
	216
	45
	—
	—
	138
	14
	119/125
	20
	100

	”
	261
	43
	271
	45
	—
	—
	173
	14
	149/156
	20
	125

	жаренное в сухарях на рашпере
	130
	43
	135
	45
	—
	—
	—
	—
	74/91
	18
	75

	то же
	174
	43
	180
	45
	—
	—
	—
	—
	99/122
	18
	100

	”
	214
	43
	222
	45
	—
	—
	—
	—
	122/152
	18
	125

	жаренное без сухарей на рашпере
	165
	43
	171
	45
	—
	—
	—
	—
	94
	20
	75

	то же
	219
	43
	227
	45
	—
	—
	—
	—
	125
	20
	100

	”
	274
	43
	284
	45
	—
	—
	—
	—
	156
	20
	125

	Хамса неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жаренная во фритюре
	—
	—
	1359
	8III
	—
	—
	—
	—
	1250/1333
	25
	1000

	Хариус неразделанныйI

	Целый, с головой:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	125
	25
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	167
	25
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	206
	25
	—
	—
	—
	—
	156
	20
	125

	жареный
	—
	—
	119
	25
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	159
	25
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	199
	25
	—
	—
	—
	—
	149/156
	20
	125

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	140
	33
	—
	—
	—
	—
	94
	20
	75

	”
	—
	—
	187
	33
	—
	—
	—
	—
	125
	20
	100

	”
	—
	—
	233
	33
	—
	—
	—
	—
	156
	20
	125

	припущенный
	—
	—
	136
	33
	—
	—
	—
	—
	91
	18
	

	”
	—
	—
	182
	33
	—
	—
	—
	—
	122
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенный
	—
	—
	227
	33
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	133
	33
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	178
	33
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	222
	33
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	159
	41
	—
	—
	102
	8
	94
	20
	75

	”
	—
	—
	212
	41
	—
	—
	136
	8
	125
	20
	100

	”
	—
	—
	264
	41
	—
	—
	170
	8
	156
	20
	125

	припущенное
	—
	—
	154
	41
	—
	—
	99
	8
	91
	18
	75

	”
	—
	—
	207
	41
	—
	—
	133
	8
	122
	18
	100

	”
	—
	—
	258
	41
	—
	—
	165
	8
	152
	18
	125

	жареное
	—
	—
	151
	41
	—
	—
	97
	8
	89/94
	20
	75

	”
	—
	—
	202
	41
	—
	—
	129
	8
	119/125
	20
	100

	”
	—
	—
	253
	41
	—
	—
	162
	8
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	172
	47
	—
	—
	106
	14
	91
	18
	75

	”
	—
	—
	230
	47
	—
	—
	142
	14
	122
	18
	100

	”
	—
	—
	287
	47
	—
	—
	177
	14
	152
	18
	125

	жареное
	—
	—
	168
	47
	—
	—
	103
	14
	89/94
	20
	75

	”
	—
	—
	225
	47
	—
	—
	138
	14
	119/125
	20
	100

	”
	—
	—
	281
	47
	—
	—
	173
	14
	149/156
	20
	125

	Хек серебристый неразделанныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареный
	—
	—
	134
	36
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	181
	36
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	227
	36
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	156
	45
	—
	—
	—
	—
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	—
	—
	211
	45
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	264
	45
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	162
	47
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	219
	47
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	274
	47
	—
	—
	—
	—
	145/152
	18
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	176
	51
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	237
	51
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	296
	51
	—
	—
	—
	—
	145/152
	18
	125

	Филе хека серебристого
необесшкуренное, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	110
	10IV
	—
	—
	—
	—
	99
	24
	75

	”
	—
	—
	147
	10IV
	—
	—
	—
	—
	132
	24
	100

	”
	—
	—
	182
	10IV
	—
	—
	—
	—
	164
	24
	125

	жареное
	—
	—
	96
	10IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	129
	10IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	161
	10IV
	—
	—
	—
	—
	145/152
	18
	125

	Хек серебристый потрошеный обезглавленный1

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	105
	4
	—
	—
	—
	—
	101
	26
	75

	”
	—
	—
	141
	4
	—
	—
	—
	—
	135
	26
	100

	”
	—
	—
	176
	4
	—
	—
	—
	—
	169
	26
	125

	припущенный
	—
	—
	103
	4
	—
	—
	—
	—
	99
	24
	75

	”
	—
	—
	138
	4
	—
	—
	—
	—
	132
	24
	100

	”
	—
	—
	171
	4
	—
	—
	—
	—
	164
	24
	125

	жареный
	—
	—
	90
	4
	—
	—
	—
	—
	86/94
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	121
	4
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	151
	4
	—
	—
	—
	—
	145/152
	18
	125

	жаренный во фритюре
	—
	—
	64
	4
	—
	—
	—
	—
	61/83
	10
	75

	то же
	—
	—
	88
	4
	—
	—
	—
	—
	84/111
	10
	100

	”
	—
	—
	109
	4
	—
	—
	—
	—
	105/139
	10
	125

	Хек тихоокеанский потрошеный обезглавленныйI

	Непластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	106
	14
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	142
	14
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	177
	14
	—
	—
	—
	—
	152
	18
	125

	припущенный
	—
	—
	106
	14
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	142
	14
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	177
	14
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	103
	14
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	138
	14
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	173
	14
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	120
	24
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	161
	24
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	200
	24
	—
	—
	—
	—
	152
	18
	125

	припущенное
	—
	—
	120
	24
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	161
	24
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	200
	24
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	117
	24
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	157
	24
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	196
	24
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	123
	26
	—
	—
	—
	—
	91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенное
	—
	—
	165
	26
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	205
	26
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	120
	26
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	161
	26
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	201
	26
	—
	—
	—
	—
	149/156
	20
	125

	запеченное
	—
	—
	120
	26
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	161
	26
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	201
	26
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	128
	29
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	172
	29
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	214
	29
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	125
	29
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	168
	29
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	210
	29
	—
	—
	—
	—
	149/156
	20
	125

	запеченное
	—
	—
	125
	29
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	168
	29
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	210
	29
	—
	—
	—
	—
	149/156
	20
	125

	Хек тихоокеанский неразделанныйI

	Напластованный кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварной
	—
	—
	154
	41
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	207
	41
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	258
	41
	—
	—
	—
	—
	152
	18
	125

	припущенный
	—
	—
	154
	41
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	207
	41
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	258
	41
	—
	—
	—
	—
	152
	18
	125

	жареный
	—
	—
	151
	41
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	202
	41
	—
	—
	—
	—
	119/125
	20
	100

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареный
	—
	—
	253
	41
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	182
	50
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	244
	50
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	304
	50
	—
	—
	—
	—
	152
	18
	125

	припущенное
	—
	—
	182
	50
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	244
	50
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	304
	50
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	178
	50
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	238
	50
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	298
	50
	—
	—
	—
	—
	149/156
	20
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	190
	52
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	254
	52
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	317
	52
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	185
	52
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	248
	52
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	310
	52
	—
	—
	—
	—
	149/156
	20
	125

	запеченное
	—
	—
	185
	52
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	248
	52
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	310
	52
	—
	—
	—
	—
	149/156
	20
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	207
	56
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	277
	56
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	345
	56
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	202
	56
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	270
	56
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	339
	56
	—
	—
	—
	—
	149/156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	запеченное
	—
	—
	202
	56
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	270
	56
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	339
	56
	—
	—
	—
	—
	149/156
	20
	125

	Филе хека тихоокеанского
необесшкуренное, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	101
	10IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	136
	10IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	169
	10IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	99
	10IV
	—
	—
	—
	—
	89/94
	20
	75

	”
	—
	—
	132
	10IV
	—
	—
	—
	—
	119/125
	20
	100

	”
	—
	—
	166
	10IV
	—
	—
	—
	—
	149/156
	20
	125

	Чавыча неразделаннаяI

	(см. горбуша неразделанная)
	
	
	
	
	
	
	
	
	
	
	

	Чехонь азово-черноморская неразделаннаяI

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	108
	20
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	145
	20
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	181
	20
	—
	—
	—
	—
	145/152
	18
	125

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	жареная
	—
	—
	132
	35
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	178
	35
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	223
	35
	—
	—
	—
	—
	145/152
	18
	125

	Щука (кроме морской) неразделаннаяI

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	162
	42
	—
	—
	168
	44
	—
	—
	94
	20
	75

	”
	216
	42
	—
	—
	223
	44
	—
	—
	125
	20
	100

	”
	269
	42
	—
	—
	279
	44
	—
	—
	156
	20
	125

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	припущенная
	157
	42
	—
	—
	163
	44
	—
	—
	91
	18
	75

	”
	210
	42
	—
	—
	218
	44
	—
	—
	122
	18
	100

	”
	262
	42
	—
	—
	271
	44
	—
	—
	152
	18
	125

	жареная
	148
	42
	—
	—
	154
	44
	—
	—
	86/91
	18
	75

	”
	200
	42
	—
	—
	207
	44
	—
	—
	116/122
	18
	100

	”
	250
	42
	—
	—
	259
	44
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	184
	49
	—
	—
	200
	53
	111
	15
	94
	20
	75

	”
	245
	49
	—
	—
	266
	53
	147
	15
	125
	20
	100

	”
	306
	49
	—
	—
	332
	53
	184
	15
	156
	20
	125

	припущенное
	178
	49
	—
	—
	194
	53
	107
	15
	91
	18
	75

	”
	239
	49
	—
	—
	260
	53
	144
	15
	122
	18
	100

	”
	298
	49
	—
	—
	323
	53
	179
	15
	152
	18
	125

	жареное
	169
	49
	—
	—
	183
	53
	101
	15
	86/91
	18
	75

	”
	227
	49
	—
	—
	247
	53
	136
	15
	116/122
	18
	100

	”
	284
	49
	—
	—
	309
	53
	171
	15
	145/152
	18
	125

	Филе с кожей, без костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	198
	54
	—
	—
	222
	59
	120
	24
	91
	18
	75

	”
	265
	54
	—
	—
	298
	59
	161
	24
	122
	18
	100

	”
	330
	54
	—
	—
	371
	59
	200
	24
	152
	18
	125

	жареное
	187
	54
	—
	—
	210
	59
	113
	24
	86/91
	18
	75

	”
	252
	54
	—
	—
	283
	59
	153
	24
	116/122
	18
	100

	”
	315
	54
	—
	—
	354
	59
	191
	24
	145/152
	18
	125

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	228
	60
	—
	—
	246
	63
	140
	35
	91
	18
	75

	”
	305
	60
	—
	—
	330
	63
	188
	35
	122
	18
	100

	”
	380
	60
	—
	—
	411
	63
	234
	35
	152
	18
	125

	жареное
	215
	60
	—
	—
	232
	63
	132
	35
	86/91
	18
	75

Продолжение табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	жареное
	290
	60
	—
	—
	314
	63
	178
	35
	116/122
	18
	100

	”
	363
	60
	—
	—
	392
	63
	223
	35
	145/152
	18
	125

	запеченное
	215
	60
	—
	—
	232
	63
	132
	35
	86/91
	18
	75

	”
	290
	60
	—
	—
	314
	63
	178
	35
	116/122
	18
	100

	”
	363
	60
	—
	—
	392
	63
	223
	35
	145/152
	18
	125

	Филе щуки, выпускаемое
промышленностью:
	
	
	
	
	
	
	
	
	
	
	

	припущенное
	—
	—
	99
	8IV
	—
	—
	—
	—
	91
	18
	75

	”
	—
	—
	133
	8IV
	—
	—
	—
	—
	122
	18
	100

	”
	—
	—
	165
	8IV
	—
	—
	—
	—
	152
	18
	125

	жареное
	—
	—
	93
	8IV
	—
	—
	—
	—
	86/91
	18
	75

	”
	—
	—
	126
	8IV
	—
	—
	—
	—
	116/122
	18
	100

	”
	—
	—
	158
	8IV
	—
	—
	—
	—
	145/152
	18
	125

	Щука (кроме морской) потрошеная с головой

	Непластованная кусками:
	
	
	
	
	
	
	
	
	
	
	

	отварная
	147
	36
	—
	—
	—
	—
	—
	—
	94
	20
	75

	”
	195
	36
	—
	—
	—
	—
	—
	—
	125
	20
	100

	”
	244
	36
	—
	—
	—
	—
	—
	—
	156
	20
	125

	жареная
	134
	36
	—
	—
	—
	—
	—
	—
	86/91
	18
	75

	”
	181
	36
	—
	—
	—
	—
	—
	—
	116/122
	18
	100

	”
	227
	36
	—
	—
	—
	—
	—
	—
	145/152
	18
	125

	Филе с кожей и реберными костями:
	
	
	
	
	
	
	
	
	
	
	

	отварное
	174
	46
	—
	—
	—
	—
	—
	—
	94
	20
	75

	”
	231
	46
	—
	—
	—
	—
	147
	15
	125
	20
	100

	”
	—
	—
	289
	46
	—
	—
	184
	15
	156
	20
	125

	жареное
	—
	—
	159
	46
	—
	—
	101
	15
	86/91
	18
	75

	”
	—
	—
	215
	46
	—
	—
	136
	15
	116/122
	18
	100

	”
	—
	—
	269
	46
	—
	—
	171
	15
	145/152
	18
	125

Окончание табл. 25
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Филе без кожи и костей:
	
	
	
	
	
	
	
	
	
	
	

	жареное
	—
	—
	172
	50
	—
	—
	132
	35
	86/91
	18
	75

	”
	—
	—
	232
	50
	—
	—
	178
	35
	116/122
	18
	100

	”
	—
	—
	290
	50
	—
	—
	223
	35
	145/152
	18
	125

	запеченное
	—
	—
	172
	50
	—
	—
	132
	35
	86/91
	18
	75

	”
	—
	—
	232
	50
	—
	—
	178
	35
	116/122
	18
	100

	”
	—
	—
	290
	50
	—
	—
	223
	35
	145/152
	18
	125

[bookmark: Примечание_Т25_0](*) В нормы отходов и потерь при холодной обработке включены потери при размораживании — 2 %. При поступлении рыбы незамороженной нормы отходов и потерь при холодной обработке уменьшаются на 2 %.
[bookmark: Примечание_Т25_1]I Для рыб всех размеров.
[bookmark: Примечание_Т25_2][bookmark: _Hlt10265041]II Здесь и далее числитель — масса сырья нетто, знаменатель — масса полуфабриката; дополнительные продукты, расходуемые для приготовления полуфабрикатов, указываются в рецептурах Сборника.
[bookmark: Примечание_Т25_3]III При поступлении мелкой рыбы, замороженной в блоках, отходы и потери увеличиваются на 8 %.
[bookmark: Примечание_Т25_4]IV Отходы и потери при размораживании.
[bookmark: Примечание_Т25_5]V В том числе потери при промывании.
[bookmark: Примечание_Т25_6]VI При разделке с плечевой костью нормы отходов и потерь уменьшаются на 7 %.
[bookmark: Примечание_Т25_7]VII При поступлении полуфабриката с плечевой костью нормы отходов и потерь на 7 % увеличиваются.
[bookmark: Примечание_Т25_8]VIII При поступлении полуфабриката с плечевой костью нормы отходов и потерь на 5 % увеличиваются.
Примечание. Потери при нарезке включены в нормы отходов и потерь при холодной обработке рыб всех наименований, включая филе, выпускаемое промышленностью.
[bookmark: _Hlt10265948][bookmark: _Hlt10266805][bookmark: _Hlt10266152][bookmark: _Hlt10263640][bookmark: _Hlt10265047]В начало табл 25

[bookmark: Обработка_рыбы_с_хрящевым_скелетом]
ОБРАБОТКА РЫБЫ С ХРЯЩЕВЫМ СКЕЛЕТОМ
 (СЕМЕЙСТВА ОСЕТРОВЫХ)

Рыба семейства осетровых, за исключением стерляди, выпускается промышленностью полностью потрошеной. Допускается замораживание естественным холодом неразделанного осетра при подледном лове*.
Мороженых осетра, севрюгу и белугу размораживают на воздухе при комнатной температуре. Размораживание продолжается 6—10 ч в зависимости от размеров рыб. При обработке у рыбы вначале отделяют голову с грудными плавниками и костями плечевого пояса двумя косыми срезами вдоль жаберных крышек. После этого у рыбы срезают спинные жучки со спинным плавником, удаляют анальный, брюшной плавники по линии их основания в уровень с кожей, отделяют хвостовой плавник по прямой линии перпендикулярно позвоночнику на уровне начала лучей и удаляют визигу. Затем рыбу пластуют на звенья, начиная с головы, вдоль по спине посредине жировой прослойки. После пластования звенья зачищают, удаляют сгустки крови и промывают.
Звенья крупных рыб, особенно белуги, разрезают на две-четыре части в продольном и поперечном направлениях в зависимости от величины рыбы. Масса кусков должна быть не более 4—5 кг, а длина 50—60 см. Такие куски удобны для нарезки на порции.
Дальнейшая обработка звеньев зависит от их кулинарного использования.
Для варки звеньев целиком их предварительно ошпаривают и зачищают от боковых, брюшных и мелких костных жучек. После зачистки рыбу промывают холодной водой, смывая также образовавшиеся при этом на поверхности сгустки белка. Для сохранения формы в процессе варки звенья перевязывают шпагатом.
Для жаренья, припускания в целом виде или порционными кусками с кожей или без кожи у звеньев срезают хрящи, затем ошпаривают и зачищают от жучек.
Порционные куски перед тепловой обработкой ошпаривают еще раз. Для этого их опускают на 1—2 мин в воду с температурой 95—97 С (3—4 л на 1 кг рыбы). После ошпаривания куски промывают в воде. Потери при ошпаривании составляют 10—15 %.
Стерлядь после размораживания, не ошпаривая, очищают от жучек, разрезают брюшко, удаляют внутренности, жабры и визигу. У стерляди, предназначенной для припускания в целом виде, спинные жучки отделяют после тепловой обработки, а у стерляди, предназначенной для варки, припускания и жаренья порционными кусками, — до тепловой обработки. Для приготовления порционных кусков потрошеную стерлядь пластуют после удаления спинных жучек, а затем нарезают поперек кусками.

[bookmark: нормы_отходов]	* Нормы отходов сырья разрабатываются на местах в установленном порядке.

[bookmark: Таблица_26]Таблица 26
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий из рыб с хрящевым скелетом (семейства осетровых)
при использовании сырья и полуфабрикатов (рыба, разделанная на звенья)
	Наименование рыб, способы промышленной
и кулинарной разделки, тепловой обработки
	Рыба (сырье)
	Пищевые отходы, % к массе
сырья брутто
	Рыба-полуфабрикат, звено с кожей, без хрящей
	Масса сырья нетто и полуфабриката, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката, г
	Выход готового изделия, г

	
	крупная
	средняя
	
	
	
	
	

	
	Масса сырья брутто, г
	Отходы и потери при холодной обработке, % к массе сырья брутто
	Масса сырья брутто, г
	Отходы и потери при холодной обработке, % к массе сырья брутто
	
	Масса сырья брутто, г
	Отходы и потери при холодной обработке, % к массе сырья брутто
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Белуга с головой

	Звено с кожей и хрящами (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное
	—
	—
	157
	39
	20
	—
	—
	96
	16 + 7
	75

	”
	—
	—
	210
	39
	20
	—
	—
	128
	16 + 7
	100

	”
	—
	—
	262
	39
	20
	—
	—
	160
	16 + 7
	125

	Звено с кожей без хрящей (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное, припущенное
	—
	—
	161
	44
	25
	—
	—
	90
	17
	75

	”
	—
	—
	214
	44
	25
	—
	—
	120
	17
	100

	”
	—
	—
	270
	44
	25
	—
	—
	151
	17
	125

	жареное
	—
	—
	159
	44
	25
	—
	—
	89
	16
	75

	”
	—
	—
	213
	44
	25
	—
	—
	119
	16
	100

	”
	—
	—
	266
	44
	25
	—
	—
	149
	16
	125

	Порционные куски с кожей, без хрящей:
	
	
	
	
	
	
	
	
	
	

	припущенные
	—
	—
	62
	44 + 10
	25
	34
	104
	31
	19
	25

Продолжение табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Припущенные
	—
	—
	85
	44 + 10
	25
	48
	104
	43
	19
	35

	”
	—
	—
	123
	44 + 10
	25
	69
	104
	62
	19
	50

	”
	—
	—
	185
	44 + 10
	25
	103
	104
	93
	19
	75

	”
	—
	—
	244
	44 + 10
	25
	137
	104
	123
	19
	100

	”
	—
	—
	306
	44 + 10
	25
	171
	104
	154
	19
	125

	Запеченные
	—
	—
	177
	44 + 10
	25
	99
	104
	89/94
	20
	75

	”
	—
	—
	236
	44 + 10
	25
	132
	104
	119/125
	20
	100

	”
	—
	—
	296
	44 + 10
	25
	166
	104
	149/156
	20
	125

	Порционные куски без кожи и хрящей:
	
	
	
	
	
	
	
	
	
	

	Припущенные
	—
	—
	71
	47 + 15
	28
	40
	6 + 15
	32
	21
	25

	”
	—
	—
	98
	47 + 15
	28
	55
	6 + 15
	44
	21
	35

	”
	—
	—
	140
	47 + 15
	28
	79
	6 + 15
	63
	21
	50

	”
	—
	—
	211
	47 + 15
	28
	119
	6 + 15
	95
	21
	75

	”
	—
	—
	282
	47 + 15
	28
	159
	6 + 15
	127
	21
	100

	”
	—
	—
	351
	47 + 15
	28
	198
	6 + 15
	158
	21
	125

	Жареные
	—
	—
	198
	47 + 15
	28
	111
	6 + 15
	89/94
	20
	75

	”
	—
	—
	264
	47 + 15
	28
	149
	6 + 15
	119/125
	20
	100

	”
	—
	—
	331
	47 + 15
	28
	186
	6 + 15
	149/156
	20
	125

	Жаренные во фритюре
	—
	—
	142
	47 + 15
	28
	80
	6 + 15
	64/86
	13
	75

	То же
	—
	—
	195
	47 + 15
	28
	110
	6 + 15
	88/115
	13
	100

	”
	—
	—
	244
	47 + 15
	28
	138
	6 + 15
	110/144
	13
	125

	Запеченные
	—
	—
	198
	47 + 15
	28
	111
	6 + 15
	89/94
	20
	75

	”
	—
	—
	264
	47 + 15
	28
	149
	6 + 15
	119/125
	20
	100

	”
	—
	—
	331
	47 + 15
	28
	186
	6 + 15
	149/156
	20
	125

	Жаренные в сухарях на рашпере
	—
	—
	153
	47 + 15
	28
	86
	6 + 15
	69/86
	13
	75

	То же
	—
	—
	204
	47 + 15
	28
	115
	6 + 15
	92/115
	13
	100

	”
	—
	—
	253
	47 + 15
	28
	143
	6 + 15
	114/144
	13
	125

	Жаренные без сухарей на рашпере
	—
	—
	202
	47 + 15
	28
	114
	6 + 15
	91
	18
	75

Продолжение табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Жаренные без сухарей на рашпере
	—
	—
	271
	47 + 15
	28
	153
	6 + 15
	122
	18
	100

	То же
	—
	—
	337
	47 + 15
	28
	190
	6 + 15
	152
	18
	125

	Жаренные на вертеле
	—
	—
	271
	47 + 15
	28
	153
	6 + 15
	122
	18
	100

	То же
	—
	—
	337
	47 + 15
	28
	190
	6 + 15
	152
	18
	125

	Осетр с головой

	Звено с кожей и хрящами (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное, припущенное
	160
	40
	160
	40
	20
	—
	—
	96
	16 + 7
	75

	”
	213
	40
	213
	40
	20
	—
	—
	128
	16 + 7
	100

	”
	267
	40
	267
	40
	20
	—
	—
	160
	16 + 7
	125

	Звено с кожей без хрящей (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное, припущенное
	164
	45
	164
	45
	25
	—
	—
	90
	17
	75

	”
	218
	45
	218
	45
	25
	—
	—
	120
	17
	100

	”
	275
	45
	275
	45
	25
	—
	—
	151
	17
	125

	жареное
	162
	45
	162
	45
	25
	—
	—
	89
	16
	75

	”
	216
	45
	216
	45
	25
	—
	—
	119
	16
	100

	”
	271
	45
	271
	45
	25
	—
	—
	149
	16
	125

	Порционные куски с кожей, без хрящей:
	
	
	
	
	
	
	
	
	
	

	припущенные
	63
	45 + 10
	63
	45 + 10
	25
	34
	10
	31
	19
	25

	”
	87
	45 + 10
	87
	45 + 10
	25
	48
	10
	43
	19
	35

	”
	125
	45 + 10
	125
	45 + 10
	25
	69
	10
	62
	19
	50

	”
	188
	45 + 10
	188
	45 + 10
	25
	103
	10
	93
	19
	75

	”
	248
	45 + 10
	248
	45 + 10
	25
	137
	10
	123
	19
	100

	”
	311
	45 + 10
	311
	45 + 10
	25
	171
	10
	154
	19
	125

	запеченные
	180
	45 + 10
	180
	45 + 10
	25
	99
	10
	89/94
	20
	75

	”
	240
	45 + 10
	240
	45 + 10
	25
	132
	10
	119/125
	20
	100

	”
	301
	45 + 10
	301
	45 + 10
	25
	166
	10
	149/156
	20
	125

	Порционные куски без кожи и хрящей:
	
	
	
	
	
	
	
	
	
	

	припущенные
	72
	48 + 15
	72
	48 + 15
	28
	40
	6 + 15
	32
	21
	25

Продолжение табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Припущенные
	100
	48 + 15
	100
	48 + 15
	28
	55
	6 + 15
	44
	21
	35

	”
	143
	48 + 15
	143
	48 + 15
	28
	79
	6 + 15
	63
	21
	50

	”
	215
	48 + 15
	215
	48 + 15
	28
	119
	6 + 15
	95
	21
	75

	”
	287
	48 + 15
	287
	48 + 15
	28
	159
	6 + 15
	127
	21
	100

	”
	357
	48 + 15
	357
	48 + 15
	28
	198
	6 + 15
	158
	21
	125

	жареные
	201
	48 + 15
	201
	48 + 15
	28
	111
	6 + 15
	89/94
	20
	75

	”
	269
	48 + 15
	337
	48 + 15
	28
	149
	6 + 15
	119/125
	20
	100

	”
	337
	48 + 15
	145
	48 + 15
	28
	186
	6 + 15
	149/156
	20
	125

	Жаренные во фритюре
	145
	48 + 15
	199
	48 + 15
	28
	80
	6 + 15
	64/86
	13
	75

	то же
	199
	48 + 15
	249
	48 + 15
	28
	110
	6 + 15
	88/115
	13
	100

	”
	249
	48 + 15
	201
	48 + 15
	28
	138
	6 + 15
	110/144
	13
	125

	запеченные
	201
	48 + 15
	269
	48 + 15
	28
	111
	6 + 15
	89/94
	20
	75

	”
	269
	48 + 15
	337
	48 + 15
	28
	149
	6 + 15
	119/125
	20
	100

	”
	337
	48 + 15
	208
	48 + 15
	28
	186
	6 + 15
	149/156
	20
	125

	жаренные в сухарях на рашпере
	156
	48 + 15
	156
	48 + 15
	28
	86
	6 + 15
	69/86
	13
	75

	то же
	208
	48 + 15
	208
	48 + 15
	28
	115
	6 + 15
	92/115
	13
	100

	”
	258
	48 + 15
	258
	48 + 15
	28
	143
	6 + 15
	114/144
	13
	125

	жаренные без сухарей на рашпере
	206
	48 + 15
	206
	48 + 15
	28
	114
	6 + 15
	91
	18
	75

	то же
	276
	48 + 15
	276
	48 + 15
	28
	153
	6 + 15
	122
	18
	100

	”
	341
	48 + 15
	344
	48 + 15
	28
	190
	6 + 15
	152
	18
	125

	жаренные на вертеле
	276
	48 + 15
	276
	48 + 15
	28
	153
	6 + 15
	122
	18
	100

	то же
	344
	48 + 15
	344
	48 + 15
	28
	190
	6 + 15
	152
	18
	125

	Севрюга с головой

	Звено с кожей и хрящами (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное
	150
	36
	152
	37
	17
	—
	—
	96
	16 + 7
	75

	”
	200
	36
	203
	37
	17
	—
	—
	128
	16 + 7
	100

	”
	250
	36
	254
	37
	17
	—
	—
	60
	16 + 7
	125

	
	
	
	
	
	
	
	
	
	
	

Продолжение табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Звено с кожей без хрящей (ошпаренное):
	
	
	
	
	
	
	
	
	
	

	отварное, припущенное
	153
	41
	155
	42
	22
	—
	—
	90
	17
	75

	”
	203
	41
	207
	42
	22
	—
	—
	120
	17
	100

	”
	256
	41
	260
	42
	22
	—
	—
	151
	17
	125

	жареное
	151
	41
	153
	42
	22
	—
	—
	89
	16
	75

	”
	202
	41
	205
	42
	22
	—
	—
	119
	16
	100

	”
	253
	41
	257
	42
	22
	—
	—
	149
	16
	125

	Порционные куски с кожей, без хрящей:
	
	
	
	
	
	
	
	
	
	

	припущенные
	58
	41 + 103
	59
	42 + 103
	22
	34
	10
	31
	19
	25

	”
	81
	41 + 103
	82
	42 + 103
	22
	48
	10
	43
	19
	35

	”
	117
	41 + 103
	119
	42 + 103
	22
	69
	10
	62
	19
	50

	”
	175
	41 + 103
	178
	42 + 103
	22
	103
	10
	93
	19
	75

	”
	232
	41 + 103
	236
	42 + 103
	22
	137
	10
	123
	19
	100

	”
	290
	41 + 103
	295
	42 + 103
	22
	171
	10
	154
	19
	125

	запеченные
	168
	41 + 103
	170
	42 + 103
	22
	99
	10
	89/94
	20
	75

	”
	224
	41 + 103
	228
	42 + 103
	22
	132
	10
	119/125
	20
	100

	”
	281
	41 + 103
	285
	42 + 103
	22
	166
	10
	149/156
	20
	125

	Порционные куски без кожи и хрящей:
	
	
	
	
	
	
	
	
	
	

	припущенные
	67
	45 + 156
	68
	45 + 156
	25
	40
	6 + 157
	32
	21
	25

	”
	92
	45 + 156
	94
	45 + 156
	25
	55
	6 + 157
	44
	21
	35

	”
	132
	45 + 156
	135
	45 + 156
	25
	79
	6 + 157
	63
	21
	50

	”
	200
	45 + 156
	203
	45 + 156
	25
	119
	6 + 157
	95
	21
	75

	”
	267
	45 + 156
	272
	45 + 156
	25
	159
	6 + 157
	127
	21
	100

	”
	332
	45 + 156
	338
	45 + 156
	25
	198
	6 + 157
	158
	21
	125

	жареные
	187
	45 + 156
	190
	45 + 156
	25
	111
	6 + 157
	89/94
	20
	75

	”
	250
	45 + 156
	255
	45 + 156
	25
	149
	6 + 157
	119/125
	20
	100

	”
	313
	45 + 156
	319
	45 + 156
	25
	186
	6 + 157
	149/156
	20
	125

	жаренные во фритюре
	134
	45 + 156
	137
	45 + 156
	25
	80
	6 + 157
	64/86
	13
	75

Продолжение табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	жаренные во фритюре
	185
	44 + 156
	188
	45 + 156
	25
	110
	6 + 157
	88/115
	13
	100

	то же
	231
	44 + 156
	235
	45 + 156
	25
	138
	6 + 157
	110/144
	13
	125

	Запеченные
	187
	44 + 156
	190
	45 + 156
	25
	111
	6 + 157
	89/94
	20
	75

	”
	250
	44 + 156
	255
	45 + 156
	25
	149
	6 + 157
	119/125
	20
	100

	”
	313
	44 + 156
	319
	45 + 156
	25
	186
	6 + 157
	149/156
	20
	125

	жаренные в сухарях на рашпере
	145
	44 + 156
	148
	45 + 156
	25
	86
	6 + 157
	69/86
	13
	75

	то же
	193
	44 + 156
	197
	45 + 156
	25
	115
	6 + 157
	92/115
	13
	100

	”
	239
	44 + 156
	244
	45 + 156
	25
	143
	6 + 157
	114/144
	13
	125

	жаренные без сухарей на рашпере
	191
	44 + 156
	195
	45 + 156
	25
	114
	6 + 157
	91
	18
	75

	то же
	256
	44 + 156
	261
	45 + 156
	25
	153
	6 + 157
	122
	18
	100

	”
	319
	44 + 156
	325
	45 + 156
	25
	190
	6 + 157
	152
	18
	125

	жаренные на вертеле
	256
	44 + 156
	261
	45 + 156
	25
	153
	6 + 157
	122
	18
	100

	то же
	319
	44 + 156
	325
	45 + 156
	25
	190
	6 + 157
	152
	18
	125

	Стерлядь неразделанная1

	Целая, с головой:
	
	
	
	
	
	
	
	
	
	

	припущенная
	—
	—
	1 шт.
	22
	—
	—
	—
	1 шт.
	20
	1 шт.

	Порционные куски с кожей:
	
	
	
	
	
	
	
	
	
	

	отварные, припущенные
	—
	—
	53
	42
	14
	—
	—
	31
	20
	25

	”
	—
	—
	76
	42
	14
	—
	—
	44
	20
	35

	”
	—
	—
	109
	42
	14
	—
	—
	63
	20
	50

	”
	—
	—
	162
	42
	14
	—
	—
	94
	20
	75

	”
	—
	—
	216
	42
	14
	—
	—
	125
	20
	100

	”
	—
	—
	269
	42
	14
	—
	—
	156
	20
	125

	жареные
	—
	—
	153
	42
	14
	—
	—
	89/94
	20
	75

	”
	—
	—
	205
	42
	14
	—
	—
	119/125
	20
	100

	”
	—
	—
	257
	42
	14
	—
	—
	149/156
	20
	125

	жаренные в сухарях на рашпере
	—
	—
	136
	42
	14
	—
	—
	79/88
	15
	75

	то же
	—
	—
	166
	42
	14
	—
	—
	96/118
	15
	100

Окончание табл. 26
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Жаренные в сухарях на рашпере
	—
	—
	202
	42
	14
	—
	—
	117/147
	15
	125

	Головы рыб семейства осетровых
(головизна) без жабер
	
	
	
	
	
	
	
	
	
	

	варка
	—
	—
	250
	208
	—
	—
	—
	200
	509
	100

	”
	—
	—
	236
	208
	—
	—
	—
	189
	4710
	100

	Визига сухая (промышленная)
	—
	—
	 В процессе варки увеличивается в массе в 3 раза, т. е. на 1 кг сухой визиги
 получается 3 кг вареной

	[bookmark: Примечание_Т26_1]1 Для рыб всех размеров.
[bookmark: Примечание_Т26_2]2 7 % — отходы и потери на зачистку вареного звена и удаление хрящей. При отпуске вареной рыбы без кожи (в холодных блюдах) даются дополнительные отходы и потери на кожу в размере 7% от массы готовой рыбы.
[bookmark: Примечание_Т26_3]3 44 %, 45 %, 41 %, 42 % — отходы и потери при холодной обработке и ошпаривании звена, 10% — потери при дополнительном ошпаривании порционных кусков.
[bookmark: Примечание_Т26_4]4 10 % — потери при дополнительном ошпаривании кусков с кожей.
[bookmark: Примечание_Т26_5][bookmark: _Hlt9934336]5 Здесь и далее числитель — масса сырья нетто, знаменатель — масса полуфабриката.
[bookmark: Примечание_Т26_6]6 47 %, 48 %, 44 %, 45 % — отходы и потери при холодной обработке и ошпаривании звена с последующим удалением кожи; 15% — потери при ошпаривании кусков без кожи.
[bookmark: Примечание_Т26_7]7 6% — отходы на кожу; 15 % — потери при ошпаривании кусков без кожи.
[bookmark: Примечание_Т26_8]8 Непищевые отходы.
[bookmark: Примечание_Т26_9]9 Потери при варке и отходы при выделении хрящей.
[bookmark: Примечание_Т26_10]10 Потери при варке и отходы и потери при разделке на хрящи и мякоть.
Примечание. При тепловой обработке рыбы порционными кусками потери при нарезке включены в нормы отходов и потерь при холодной обработке, при тепловой обработке рыбы звеном потери при нарезке включены и потери при тепловой обработке.
В начало табл 26

[bookmark: Морепродукты]МОРЕПРОДУКТЫ

Ассортимент морепродуктов, поступающих на предприятия общественного питания, весьма разнообразен: кальмары, креветки, крабы, лангусты, мидии, морская капуста, трепанги, морской гребешок, паста белковая “Океан” и др. Морепродукты могут поступать живыми (мидии), мороженными в сыром или вареном виде (кальмары, трепанги, капуста морская, филе морского гребешка и др.), сушеными (креветки, трепанги), а также консервированными (крабы, креветки, филе морского гребешка и др.).

Обработка морепродуктов

Подготовленные тушки и филе кальмаров тщательно промывают в воде 2—3 раза, опускают в кипящую подсоленную воду (на 1 кг кальмаров берут 2 л воды и 20—40 г соли) и варят в течение 5 мин с момента вторичного закипания воды. Более длительная варка не рекомендуется, так как мясо кальмара становится жестким.
Подготовленную морскую капусту погружают в кипящую воду (на 1 кг набухшей капусты берут 2 л воды) и варят в течение 2 ч. При слабом кипении до размягчения, без соли.
Капусту морскую мороженую размораживают в воде при температуре 15—20 °С в течение 0,5 ч, далее варят как капусту морскую (ламинарию) сушеную пищевую.
Слегка размороженные креветки блоками массой 2—3 кг опускают в кипящую соленую воду (на 1 кг креветок берут 3 л воды, 150 г соли, лавровый лист, перец черный горошком), перемешивают шумовкой и варят: сыромороженые — в течение 5—10 мин (в зависимости от размеров), варено-мороженые — 3 мин с момента вторичного закипания воды. Готовые креветки всплывают на поверхность.
Креветки сушеные перебирают, промывают, кладут в посуду, заливают холодной или теплой водой с температурой 30—35 °С и оставляют в ней на 4 ч (до тех пор, пока креветки не станут мягкими, набухшими). До использования подготовленные креветки хранят в посуде с холодной кипяченой водой в холодильном шкафу.
Крабы в собственном соку (консервы) освобождают от пергамента, сока и используют без предварительной тепловой обработки.
Размороженные шейки лангустов погружают в кипящую соленую воду (на 1 кг шеек лангустов берут 2 л воды, 100 г соли, коренья, перец черный горошком, лавровый лист) и варят в течение 15—20 мин. Готовые лангусты всплывают на поверхность.
Мидии в створках варят в воде с добавлением специй и кореньев в течение 15 мин (на 1 кг мидий берут 2 л воды и 100 г соли). К моменту готовности мидий створки раскрывают.
Варить мидии можно без створок. Для этого вводят нож между острыми концами створок, разрезают мускул-замыкатель, проведя ножом под верхней створкой, вынимают мясо мидии и тщательно промывают. Варят мидии в течение 5—7 мин с добавлением специй, кореньев (на 1 кг мидий — 2 л воды, 40 г соли).
Пасту белковую “Океан” мороженую, в блоках, размораживают на воздухе при температуре 18—20 °С в течение 2—6 ч (в зависимости от температуры в центре блока), зачищая поверхностный слой. Паста считается размороженной при достижении в центре блока минус 1 °С. Размораживать пасту “Океан” следует по мере надобности. Срок хранения размороженной пасты при температуре 4—8 °С не более 6 ч. Повторное замораживание пасты “Океан” не допускается.
Для приготовления блюд пасту “Океан” припускают. В сотейник или другую посуду с широким дном кладут размороженную пасту слоем 2—3 см, добавляют горячую воду (5—10 % массы пасты), закрывают крышкой и, периодически помешивая, припускают при непрерывном кипении в течение 10 мин. Припущенную пасту “Океан” охлаждают.
Срок хранения припущенной пасты “Океан” при температуре 4—8 °С составляет 6 ч.
Трепанги сушеные тщательно промывают холодной водой до тех пор, пока с поверхности не будет удалена угольная пыль и вода не станет прозрачной.
Затем их заливают холодной водой и выдерживают в ней в течение 24—30 ч при температуре 18—20 °С, меняя воду 2—3 раза. На другой день воду сливают. Трепанги промывают, вновь заливают холодной водой и доводят до кипения. Затем снимают с плиты и оставляют в отваре до следующего дня. На следующий день отвар сливают, трепанги промывают холодной водой и потрошат, разрезав ножницами брюшко по всей его длине. После потрошения трепанги тщательно промывают, заливают холодной водой, вновь доводят до кипения, снимают с плиты и оставляют в отваре до следующего дня.
Если трепанги имеют резинообразную жесткую консистенцию, то процесс их обработки с последующим промыванием повторяют еще 2 раза в течение двух дней.
Хранят трепанги в холодной кипяченой воде со льдом в холодильном шкафу. Перед использованием их ошпаривают, погружая на 1—2 мин в кипящую воду.
Трепанги варено-мороженые размораживают в воде при температуре 15 °С. Размораживание считается законченным, когда температура трепанга достигнет 1 °С. Допускается размораживание в воде, нагретой до температуры 40 °С, при соотношении массы воды и трепанга 2:1 в течение 40 мин. Размороженных трепангов разрезают вдоль брюшка, зачищают от остатков внутренностей, песка и промывают.
Обработанных трепангов ошпаривают в течение 1—2 мин и используют для приготовления блюд.
Филе морского гребешка мороженое размораживают на воздухе при температуре 18—20 °С в течение 1—1,5 ч.
Варят филе морского гребешка в течение 10—15 мин, погружая в кипящую подсоленную воду с добавлением кореньев, перца черного горошком (на 1 кг филе берут 2 л воды и 60 г соли). Более продолжительная варка ухудшает качество продукта, делая его жестким, упругим, сухим.
Филе морского гребешка в укропном соусе (пресервы) освобождают от соуса и используют без тепловой обработки.
Салат дальневосточный из морской капусты (консервы) извлекают из банки и используют без тепловой обработки.

[bookmark: Таблица_27]Таблица 27
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий
из морепродуктов
	Наименование и термическое
состояние морепродуктов, способы промышленной и кулинарной
разделки и тепловой обработки
	Масса брутто, г
	Отходы и потери при
холодной обработке, % к массе брутто
	Масса нетто или
полуфабриката, г
	Увеличение массы при набухании, % к массе нетто
	Потери при тепловой обработке, % к массе нетто или полуфабриката
	Выход готовых изделий, г

	1
	2
	3
	4
	5
	6
	7

	Кальмар мороженый разделанный
(тушка) с кожицей
	
	
	
	
	
	

	Отварной
	265
	231
	204
	—
	51
	100

	Кальмар мороженый обезглавленный (филе) с кожицей
	
	
	
	
	
	

	Отварной
	206
	101
	185
	—
	46
	100

	Капуста морская (ламинария) сушеная пищевая
	
	
	
	
	
	

	Отварная
	16
	—
	16
	530
	—
	100

	Капуста морская мороженая
	
	
	
	
	
	

	Отварная
	63
	—
	63
	60
	—
	100

	Креветки сыромороженые неразделанные (целые) мелкие
	
	
	
	
	
	

	Отварные
	145
	—
	145
	—
	312
	100

	Креветки сыромороженые неразделанные (целые)
	
	
	
	
	
	

	Отварные, разделанные на мякоть
	417
	—
	417
	—
	763
	100

	Креветки варено-мороженые неразделанные (целые) мелкие
	
	
	
	
	
	

	Отварные
	120
	—
	120
	—
	174
	100

	Креветки сушеные (КНР) набухшие
	46
	—
	46
	118
	—
	100

	Креветки натуральные (консервы)
	125
	205
	100
	—
	—
	100

	Крабы в собственном соку (консервы)
	125
	206
	100
	—
	—
	100

	Лангусты сыромороженые разделанные (шейки в панцире)
	
	
	
	
	
	

	Отварные разделанные на мякоть
	251
	—
	251
	—
	17+527
	100

	Мидии черноморские живые
	
	
	
	
	
	

	Естественных банок разделанные
на мякоть, отварные
	
1400
	
83
	
238
	
—
	
58
	
100

	Мидии черноморские живые
	
	
	
	
	
	

	Естественных банок отварные,
разделанные на мякоть
	
1299
	
—
	
1299
	
—
	
30+897
	
100

	Паста белковая “Океан” мороженая
	
	
	
	
	
	

	Припущенная
	123
	61
	116
	—
	14
	100

Окончание табл. 27
	1
	2
	3
	4
	5
	6
	7

	Трепанг сушеный
	
	
	
	
	
	

	Набухший ошпаренный
	31
	—
	31
	3003
	208
	100

	Трепанг варено-мороженый
	
	
	
	
	
	

	Ошпаренный
	133
	61
	125
	—
	20
	100

	Филе морского гребешка мороженое
	
	
	
	
	
	

	Отварное
	209
	69
	196
	—
	49
	100

	Филе морского гребешка в укропном соусе (пресервы)
	
132
	
2410
	
100
	
—
	
—
	
100

	Салат дальневосточный из морской капусты (консервы)
	
101
	
111
	
100
	
—
	
—
	
100

[bookmark: Примечание_Т27_1]1 В том числе потери при размораживании.
[bookmark: Примечание_Т27_2]2 В том числе 4 % — потери при порционировании.
[bookmark: Примечание_Т27_3]3 С учетом потерь при разделке, потрошении.
[bookmark: Примечание_Т27_4]4 В том числе 2 % — потери при порционировании.
[bookmark: Примечание_Т27_5]5 Отходы на солевой раствор и пергамент.
[bookmark: Примечание_Т27_6]6 Отходы на сок и пергамент.
[bookmark: Примечание_Т27_7]7 Отходы и потери при разделке.
[bookmark: Примечание_Т27_8]8 К массе набухшего продукта.
[bookmark: Примечание_Т27_9]9 Потери при размораживании.
[bookmark: Примечание_Т27_10]10 Отходы на соус.
[bookmark: Примечание_Т27_11]11 Потери при извлечении салата из банки.

Примечание. При поступлении креветок сыромороженых (целых) мелких блоками массой 10 кг и более потери при размораживании для разделения блока на части составляют 4 %.
В нормы отходов и потерь, увеличения массы при холодной и тепловой обработках морепродуктов включены потери при порционировании.
——

[bookmark: Картофель_овощи_грибы_плоды_ягоды]КАРТОФЕЛЬ, ОВОЩИ, ГРИБЫ, ПЛОДЫ, ЯГОДЫ, ОРЕХИ

Картофель, овощи, грибы, плоды, ягоды, орехи на предприятия общественного питания поступают в необработанном виде (свежими). Картофель и овощи могут поступать также и в виде полуфабрикатов: картофель сырой очищенный, сульфитированный, капуста свежая белокочанная, морковь, свекла, лук — сырые очищенные. Кроме того, многие виды продуктов поступают на предприятия квашеными, солеными, маринованными, сушеными, консервированными, быстрозамороженными.
Овощи, поступающие, на предприятия общественного питания, по своим качествам должны отвечать требованиям действующих стандартов, в противном случае при холодной обработке увеличивается количество отходов и ухудшается качество готовых изделий.
Холодная обработка картофеля и корнеплодов состоит из следующих операций: сортировка, калибровка, мытье, очистка и нарезка. При сортировке удаляют загнившие побитые экземпляры, посторонние примеси, при калибровке распределяют их по размерам. Моют и очищают картофель и корнеплоды в овощеочистительных машинах, зачищают вручную, нарезают кусочками различной формы в зависимости от их кулинарного использования (соломкой, брусочками, кубиками, ломтиками, кружочками, дольками).
При очистке белокочанной, краснокочанной, савойской капусты удаляют загрязненные и загнившие места. После этого капусту промывают. У кочанов, предназначенных для голубцов, вырезают кочерыгу, не нарушая их целостности; кочаны, предназначенные для резки, делят на две или четыре части, а затем удаляют кочерыгу и нарезают в зависимости от дальнейшего использования соломкой или шашками.
У цветной капусты отрезают кочерыгу на 1 см ниже разветвления кочана вместе с зелеными листьями. Потемневшие или загнившие места головки срезают ножом или соскабливают теркой. Зачищенные кочаны промывают.
У брюссельской капусты кочанчики срезают со стеблями. Кочанчики зачищают от испорченных листьев и промывают.
Кольраби очищают вручную от кожицы, промывают и нарезают соломкой, брусочками, ломтиками.
Квашеную капусту перед использованием перебирают, крупно нарезанную измельчают; для некоторых блюд ее мелко рубят. Если капуста очень кислая, ее, кроме того, промывают и отжимают.
Кабачки моют и срезают с них кожицу. Нарезают кабачки кружочками или ломтиками. У кабачков, используемых для фарширования, удаляют часть мякоти с семенами.
Артишоки сортируют, обрезают стебель и верхние острые концы чешуек, удаляют сердцевину и промывают.
Спаржу перебирают, острожно очищают от кожицы так, чтобы не отломать головку, и промывают.
Зелень петрушки, сельдерея перебирают, удаляя пожелтевшие и увядшие листья, моют в большом количестве воды.
Лук зеленый, салат и другие зеленые овощи перебирают, отрезают корни и удаляют загнившие и увядшие листья, затем промывают.
Свежие огурцы моют, после чего удаляют плодоножку и верхушку; пожелтевшие, с грубой кожицей очищают. У парниковых и длинноплодных огурцов кожицу не снимают.
Помидоры (томаты) моют, срезают плодоножку. У помидоров, предназначенных для фарширования, вместе с плодоножкой срезают часть мякоти и удаляют семена.
У редиса отрезают остатки ботвы, корни и кожицу, затем промывают.
Петрушку, сельдерей (корень) сортируют, обрезают черешки листьев и мелкие корешки, промывают и очищают вручную.
Чеснок делят на дольки, с которых снимают кожицу и оболочку.
Свежие грибы сортируют по видам, отрезают нижнюю часть ножки, загрязненную землей, шляпки и ножки очищают от листьев, ила, сора и моют. У маслят снимают со шляпок кожицу. Соленые и маринованные грибы перебирают, моют и нарезают дольками или ломтиками.
После холодной обработки овощи подвергаются тепловой обработке: варят, припускают, тушат, жарят и запекают.
Картофель, свеклу, морковь варят очищенными и в кожице. Початки кукурузы моют вместе с листьями и варят, не снимая их. Лопатки фасоли варят разрезанными на 3—4 части, лопатки гороха — целиком. Сушеные овощи и грибы предварительно замачивают в холодной воде в течение 1—3 ч и варят в той же воде.
Быстрозамороженные овощи варят, не размораживая, в течение 10—15 мин. Консервированные овощи прогревают вместе с отваром, после чего отвар сливают.
Орехи на предприятия общественного питания поступают в скорлупе или в кожице (при холодной обработке их удаляют).
Плоды и ягоды перед употреблением моют, удаляют плодоножку. У дынь при нарезке на порции удаляют семена, у яблок и груш, предназначенных для варки компотов и для запекания, удаляют семенные гнезда. У некоторых плодов и ягод (абрикосы, персики, сливы, вишни и др.) перед тепловой обработкой удаляют косточку.
Ниже приводится расчет расхода сырья, выхода полуфабрикатов и готовых изделий при переработке картофеля, овощей, грибов, плодов, ягод, орехов и потери при разных способах тепловой обработки.
Расчет дается на 100 г выхода готового изделия.
Таблица 27а
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий
	Наименование сырья и способы промышленной и кулинарной обработки
	Масса сырья брутто, г
	Отходы и потери при холодной обработке, % к массе сырья брутто
	Масса сырья нетто или полуфабриката, г
	Потери при тепловой обработке, % к массе сырья нетто или полуфабриката
	Выход готового изделия, г

	1
	2
	3
	4
	5
	6

	Картофель свежий продовольственный:
	
	
	
	
	

	молодой сырой очищенный
до 1 сентября
	
125
	
20
	
100
	
—
	
100

	молодой очищенный отварной
до 1 сентября
	
133
	
20
	
106
	
6
	
100

	Сырой очищенный:
	
	
	
	
	

	С 1 сентября по 31 октября
	133
	25
	100
	—
	100

	С 1 ноября по 31 декабря
	143
	30
	100
	—
	100

	С 1 января по 28—29 февраля
	154
	35
	100
	—
	100

	С 1 марта
	167
	40
	100
	—
	100

	Очищенный отварной:
	
	
	
	
	

	С 1 сентября по 31 октября
	137
	25
	103
	3
	100

	с 1 ноября по 31 декабря
	147
	30
	103
	3
	100

	с 1 января по 28—29 февраля
	158
	35
	103
	3
	100

	с 1 марта
	172
	40
	103
	3
	100

	отварной в кожуре
с последующей очисткой:
	
	
	
	
	

	с 1 сентября по 31 октября
	137
	—
	137
	[bookmark: _Hlt10002643]3 + 251
	100

	с 1 ноября по 31 декабря
	147
	—
	147
	3 + 301
	100

	с 1 января по 28—29 февраля
	159
	—
	159
	3 + 351
	100

	с 1 марта
	172
	—
	172
	3 + 401
	100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	жаренный брусочками, ломтиками,
дольками, кубиками:
	
	
	
	
	

	с 1 сентября по 31 октября
	193
	25
	145
	31
	100

	с 1 ноября по 31 декабря
	207
	30
	145
	31
	100

	с 1 января по 28—29 февраля
	223
	35
	145
	31
	100

	с 1 марта
	242
	40
	145
	31
	100

	жаренный ломтиками (из предварительно сваренного в кожуре):
	
	
	
	
	

	с 1 сентября по 31 октября
	165
	3 + 251
	120
	17
	100

	с 1 ноября по 31 декабря
	177
	3 + 301
	120
	17
	100

	с 1 января по 28—29 февраля
	190
	3 + 351
	120
	17
	100

	с 1 марта
	206
	3 + 401
	120
	17
	100

	жаренный до полуготовности кубиками, дольками для рагу:
	
	
	
	
	

	с 1 сентября по 31 октября
	160
	25
	120
	17
	100

	с 1 ноября по 31 декабря
	171
	30
	120
	17
	100

	жаренный во фритюре брусочками:
	
	
	
	
	

	с 1 сентября по 31 октября
	267
	25
	200
	50
	100

	с 1 ноября по 31 декабря
	286
	30
	200
	50
	100

	с 1 января по 28—29 февраля
	308
	35
	200
	50
	100

	с 1 марта
	333
	40
	200
	50
	100

	жаренный во фритюре соломкой, стружкой:
	
	
	
	
	

	с 1 сентября по 31 октября
	333
	25
	250
	60
	100

	с 1 ноября по 31 декабря
	357
	30
	250
	60
	100

	с 1 января по 28—29 февраля
	385
	35
	250
	60
	100

	с 1 марта
	417
	40
	250
	60
	100

	жаренный бочоночками:
	
	
	
	
	

	с 1 сентября по 31 октября
	191
	25
	143
	30
	100

	с 1 ноября по 31 декабря
	204
	30
	143
	30
	100

	с 1 января по 28—29 февраля
	220
	35
	143
	30
	100

	с 1 марта
	238
	40
	143
	30
	100

	жаренный чесночком:
	
	
	
	
	

	с 1 сентября по 31 октября
	208
	25
	156
	36
	100

	с 1 ноября по 31 декабря
	223
	30
	156
	36
	100

	с 1 января по 28—29 февраля
	240
	35
	156
	36
	100

	с 1 марта
	260
	40
	156
	36
	100

	хрустящий картофель (чипс)
	
	
	
	
	

	с 1 сентября по 31 октября
	392
	25
	294
	66
	100

	с 1 ноября по 31 декабря
	420
	30
	294
	66
	100

	с 1 января по 28—29 февраля
	452
	35
	294
	66
	100

	с 1 марта
	490
	40
	294
	66
	100

	печенный в кожуре
	125
	—
	125
	20
	100

	печенный в кожуре с последующей очисткой
	
167
	
—
	
167
	
402
	
100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	Овощи

	Артишоки вареные
	236
	50
	118
	15
	100

	Ботва свеклы вареная
	224
	20
	179
	44
	100

	Базилик свежий
	119
	16
	100
	—
	100

	Баклажаны свежие:
	
	
	
	
	

	сырые, очищенные
	118
	15
	100
	—
	100

	сырые, подготовленные для
фарширования
	
105
	
5
	
100
	
—
	
100

	жаренные кружочками,
натуральные
	
142
	
5
	
135
	
26
	
100

	панированные в муке, жареные
	135
	5
	128
	22
	100

	печенные в кожице
(с последующей очисткой)
	
137
	
—
	
137
	
27
	
100

	Брюква столовая свежая:
	
	
	
	
	

	вареная или припущенная
дольками или кубиками
	
140
	
22
	
109
	
8
	
100

	тушенная брусочками, ломтиками, кубиками
	
167
	
22
	
130
	
23
	
100

	пассерованная соломкой,
ломтиками, кубиками
	
167
	
22
	
130
	
23
	
100

	Горох овощной (лопатка)
	
	
	
	
	

	свежий вареный
	127
	10
	114
	12
	100

	[bookmark: _Hlt11577299]Горошек зеленый:
	
	
	
	
	

	(зерна) свежий вареный
	109
	—
	109
	8
	100

	консервированный
	154
	353
	100
	—
	100

	быстрозамороженный, вареный
	109
	—
	109
	8
	100

	сушеный, вареный
	42
	—
	42
	1404
	100

	Каперсы консервированные
	200
	503
	100
	—
	100

	Крапива ранняя вареная
	244
	18
	200
	50
	100

	Капуста белокочанная свежая:
	
	
	
	
	

	сырая очищенная
	125
	205
	100
	—
	100

	шинкованная, погретая с уксусом (для салата)
	
139
	205
	
111
	
10
	
100

	шинкованная, стертая с солью (для салата)
	
198
	
205 + 376
	
100
	
—
	
100

	вареная целыми кочанами или крупными кусками
	
136
	
205
	
109
	
8
	
100

	припущенная кусочками или шашками
	
139
	
205
	
111
	
10
	
100

	тушеная
	159
	
205
	127
	21
	100

	жареная для фарша
	166
	
205
	133
	25
	100

	ранняя, варенная крупными
кусками
	
139
	
205
	
111
	
10
	
100

	ранняя, варенная целыми
кочанами (для голубцов)
	
136
	
205
	
109
	
87
	
100

	брюссельская свежая:
	
	
	
	
	

	на стебле, вареная
	472
	75
	118
	15
	100

	кочанчики вареные
	182
	35
	118
	15
	100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	кочанчики жареные
	220
	35
	143
	30
	100

	кольраби свежая:
	
	
	
	
	

	вареная
	171
	35
	111
	10
	100

	припущенная
	192
	35
	125
	20
	100

	жаренная кружочками
	275
	35
	179
	44
	100

	краснокочанная свежая шинкованная, стертая с солью (для салата)
	
187
	
15 + 376
	
100
	
—
	
100

	савойская свежая:
	
	
	
	
	

	сырая очищенная
	128
	22
	100
	—
	100

	варенная кочанами
	140
	22
	109
	8
	100

	цветная:
	
	
	
	
	

	свежая вареная
	213
	48
	111
	10
	100

	маринованая (в банках)
	182
	453
	100
	—
	100

	Капуста квашеная:
	
	
	
	
	

	тушеная
	169
	30
	118
	15
	100

	жареная для фарша
	190
	30
	133
	25
	100

	рубленая (в стеклотаре)8
	103
	1 + 1,5
	100
	—
	100

	Кабачки свежие:
	
	
	
	
	

	варенные до полуготовности (с удаленными семенами и кожицей)
	
166
	
33
	
111
	
10
	
100

	припущенные
	191
	33
	128
	22
	100

	жаренные натуральными
ломтиками (с удаленной кожицей)
	
193
	
20
	
154
	
35
	
100

	жаренные ломтиками
(с удаленной кожицей),
панированными в муке
	

186
	

20
	

149
	

33
	

100

	ранние, жаренные натуральными ломтиками (с кожицей и семенами)
	
171
	
10
	
154
	
35
	
100

	ранние, жаренные ломтиками (с кожицей и семенами), панированными в муке
	

166
	

10
	

149
	

33
	

100

	Кукуруза:
	
	
	
	
	

	свежая в початках молочной и молочно-восковой спелости вареная9
	
532
	
43
	
303
	
67
	
100

	в початках вареная
	111
	10
	100
	—
	100

	сахарная консервированная
	167
	403
	100
	—
	100

	Лук:
	
	
	
	
	

	репчатый:
	
	
	
	
	

	свежий сырой очищенный
	119
	16
	100
	—
	100

	свежий пассерованный до
полуготовности (для супов)
	
161
	
16
	
135
	
2610
	
100

	свежий пассерованный до готовности (для соусов и вторых блюд)
	
23
	
16
	
200
	
50
	
100

	свежий жаренный во фритюре кольцами
	
350
	
16
	
294
	
66
	
100

	маринованый (в банках)
	182
	453
	100
	—
	100

	севок, варенный целыми головками
	131
	20
	105
	5
	100

	севок, жаренный во фритюре целыми головками
	
193
	
20
	
154
	
35
	
100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	зеленый свежий:
	
	
	
	
	

	очищенный
	125
	20
	100
	—
	100

	пассерованный
	193
	20
	154
	35
	100

	парниковый очищенный
	167
	40
	100
	—
	100

	порей свежий:
	
	
	
	
	

	вареный
	138
	24
	105
	5
	100

	пассерованный
	220
	24
	167
	40
	100

	Морковь столовая свежая:
	
	
	
	
	

	молодая пучковая сырая
очищенная
	
200
	
50
	
100
	
—
	
100

	молодая пучковая очищенная
вареная
	
202
	
50
	
101
	
0,5
	
100

	сырая очищенная:
	
	
	
	
	

	до 1 января
	125
	20
	100
	—
	100

	с 1 января
	133
	25
	100
	—
	100

	очищенная вареная:
	
	
	
	
	

	до 1 января
	126
	20
	101
	0,5
	100

	с 1 января
	135
	25
	101
	0,5
	100

	варенная или припущенная дольками или мелкими кубиками для гарнира:
	
	
	
	
	

	до 1 января
	136
	20
	109
	8
	100

	с 1 января
	145
	25
	109
	8
	100

	варенная в кожуре
	101
	—
	101
	0,5
	100

	варенная в кожуре с последующей очисткой:
	
	
	
	
	

	до 1 января
	126
	—
	126
	0,5 + 2011
	100

	с 1 января
	134
	—
	134
	0,5 + 2511
	100

	пассерованная соломкой, ломтиками, кубиками:
	
	
	
	
	

	до 1 января
	184
	20
	147
	32
	100

	с 1 января
	196
	25
	147
	32
	100

	Маслины
	154
	3512
	100
	—
	100

	Оливки консервированные
	182
	453
	100
	—
	100

	Огурцы:
	
	
	
	
	

	свежие теплично-парниковые длинноплодные неочищенные
(без пленки)
	

102
	

213
	

—
	

—
	

100

	свежие грунтовые неочищенные
	105
	5114
	—
	—
	100

	свежие грунтовые очищенные
	125
	20
	—
	—
	100

	соленые неочищенные
	111
	10
	—
	—
	100

	соленые очищенные
	125
	20
	—
	—
	100

	соленые очищенные, нарезанные дольками без сердцевины вареные (для солянки)
	

197
	

40
	

118
	

15
	

100

	маринованные (в банках)
	182
	453
	100
	—
	100

	пикули, корнишоны, ассорти из овощей маринованных (в банках)
	
182
	
453
	
100
	
—
	
100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	Пастернак корневой свежий:
	
	
	
	
	

	пассерованный соломкой,
ломтиками, кубиками
	
212
	
25
	
159
	
37
	
100

	Перец сладкий:
	
	
	
	
	

	свежий сырой, подготовленный для фарширования
	
133
	
25
	
100
	
—
	
100

	свежий сырой, шинкованный (для салата)
	
133
	
25
	
100
	
—
	
100

	свежий пассерованный
	171
	25
	128
	22
	100

	маринованный (в банках)
	200
	503
	100
	—
	100

	маринованный резаный болгарский (в банках)
	
167
	
403
	
100
	
—
	
100

	Петрушка свежая:
	
	
	
	
	

	корневая варенная дольками,
шпалами или кубиками
	
140
	
25
	
105
	
5
	
100

	корневая пассерованная ломтиками, соломкой, кубиками
	
212
	
25
	
159
	
37
	
100

	зелень
	135
	26
	100
	—
	100

	Помидоры (томаты):
	
	
	
	
	

	свежие парниковые неочищенные
	102
	215
	—
	—
	100

	свежие грунтовые
	118
	1516
	100
	—
	100

	свежие грунтовые, жаренные
половинками
	
187
	
1516
	
159
	
37
	
100

	соленые (в бочковой таре)
	111
	10
	100
	—
	100

	томаты консервированные целые
	200
	503
	100
	—
	100

	томаты консервированные целые без кожицы (очищенные)
	
	
	
	
	

	в томатном соке
	103
	317
	100
	—
	100

	томаты маринованные, соленые (красные, бурые, молочные)
(в банках)
	

182
	
 453
	

100
	

—
	

100

	Ревень овощной свежий
	133
	25
	100
	—
	100

	Редис свежий:
	
	
	
	
	

	красный с ботвой
	159
	37
	100
	—
	100

	красный обрезной, не очищенный от кожицы (с укороченной ботвой до 3 см)
	

108
	

718
	

100
	

—
	

100

	красный обрезной (поступающий без ботвы), очищенный от кожицы
	
133
	
25
	
100
	
—
	
100

	белый с ботвой, очищенный
от кожицы
	
200
	
50
	
100
	
—
	
100

	белый обрезной, очищенный
от кожицы
	
154
	
35
	
100
	
—
	
100

	Редька свежая
	143
	30
	100
	—
	100

	Репа столовая свежая:
	
	
	
	
	

	варенная или припущенная кубиками, брусочками, дольками
	
145
	
25
	
109
	
8
	
100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	тушенная брусочками, кубиками, ломтиками
	
173
	
25
	
130
	
23
	
100

	пассерованная соломкой, кубиками, ломтиками
	
173
	
25
	
130
	
23
	
100

	Салат:
	
	
	
	
	

	кочанный
	149
	33
	100
	—
	100

	латук, ромэн, кресс
	139
	28
	100
	—
	100

	[bookmark: _Hlt11584749]Свекла столовая свежая:
	
	
	
	
	

	сырая очищенная:
	
	
	
	
	

	до 1 января
	125
	20
	100
	—
	100

	с 1 января
	133
	25
	100
	—
	100

	очищенная, варенная целиком:
	
	
	
	
	

	до 1 января
	131
	20
	105
	5
	100

	с 1 января
	140
	25
	105
	5
	100

	варенная или припущенная
нарезанной:
	
	
	
	
	

	до 1 января
	136
	20
	109
	8
	100

	с 1 января
	145
	25
	109
	8
	100

	варенная в кожуре
	102
	—
	102
	2
	100

	варенная в кожуре с последующей очисткой:
	
	
	
	
	

	до 1 января
	128
	—
	128
	2 + 2011
	100

	с 1 января
	136
	—
	136
	2 + 2511
	100

	пассерованная соломкой, ломтиками, кубиками:
	
	
	
	
	

	до 1 января
	201
	20
	161
	38
	100

	с 1 января
	215
	25
	161
	38
	100

	свекла столовая маринованная
(в банках)
	
182
	
453
	
100
	
—
	
100

	Сельдерей свежий:
	
	
	
	
	

	корневой, пассерованный ломтиками, соломкой, кубиками
	
234
	
32
	
159
	
37
	
100

	корневой припущенный
	184
	32
	125
	20
	100

	молодой очищенный
	122
	18
	100
	—
	100

	зелень
	119
	16
	100
	—
	100

	Спаржа свежая вареная
	56
	27
	114
	12
	100

	Тыква продовольственная свежая:
	
	
	
	
	

	вареная или припущенная
	171
	30
	120
	17
	100

	жаренная ломтиками натуральная
	183
	30
	128
	22
	100

	жаренная ломтиками,
панированными в муке
	
179
	
30
	
125
	
20
	
100

	Укроп молодой столовый свежий
	135
	26
	100
	
	100

	Фасоль:
	
	
	
	
	

	овощная (лопатка) свежая,
варенная дольками
	
127
	
10
	
114
	
12
	
100

	стручковая консервированная
	167
	403
	100
	—
	100

	Хрен — корень свежий
	156
	36
	100
	—
	100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	Чеснок:
	
	
	
	
	

	свежий очищенный
	128
	22
	100
	—
	100

	свежий, шинкованный,
пассерованный
	
214
	
22
	
167
	
40
	
100

	маринованный целыми дольками с отрезанной мочкой:
	
	
	
	
	

	очищенный
	208
	353 + 26
	100
	—
	100

	[bookmark: _Hlt11570551]Щавель свежий вареный
или припущенный
	
263
	
24
	
200
	
50
	
100

	[bookmark: _Hlt11570642]Шпинат свежий вареный
или припущенный
	
270
	
26
	
200
	
50
	
100

	Эстрагон свежий
	286
	65
	100
	—
	100

	Консервы овощные закусочные

	Баклажаны, перец, томаты, фаршированные овощами или овощами с рисом; голубцы, фаршированные овощами; баклажаны, кабачки, нарезанные кружочками; икра из баклажанов, кабачковая и т. п.
	

105
	

517
	

100
	

—
	

100

	Консервы-полуфабрикаты

	Зелень укропа, петрушки, сельдерея соленая (измельченная)
	
102
	
2
	
100
	
—
	
100

	Овощная закуска с томатом
	105
	5
	100
	—
	100

	Салаты овощные, маринад овощной
с томатом
	
105
	
5
	
100
	
—
	
100

	Морковь пассерованная с томатом
	105
	5
	100
	—
	100

	Свекла измельченная с сахаром
консервированная
	
105
	
5
	
100
	
—
	
100

	[bookmark: _Hlt11567945]Свекла и яблоки измельченные
с сахаром консервированные
	
105
	
5
	
100
	
—
	
100

	Пюре из щавеля, шпината, смеси
щавеля и шпината
	
103
	
3
	
100
	
—
	
100

	Консервы овощные быстрозамороженные (в пленке)

	Овощная закуска с томатом
	102
	2
	100
	—
	100

	Лук репчатый (пассерованный
для первых и вторых блюд)
	
102
	
2
	
100
	
—
	
100

	Морковь пассерованная
	102
	2
	100
	—
	100

	Белый корень пассерованный
	102
	2
	100
	—
	100

	Капуста тушеная
	102
	2
	100
	—
	100

	Зелень укропа, петрушки, сельдерея веточками, измельченная
	
102
	
2
	
100
	
—
	
100

	Свекла, морковь гарнирные
(целые и резаные)
	
109
	
8
	
100
	
—
	
100

	Тыква нарезанная в тыквенном пюре
с сахаром
	
111
	
10
	
100
	
—
	
100

	Грибы

	белые свежие вареные
	175
	24
	133
	25
	100

	белые свежие мелкорубленые жареные
	263
	24
	200
	50
	100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	белые свежие, нашинкованные
дольками, жареные
	
203
	
243
	
154
	
35
	
100

	маринованные (в бочковой таре)
	122
	183
	100
	—
	100

	маринованные (в банках)
	133
	253
	100
	—
	100

	сушеные вареные
	50
	—
	50
	1004
	100

	соленые (в бочковой таре)
	122
	183
	100
	—
	100

	соленые (в банках)
	133
	253
	100
	—
	100

	сморчки жареные
	238
	16
	200
	50
	100

	[bookmark: _Hlt11585471]шампиньоны свежие вареные
	188
	24
	143
	30
	100

	шампиньоны свежие, припущенные
до полуготовности, целиком
	
188
	
24
	
143
	
30
	
100

	шампиньоны свежие, припущенные
до готовности, целиком
	
220
	
24
	
167
	
40
	
100

	шампиньоны свежие, припущенные
до полуготовности, целиком с последующей обжаркой ломтиками
	

263
	

24
	

200
	

50
	

100

	шампиньоны свежие, жаренные
ломтиками, нарезанными из сырых
шампиньонов
	

329
	

24
	

250
	

60
	

100

	шампиньоны консервированные
	133
	253
	100
	—
	100

	Плоды и ягоды

	Абрикосы свежие с удаленной
косточкой
	
116
	
14
	
100
	
—
	
100

	Алыча свежая с удаленной косточкой
	108
	7
	100
	—
	100

	Ананас очищенный с сердцевиной,
нарезанный кусочками
	
167
	
40
	
100
	
—
	
100

	Ананас очищенный с удаленной
сердцевиной, нарезанный кусочками
	
182
	
45
	
100
	
—
	
100

	Апельсины очищенные
	149
	33
	100
	—
	100

	Апельсины при получении сока
	227
	56
	100
	—
	100

	Арбуз продовольственный свежий,
нарезанный на порции
	
111
	
10
	
100
	
—
	
100

	Арбуз продовольственный свежий,
очищенный от коры и семян
	
192
	
48
	
100
	
—
	
100

	Айва свежая с удаленной семенной
коробочкой
	
114
	
12
	
100
	
—
	
100

	Айва свежая, очищенная от кожицы,
с удаленной семенной коробочкой
	
139
	
28
	
100
	
—
	
100

	Бананы очищенные
	167
	40
	100
	—
	100

	[bookmark: _Hlt11585998]Брусника свежая
	111
	10
	100
	—
	100

	Брусника моченая
	143
	303
	100
	—
	100

	Виноград свежий столовый
	104
	419
	100
	—
	100

	Виноград свежий столовый при
получении сока
	
128
	
22
	
100
	
—
	
100

	Виноград маринованный
	200
	503
	100
	—
	100

	[bookmark: _Hlt11586250]Виноград сушеный (изюм)
	102
	220
	100
	—
	100

	Вишня свежая с удаленной
плодоножкой
	
105
	
5
	
100
	
—
	
100

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	Вишня свежая с плодоножкой
	102
	2
	100
	—
	100

	Вишня свежая с удаленной косточкой
	118
	15
	100
	—
	100

	Вишня маринованная
	182
	453
	100
	—
	100

	Гранаты свежие очищенные
	167
	40
	100
	—
	100

	Груши свежие с удаленным семенным гнездом
	
111
	
10
	
100
	
—
	
100

	Груши свежие с удаленным семенным гнездом, вареные
	
139
	
10
	
125
	
20
	
100

	Груши свежие, очищенные от кожицы,
с удаленным семенным гнездом
	
137
	
27
	
100
	
—
	
100

	Груши свежие, очищенные от кожицы, с удаленным семенным гнездом, вареные
	

171
	

27
	

125
	

—
	

100

	Груши маринованные
	182
	453
	100
	—
	100

	Дыня свежая, очищенная от семян
	130
	23
	100
	—
	100

	Дыня свежая, очищенная от коры
и семян
	
156
	
36
	
100
	
—
	
100

	Ежевика свежая
	118
	15
	100
	—
	100

	Земляника свежая (садовая)
	118
	15
	100
	—
	100

	Земляника свежая (садовая) при
получении сока с мякотью
	
127
	
21
	
100
	
—
	
100

	Земляника лесная
	106
	6
	100
	—
	100

	Кизил свежий
	102
	2
	100
	—
	100

	Кизил маринованный
	182
	453
	100
	—
	100

	Клюква свежая
	105
	5
	100
	—
	100

	Клюква свежая при получении сока
	147
	32
	100
	—
	100

	Крыжовник свежий
	102
	2
	100
	—
	100

	Лимоны неочищенные
	111
	1021
	100
	—
	100

	Лимоны очищенные
	164
	3922
	100
	—
	100

	Лимоны при получении сока(*)
	238
	58
	100
	—
	100

	Малина свежая
	118
	15
	100
	—
	100

	Мандарины очищенные
	135
	26
	100
	—
	100

	Мандарины при получении сока
	175
	43
	100
	—
	100

	Мирабель с удаленной косточкой
	118
	15
	100
	—
	100

	Персики свежие с удаленной косточкой
	111
	10
	100
	—
	100

	Слива сочинская свежая с удаленной косточкой
	
111
	
10
	
100
	
—
	
100

	Слива маринованная
	182
	453
	100
	—
	100

	Смородина красная свежая
	106
	6
	100
	—
	100

	Смородина белая свежая
	108
	7
	100
	—
	100

	Смородина черная свежая
	102
	2
	100
	—
	100

	Смородина черная свежая
при получении сока
	
127
	
21
	
100
	
—
	
100

	Смородина маринованная
	182
	453
	100
	—
	100

	Черника свежая
	102
	2
	100
	—
	100

(*) При получении сока используют лимоны тонкокорые.

Продолжение табл. 27а
	1
	2
	3
	4
	5
	6

	Черника свежая при получении сока
	169
	41
	100
	
	100

	Черешня свежая с удаленной
плодоножкой
	
105
	
5
	
100
	
—
	
100

	Чернослив с удаленной косточкой
	133
	25
	100
	—
	100

	[bookmark: _Hlt11585570]Яблоки свежие с удаленным семенным гнездом
	
114
	
12
	
100
	
—
	
100

	Яблоки свежие с удаленным семенным гнездом, вареные, запеченные
	
142
	
12
	
125
	
20
	
100

	Яблоки свежие, очищенные от кожицы,
с удаленным семенным гнездом
	
143
	
30
	
100
	
—
	
100

	Яблоки свежие, очищенные от кожицы, с удаленным семенным гнездом,
вареные
	

179
	

30
	

125
	

20
	

100

	Яблоки маринованные, моченые
	182
	453
	100
	—
	100

	Плоды и ягоды консервированные (быстрозамороженные)

	Яблоки с тыквой нарезанные
в сахарном сиропе
	
11123
	
10
	
100
	
—
	
100

	Яблоки целые, половинками,
четвертушками (бланшированные)
в сахарном сиропе
	

102
	

217
	

100
	

—
	

100

	Яблоки нарезанные в яблочном пюре
с сахаром
	
111
	
10
	
100
	
—
	
100

	Яблоки с морковью нарезанные
в яблочном пюре с сахаром
	
111
	
10
	
100
	
—
	
100

	Яблоки протертые с сахаром
	111
	10
	100
	—
	100

	Земляника в земляничном пюре
с сахаром
	
111
	
10
	
100
	
—
	
100

	Земляника дробленая с сахаром
	111
	10
	100
	—
	100

	Орехи

	Арахис жареный
	141
	2524
	106
	6
	100

	Грецкие жареные
	236
	5524
	106
	6
	100

	Каштаны очищенные
	133
	2524
	106
	—
	100

	[bookmark: _Hlt11586347]Миндаль жареный
	177
	4024
	106
	6
	100

	Миндаль очищенный жареный
	118
	1024
	106
	6
	100

	Фисташки жареные
	212
	5024
	106
	6
	100

	Фундук жареный
	212
	5024
	106
	6
	100

[bookmark: Примечание_Т27а_1]1 3 % — потери при варке картофеля; 25 %, 30 %, 35 %, 40 % — отходы и потери при очистке вареного картофеля соответственно сезону.
[bookmark: Примечание_Т27а_2]2 Потери при тепловой обработке и очистке картофеля.
[bookmark: Примечание_Т27а_3]3 Отходы и потери на маринад, рассол, отвар.
[bookmark: Примечание_Т27а_4]4 Привар.
[bookmark: Примечание_Т27а_5]5 20 % — отходы и потери при холодной обработке, в том числе 5 % — внутренняя кочерыга.
[bookmark: Примечание_Т27а_6]6 37 % — сок, отжимаемый после стирания с солью.
[bookmark: Примечание_Т27а_7]7 Варка до полуготовности.
[bookmark: Примечание_Т27а_8]8 Потери на капусту и сок, остающиеся на стенках и дне посуды при извлечении квашеной капусты из стеклотары, — 1 %; потери при порционировании — 1,5 %.
[bookmark: Примечание_Т27а_9]9 43 % — отходы и потери при удалении стебля, листьев, волокон, пестика; 67 % — потери при тепловой обработке и отходы на кочерыгу.
[bookmark: Примечание_Т27а_10]10 Лук, пассерованный с 15 % жира.
[bookmark: Примечание_Т27а_11]11 0,5 %, 2 % — потери при варке; 20 %, 25 % — отходы и потери при очистке вареной моркови, свеклы соответственно сезону.
[bookmark: Примечание_Т27а_12]12 Отходы и потери при удалении косточки.
[bookmark: Примечание_Т27а_13]13 Отходы и потери при мойке, удалении плодоножки, верхушки и порционировании.
[bookmark: Примечание_Т27а_14]14 Отходы и потери при мойке, удалении плодоножки, верхушки, пятен от нажимов, солнечных ожогов и порционировании.
[bookmark: Примечание_Т27а_15]15 Отходы и потери при мойке, удалении плодоножки и порционировании.
[bookmark: Примечание_Т27а_16]16 Отходы и потери при мойке, удалении плодоножки и опробковелой ткани (под кожицей плода) и порционировании.
[bookmark: Примечание_Т27а_17]17 Потери при порционировании.
[bookmark: Примечание_Т27а_18]18 Отходы и потери при зачистке остатков ботвы, корней и порционировании.
[bookmark: Примечание_Т27а_19]19 4 % — отходы и потери на горбыльки, на виноград сорта “Шасла” — 6 %.
[bookmark: Примечание_Т27а_20]20 Отходы и потери при переборке.
[bookmark: Примечание_Т27а_21]21 Отходы и потери при переборке, мойке, очистке от плодоножки, соска и порционировании.
[bookmark: Примечание_Т27а_22]22 Отходы и потери при переборке, мойке, очистке от плодоножки и соска, очистке от кожицы (цедры и альбедо) — 38 % (в том числе масса цедры — 10 %) и порционировании — 1 %.
[bookmark: Примечание_Т27а_23]23 Содержание сахарного сиропа — 40 %.
[bookmark: Примечание_Т27а_24]24 Отходы и потери при снятии скорлупы.
[bookmark: Примечание_Т27а_25]25 Отходы и потери при снятии кожицы.
Примечание. В нормы отходов и потерь на картофель, овощи, грибы, плоды включены потери при нарезке.
__

[bookmark: Гастрономические_товары]ГАСТРОНОМИЧЕСКИЕ ТОВАРЫ

Ассортимент гастрономических товаров, используемых на предприятиях общественного питания, весьма разнообразен: он включает различные рыбные товары (сельди соленые, маринованные, пряные; рыбу соленую, холодного и горячего копчения; рыбные консервы); колбасные изделия и копчености (колбасы, окорока, грудинку, корейку и т. п.).
Способы разделки гастрономических товаров на предприятиях общественного питания зависят от вида товара и способа его промышленной обработки.
РЫБОТОВАРЫ СОЛЕНЫЕ, МАРИНОВАННЫЕ. ПРЯНОГО ПОСОЛА

Рыбу соленую, маринованную, пряного посола разделывают на тушки с головой, без головы с кожей или без кожи, с костями и без костей (мякоть).
Соленые лососевые рыбы разделывают на филе с кожей и костями или на филе (мякоть).
При разделке на филе с кожей и костями удаляют голову, плавники (в том числе хвостовой), пластуют вдоль и удаляют позвоночник. Для получения филе (мякоти) дополнительно срезают реберные кости, удаляют кожу.
При разделке сельди соленой, пряной и маринованной на тушку без головы и кожи, но с костями удаляют голову с плечевой костью, плавники, срезают край брюшка, удаляют внутренности и снимают кожу. При разделке сельди на филе (мякоть) дополнительно удаляют позвоночник и реберные кости.
Сельдь с головой без кожи и костей разделывают так же, как на филе, оставив при тушке голову сельди без жабер и хвостовой плавник.
У салаки, кильки, хамсы, тюльки соленых и пряного посола при разделке на тушки без головы и внутренностей отрезают часть брюшной полости, удаляют внутренности, а затем отрезают голову и плавники.
Салаку, кроме того, разделывают на филе так же, как сельдь.
Приведенные выше нормы отходов на сельдь рассчитаны с содержанием в ней икры (молоки) не более 5 %. При поступлении сельди с большим количеством икры установленные нормы отходов могут быть увеличены, но не более чем до 15 %. В этих случаях фактическое содержание отходов определяется опытными проработками и оформляется актами в установленном порядке.
Икру и молоки используют как пищевой продукт.
РЫБОТОВАРЫ ХОЛОДНОГО КОПЧЕНИЯ

Рыбу холодного копчения разделывают на тушку без головы, с кожей или без кожи, с костями и без костей (мякоть). Горбушу, муксун, сиг, усач разделывают на тушки без головы с кожей и костями. Для этого сначала удаляют голову с плечевой костью, затем отрезают край брюшка и удаляют внутренности. При разделке на тушку без головы и кожи, но с костями дополнительно удаляют кожу. У рыб потрошеных обезглавленных, кроме того, срезают тонкий слой с закопченных мест приголовка.
Горбушу, омуль, жерех, судак разделывают также и на филе (мякоть). Лосось, лох, скумбрию, сом, ставриду — только на филе (мякоть). При разделке на филе (мякоть) тушку после удаления головы, внутренностей и кожи пластуют, удаляют позвоночник и реберные кости.
Рыбец разделывают только на тушку без головы, с кожей и костями, лещ — на тушку без головы и кожи, но с костями, чехонь и воблу разделывают на тушку без головы и кожи, с икрой и костями; чехонь и шемаю, кроме того, еще на тушку без головы, кожи, икры, но с костями.
У сельди при разделке на тушку без головы и кожи, с костями удаляют сначала голову вместе с плечевой костью, плавники, внутренности, а затем снимают кожу. При разделке сельди на филе (мякоть), кроме того, удаляют позвоночник и реберные кости.
БАЛЫЧНЫЕ ИЗДЕЛИЯ

Балычные изделия (боковники, спинки, теши) рыб всех семейств разделывают только на филе (мякоть).
При разделке спинок (балыков) всех видов рыб, кроме семейства осетровых, удаляют плавники, затем их пластуют, удаляют позвоночник, срезают реберные кости с филе, удаляют кожу.
Спинки (балыки) осетровых разделывают следующим образом: удаляют плавники, срезают спинные костные чешуйки (жучки), затем их пластуют, из филе удаляют хрящи, брюшную полость зачищают от поверхностной пленки. кожу удаляют.
При разделке боковников осетровых их зачищают, т. е. срезают с поверхности торцевых сторон куска тонкий слой заветрившейся мякоти, снимают кожу.
Балычок морского окуня разделывают без кожи с костями, а балычок сельди-черноспинки — на тушку без головы и кожи, но с костями и филе (мякоть).
РЫБА ГОРЯЧЕГО КОПЧЕНИЯ

Рыбу горячего копчения разделывают на тушку без головы, с кожей и без кожи, с костями и без костей.
Рыбу горячего копчения (кроме осетровых) разделывают на тушку без головы и кожи с костями, филе (мякоть) так же, как и рыбу холодного копчения.
Рыбу семейства осетровых (севрюгу, осетра) разделывают на звеномякоть. Для этого срезают брюшные и спинные костные чешуйки (жучки) и плавники (в том числе и хвостовой). Затем рыбу пластуют, из звена удаляют хрящи и снимают кожу. У мелкой рыбы кожу снимают без пластования, а хрящи удаляют при нарезке.
РЫБНЫЕ ПРЕСЕРВЫ И КОНСЕРВЫ

Салаку, кильку, хамсу, тюльку (баночные) разделывают на тушки без головы и внутренностей, целиком, а кильку, хамсу, тюльку, кроме того, на филе (мякоть) так же, как и бочковые.
При отпуске килек, хамсы, салаки, тюльки рассол может не удаляться, но он не входит в массу порции.
Масло или соус консервов следует равномерно распределять по всем порциям.
Соотношение рыбы и масла или соуса в консервах установлено ГОСТами для каждого вида. Колебания в содержании масла в консервах составляют:
шпроты в масле высшего сорта 25—10 %, шпроты в масле 30—40 %, рыба копченая в масле, рыба в масле — 25—10 %, рыба в томатном соусе — 30—10 %.
КОЛБАСНЫЕ ИЗДЕЛИЯ И КОПЧЕНОСТИ

Колбасы и зельцы перед нарезкой зачищают от оболочек, кроме того, у них срезают наплывы.
Варено-копченые окорока перед нарезкой зачищают от шкуры, поверхностной заветрившейся корочки, костей, а затем нарезают.
Сырокопченые окорока зачищают от поверхностной заветрившейся корочки, шкуру и кости удаляют в процессе нарезки.
Копченую грудинку и корейку используют на предприятиях общественного питания в сыром и вареном виде.
Шкура и кости с сухожилиями от копченостей относятся к отходам, годным для пищевого использования.
На колбасы, мясные хлебцы, зельцы, а так же сосиски, сардельки (см. табл. 28) материально-ответственным лицам, связанным с подготовкой товаров к продаже, предоставляется дополнительная торговая скидка на удаление концов кишечных оболочек (узлов), шпагата.
На карбонат, ветчину в форме, буженину, поступающими завернутыми в целлофан, промышленность дает скидку.
СЫРЫ

Сыры зачищают от корок, клейма, остатков обертки, фольги и различных повреждений. К отходам относится также рассол, вытекающий при нарезке брынзы и прочих рассольных сыров.
Крошка, образующаяся при нарезке сыров, является полноценным продуктом и включена в нормы их выхода. Ее используют при изготовлении блюд (на посыпку при запекании, при отпуске отварных макарон и т. п.).
Ниже приводятся нормы отходов на наиболее распространенные способы разделки гастрономических товаров; дается расчет расхода их для различных выходов готовых изделий. Если при расходе рыбной гастрономии дана одна норма отходов, ее следует применять для рыб всех размеров.
[bookmark: Таблица_28]Таблица 28
Расчет расхода сырья и выхода гастрономических изделий
	Наименование продуктов и способы промышленной и кулинарной разделки
	Отходы и потери при холодной обработке, % к массе сырья брутто
	Выход готового изделия, г

	
	
	100
	75
	50
	40
	30
	25
	20
	15

	
	
	Масса сырья брутто, г

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	РЫБОТОВАРЫ

	Рыба соленая, маринованная, пряного посола

	Горбуша соленая потрошеная с головой

	филе (мякоть)
	31
	145
	109
	72
	58
	43
	36
	29
	22

	филе с кожей и реберными костями
	
20
	
125
	
94
	
63
	
50
	
38
	
31
	
25
	
19

	Кета, чавыча, сима, кижуч, нерка соленые, потрошеные с головой

	филе с кожей и костями
	20
	125
	94
	63
	50
	38
	31
	25
	19

	филе (мякоть)
	35
	154
	115
	77
	62
	46
	38
	31
	23

	Лосось куринский соленый потрошеный (семужной резки)

	филе (мякоть)
	31
	145
	109
	72
	58
	43
	36
	29
	22

	Лосось каспийский, балтийский, озерный, соленый потрошеный (семужной резки)

	филе (мякоть)
	35
	154
	115
	77
	62
	46
	38
	31
	23

	Лох всех водоемов соленый неразделанный

	филе (мякоть)
	40
	167
	125
	83
	67
	50
	42
	33
	25

	Нототения мраморная слабо- и среднесоленая потрошеная обезглавленная (крупная)

	филе (мякоть)
	37
	159
	119
	79
	63
	48
	40
	32
	24

	Омуль соленый неразделанный целиком, с головой

	без кожи, с костями
	20
	125
	94
	63
	50
	38
	31
	25
	19

	без головы и кожи,
с костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	филе (мякоть)
	38
	161
	121
	81
	65
	48
	40
	32
	24

	Салака пряного посола (бочковая)

	неразделанная
	10**
	111
	83
	56
	44
	33
	28
	22
	17

	без головы и внутренностей
	
40
	
167
	
125
	
83
	
67
	
50
	
42
	
33
	
25

	филе (мякоть)
	50
	200
	150
	100
	80
	60
	50
	40
	30

	Сельдь соленая, пряная*, маринованная неразделанная целиком, с головой (без жабер)

	без кожи, позвоночника и реберных костей

	крупная
	33
	149
	112
	75
	60
	45
	37
	30
	22

	средняя
	34
	152
	114
	76
	61
	45
	38
	30
	23

	мелкая
	35
	154
	115
	77
	62
	46
	38
	31
	23

	без головы и кожи, с костями

	крупная
	38
	161
	121
	81
	65
	48
	40
	32
	24

	средняя
	40
	167
	125
	83
	67
	50
	42
	33
	25

	мелкая
	42
	172
	129
	86
	69
	52
	43
	34
	26

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	50
	200
	150
	100
	80
	60
	50
	40
	30

	средняя
	52
	208
	156
	104
	83
	63
	52
	42
	31

	мелкая
	54
	217
	163
	109
	87
	65
	54
	43
	33

	Сельдь пряная, соленая зябреная целиком

	с головой, без кожи, позвоночника и реберных костей
	

35
	

154
	

115
	

77
	

62
	

46
	

38
	

31
	

23

	без головы и кожи, с костями
	
36
	
156
	
117
	
78
	
63
	
47
	
39
	
31
	
23

	филе (мякоть)
	41
	169
	127
	85
	68
	51
	42
	34
	25

	Сельдь пряная, соленая обезглавленная

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	36
	156
	117
	78
	63
	47
	39
	31
	23

	средняя
	37
	159
	119
	79
	63
	48
	40
	32
	24

	мелкая
	38
	161
	121
	81
	65
	48
	40
	32
	24

	Сельдь соленая обезглавленная всех размеров

	без кожи, с костями
	22
	128
	96
	64
	51
	38
	32
	26
	19

	филе (мякоть)
	37
	159
	119
	79
	63
	48
	40
	32
	24

	Сельдь соленая полупотрошеная с головой, без кожи, с костями

	крупная
	8
	109
	82
	54
	43
	33
	27
	22
	16

	средняя
	9
	110
	82
	55
	44
	33
	28
	22
	16

	мелкая
	10
	111
	83
	56
	44
	33
	28
	22
	17

	без головы и кожи, с костями

	крупная
	28
	139
	104
	69
	56
	42
	35
	28
	21

	средняя
	32
	147
	110
	74
	69
	44
	37
	29
	22

	мелкая
	34
	152
	114
	76
	61
	45
	38
	30
	23

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	43
	175
	132
	88
	70
	53
	44
	35
	26

	средняя
	45
	182
	136
	91
	73
	55
	45
	36
	27

	мелкая
	47
	189
	142
	94
	75
	57
	47
	38
	28

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Сельдь соленая тушка филе (мякоть)

	крупная
	28
	139
	104
	69
	56
	42
	35
	28
	21

	средняя
	29
	141
	106
	70
	56
	42
	35
	28
	21

	мелкая
	30
	143
	107
	71
	57
	43
	36
	29
	21

	Сельдь сосвинская пряного посола неразделенная целиком

	без головы, с кожей
и костями
	
15
	
118
	
88
	
59
	
47
	
35
	
29
	
24
	
18

	филе (мякоть)
	24
	132
	99
	66
	53
	39
	33
	26
	20

	Семга соленая потрошеная (семужной резки)

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	25
	133
	100
	67
	53
	40
	33
	27
	20

	мелкая
	29
	141
	106
	70
	56
	42
	35
	28
	21

	Скумбрия атлантическая, дальневосточная слабо- и среднесоленая неразделанная

	филе (мякоть)
	47
	189
	142
	94
	75
	57
	47
	38
	28

	Скумбрия атлантическая пряного посола неразделанная

	без головы и кожи,
с костями
	
36
	
156
	
117
	
78
	
63
	
47
	
39
	
31
	
23

	филе (мякоть)
	44
	179
	134
	89
	71
	54
	45
	36
	27

	Ставрида океаническая слабо- и среднесолеленая обезглавленная

	филе (мякоть)
	33
	149
	112
	75
	60
	45
	37
	30
	22

	Хамса, килька, тюлька соленые и пряного посола (бочковые)

	неразделанные
	10**
	111
	83
	56
	44
	33
	28
	22
	17

	без головы и внутренностей
	
34
	
152
	
114
	
76
	
61
	
45
	
38
	
30
	
23

	Рыба холодного копчения

	Вобла неразделанная

	без головы и кожи, с икрой и костями
	
47
	
189
	
142
	
94
	
75
	
57
	
47
	
38
	
28

	Горбуша с головой потрошеная

	без головы, с кожей
и костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

	без головы и кожи,
с костями
	
35
	
154
	
115
	
77
	
62
	
46
	
38
	
31
	
23

	филе (мякоть)
	42
	172
	129
	86
	69
	52
	43
	34
	26

	Жерех неразделанный

	без головы, с кожей
и костями
	
25
	
133
	
1000
	
67
	
53
	
40
	
33
	
27
	
20

	без головы и кожи,
с костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

	филе (мякоть)
	45
	182
	136
	91
	73
	55
	45
	36
	27

	Лещ неразделанный без головы и кожи, с костями

	крупный
	46
	185
	139
	93
	74
	56
	46
	37
	28

	средний
	48
	192
	144
	96
	77
	58
	48
	38
	29

	мелкий
	50
	200
	150
	100
	80
	60
	50
	40
	30

	Лосось (кроме каспийского) и лох всех водоемов потрошеный с головой

	филе (мякоть)
	35
	154
	115
	77
	62
	46
	38
	31
	23

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Муксун неразделанный

	без головы, с кожей и
костями
	
25
	
133
	
100
	
67
	
53
	
40
	
33
	
27
	
20

	без головы и кожи,
с костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

	Омуль неразделанный

	без головы, с кожей и
костями
	
22
	
128
	
96
	
64
	
51
	
38
	
32
	
26
	
19

	без головы и кожи,
с костями
	
34
	
152
	
114
	
76
	
61
	
45
	
38
	
30
	
23

	филе (мякоть)
	48
	192
	144
	96
	77
	58
	48
	38
	29

	Рыбец (кроме каспийского) неразделанный

	без головы, с кожей, костями и икрой

	крупный
	30
	143
	107
	71
	57
	43
	36
	29
	21

	мелкий
	31
	145
	109
	72
	58
	43
	36
	29
	22

	Сельдь неразделанная

	без головы и кожи, с костями

	крупная
	30
	143
	107
	71
	57
	43
	36
	29
	21

	средняя
	35
	154
	115
	77
	62
	46
	38
	31
	23

	мелкая
	40
	167
	125
	83
	67
	50
	42
	33
	25

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	40
	167
	125
	83
	67
	50
	42
	33
	25

	средняя
	45
	182
	136
	91
	73
	55
	45
	36
	27

	мелкая
	50
	200
	150
	100
	80
	60
	50
	40
	30

	Сиг неразделанный

	без головы, с кожей и
костями
	
25
	
133
	
100
	
67
	
53
	
40
	
33
	
27
	
20

	без головы и кожи,
с костями
	
33
	
149
	
112
	
75
	
60
	
45
	
37
	
30
	
22

	Скумбрия дальневосточная потрошеная, обезглавленная

	без кожи, с костями
	13
	115
	86
	57
	46
	34
	29
	23
	17

	филе (мякоть)
	26
	135
	101
	68
	54
	41
	34
	27
	20

	Скумбрия атлантическая неразделанная

	филе (мякоть)
	47
	189
	142
	94
	75
	57
	47
	38
	28

	Сом пласт обезглавленный

	филе (мякоть)
	24
	132
	99
	66
	53
	39
	33
	26
	20

	Ставрида океаническая обезглавленная

	филе (мякоть)
	17
	120
	90
	60
	48
	36
	30
	24
	18

	Ставрида океаническая неразделанная

	филе (мякоть)
	49
	196
	147
	98
	78
	59
	49
	39
	29

	Судак неразделанный

	без головы, с кожей и
костями
	
25
	
133
	
100
	
67
	
53
	
40
	
33
	
27
	
20

	без головы и кожи,
с костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

	филе (мякоть)
	45
	182
	136
	91
	73
	55
	45
	36
	27

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Усач неразделанный

	без головы, с кожей и
костями
	
20
	
125
	
94
	
63
	
50
	
38
	
31
	
25
	
19

	без головы и кожи,
с костями
	
25
	
133
	
100
	
67
	
53
	
40
	
33
	
27
	
20

	Чехонь (кроме Горьковского и Куйбышевского водохранилищ) и шемая аральская и каспийская (кроме азово-черноморской и азербайджанской) неразделанные

	без головы и кожи,
с икрой и костями
	
42
	
172
	
129
	
86
	
69
	
52
	
43
	
34
	
26

	без головы, кожи, икры,
с костями
	
46
	
185
	
139
	
93
	
74
	
56
	
46
	
37
	
28

	Балычиые изделия

	Балычок морского окуня

	без кожи, с костями
	15
	118
	88
	59
	47
	35
	29
	24
	18

	Балычок сельди-черноспинки (с головой)

	без головы и кожи,
с костями
	
23
	
130
	
97
	
65
	
52
	
39
	
32
	
26
	
19

	филе (мякоть)
	35
	154
	115
	77
	62
	46
	38
	31
	23

	Боковник при разделке на мякоть

	белужий
	14
	116
	87
	58
	47
	35
	29
	23
	17

	осетровый
	19
	123
	93
	62
	49
	37
	31
	25
	19

	севрюжий
	21
	127
	95
	63
	51
	38
	32
	25
	19

	Спинка при разделке на мякоть

	усача, нототении мраморной
	
28
	
139
	
104
	
69
	
56
	
42
	
35
	
28
	
21

	белорыбицы и лосося
балтийского
	
24
	
132
	
99
	
66
	
53
	
39
	
33
	
26
	
20

	горбуши
	25
	133
	100
	67
	53
	40
	33
	27
	20

	лососей дальневосточных (кеты, чавычи, нерки)
	
26
	
135
	
101
	
68
	
54
	
41
	
34
	
27
	
20

	муксуна, омуля, чира, нельмы
	
33
	
149
	
112
	
75
	
60
	
45
	
37
	
30
	
22

	осетровая и севрюжья
	23
	130
	97
	65
	52
	39
	32
	26
	19

	Теша при разделке на мякоть

	белорыбицы, нельмы, лососей дальневосточных и лосося балтийского
	

24
	

132
	

99
	

66
	

53
	

39
	

33
	

26
	

20

	белужья
	18
	122
	91
	61
	49
	37
	30
	24
	18

	горбуши
	23
	130
	97
	65
	52
	39
	32
	26
	19

	осетровая
	19
	123
	93
	62
	49
	37
	31
	25
	19

	севрюжья
	17
	120
	90
	60
	48
	36
	30
	24
	18

	Рыба горячего копчения

	Лещ неразделанный

	филе (мякоть)
	30
	143
	107
	71
	57
	43
	36
	29
	21

	Окунь морской потрошеный обезглавленный филе (мякоть)

	крупный
	25
	133
	100
	67
	53
	40
	33
	27
	20

	мелкий
	35
	154
	115
	77
	62
	46
	38
	31
	23

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Омуль неразделенный

	без головы, с кожей и
костями
	
22
	
128
	
96
	
64
	
51
	
38
	
32
	
26
	
19

	без головы и кожи,
с костями
	
30
	
143
	
107
	
71
	
57
	
43
	
36
	
29
	
21

	филе (мякоть)
	40
	167
	125
	83
	67
	50
	42
	33
	25

	Осетр потрошеный обезглавленный

	звено-мякоть
	25
	133
	100
	67
	53
	40
	33
	27
	20

	Рулет тресковый (мякоть)
	5
	105
	79
	53
	42
	32
	26
	21
	16

	Севрюга потрошеная обезглавленная

	звено-мякоть
	28
	139
	104
	69
	56
	42
	35
	28
	21

	Сом (кроме океанического) потрошеный и обезглавленный

	с кожей и костями
	5
	105
	79
	53
	42
	32
	26
	21
	16

	филе (мякоть)
	30
	143
	107
	71
	57
	43
	36
	29
	21

	Треска, пикша, сайда потрошеные обезглавленные

	с кожей и костями
	5
	105
	79
	53
	42
	32
	26
	21
	16

	филе (мякоть)
	
	
	
	
	
	
	
	
	

	крупная
	35
	154
	115
	77
	62
	46
	38
	31
	23

	мелкая
	40
	167
	125
	83
	67
	50
	42
	33
	25

	Угорь потрошеный с головой

	без головы и хвоста
	15
	118
	88
	59
	47
	35
	29
	24
	18

	филе (мякоть)
	35
	154
	115
	77
	62
	46
	38
	31
	23

	Рыба вяленая

	Вобла неразделанная

	без головы и кожи,
с икрой
	
40
	
167
	
125
	
83
	
67
	
50
	
42
	
33
	
25

	Усач потрошеный с головой

	без головы, с кожей
	20
	125
	94
	63
	50
	38
	31
	25
	19

	без головы и кожи
	25
	133
	100
	67
	53
	40
	33
	27
	20

	Рыботовары прочие

	Минога жареная промышленной выработки

	без головы и хвоста***
	6
	106
	80
	53
	43
	32
	27
	21
	16

	Рыбные пресервы (в банках)

	Килька, хамса, тюлька

	целиком
	25
	133
	100
	67
	53
	40
	33
	27
	20

	без головы и внутренностей
	
45
	
182
	
136
	
91
	
73
	
55
	
45
	
36
	
27

	филе (мякоть)
	55
	222
	167
	111
	89
	67
	56
	44
	33

	Салака пряного посола

	целиком
	25
	133
	100
	67
	53
	40
	33
	27
	20

	без головы и внутренностей
	
55
	
222
	
167
	
111
	
89
	
67
	
56
	
44
	
33

	Сардина марокканская пряного баночного посола

	без головы, внутренностей, с кожей и костями
	
41****
	
169
	
127
	
85
	
68
	
51
	
42
	
34
	
25

	филе (мякоть)
	50****
	200
	150
	100
	80
	60
	50
	40
	30

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Пресервы в горчичном соусе

	порциями вместе с соусом
	5
	105
	79
	53
	42
	32
	26
	21
	16

	порциями без соуса
(рольмопс)
	
20
	
125
	
94
	
63
	
50
	
38
	
31
	
25
	
19

	Рыбные консервы

	Консервы в масле (корюшка, сардины, ряпушка, шпроты и др.)

	порциями
	5
	105
	79
	53
	42
	32
	26
	21
	16

	Консервы натуральные (кроме лососевых дальневосточных натуральных и лососевых натуральных с пряностями)

	порциями
	5
	105
	79
	53
	42
	32
	26
	21
	16

	Лососевые дальневосточные натуральные

	порциями
	3
	103
	77
	52
	41
	31
	26
	21
	15

	Лососевые натуральные с пряностями

	порциями
	3
	103
	77
	52
	41
	31
	26
	21
	15

	Консервы в томатном соусе (бычки, осетровые, частик крупный, мелкий, треска и др.)

	порциями
	5
	105
	79
	53
	42
	32
	26
	21
	16

	Скумбрия атлантическая в томатном соусе

	порциями
	3
	103
	77
	52
	41
	31
	26
	21
	15

[bookmark: Примечание_Т28_1]* 	 При использовании сельди специального баночного посола следует дополнительно учитывать отходы на тузлук в размере 15 % к массе брутто (вместе с рассолом),
[bookmark: Примечание_Т28_2]** 	 На переборку и промывку.
[bookmark: Примечание_Т28_3]***	 Масса желе в норму отхода не включена, так как на нее дает скидку промышленность.
[bookmark: Примечание_Т28_4]**** 41 %, 50 % — отходы и потери при разделке, отнесенные к массе сырья нетто, без учета тузлука.

	Наименование продуктов
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	Выход готового изделия, г

	
	
	100
	75
	50
	40
	30
	25
	20

	
	
	Масса сырья брутто, г

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Колбасные изделия

	Зельцы

	Русский, деликатесный,
красный, белый
	
2
	
102
	
77
	
51
	
41
	
31
	
26
	
20

	Колбасы вареные

	[bookmark: _Hlt11587205]баранья, белорусская, ветчинно-рубленая, говяжья, докторская, закусочная, краснодарская, любительская, московская, отдельная, особая, свиная, столичная, тбилисская, телячья, чайная, чесночная
	

3
	

103
	

77
	

52
	

41
	

31
	

26
	

21

	диетическая, молочная, новая, русская
	
2
	
102
	
77
	
51
	
41
	
31
	
26
	
20

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9

	русская (в натуральной
оболочке)
	
2,5
	
103
	
77
	
51
	
41
	
31
	
26
	
21

	Колбасы ливерные

	вареная, копченая, обыкновенная, яичная
	
5
	
105
	
79
	
53
	
42
	
32
	
26
	
21

	Колбасы полукопченые и варено-копченые

	армавирская, таллинская
	2
	102
	77
	51
	41
	31
	26
	20

	одесская
	3
	103
	77
	52
	41
	31
	26
	21

	киевская, краковская, полтавская, свиная, семипалатинская, тбилисская, украинская и др.
	

2,5
	

103
	

77
	

51
	

41
	

31
	

26
	

21

	Колбасы сырокопченые

	брауншвейгская, деликатесная, любительская, московская, особенная, польская, свиная, советская, столичная, тамбовская, угличская, украинская, салями (финская)
	

2
	

102
	

77
	

51
	

41
	

31
	

26
	

20

	Колбасы фаршированные

	глазированная, прессованная, слоеная, харьковская, экстра, языковая
	

3
	

103
	

77
	

52
	

41
	

31
	

26
	

21

	Мясные хлебцы
	1
	101
	76
	51
	40
	30
	25
	20

	Свинокопчености

	Ветчинная шейка и колбаса филейная
	
2,5
	
103
	
77
	
51
	
41
	
31
	
26
	
21

	Грудинка копченая

	используемая в сыром виде
(без шкуры и костей)
	
22
	
128
	
96
	
64
	
51
	
38
	
32
	
26

	используемая в сыром виде
(со шкурой, без костей)
	
8
	
109
	
82
	
54
	
43
	
33
	
27
	
22

	используемая в вареном виде (со шкурой, без костей)
	
5* + 8**
	
114
	
86
	
57
	
46
	
34
	
29
	
23

	используемая в вареном виде (без шкуры и костей)
	
5* + 22**
	
135
	
101
	
67
	
54
	
40
	
34
	
27

	Карбонат, буженина
	1,5
	102
	76
	51
	41
	30
	25
	20

	Корейка копченая

	используемая в сыром виде
(без шкуры и костей)
	
20
	
125
	
94
	
63
	
50
	
38
	
31
	
25

	используемая в сыром виде
(со шкурой, без костей)
	
7
	
108
	
81
	
54
	
43
	
32
	
27
	
22

	используемая в вареном виде (без шкуры и костей)
	
5* + 20**
	
132
	
99
	
66
	
53
	
39
	
33
	
26

	используемая в вареном виде (со шкурой, без костей)
	
5* + 7**
	
113
	
85
	
57
	
45
	
34
	
28
	
23

	Окорока сырокопченые (со шкурой и костями),
используемые в сыром виде:

	тамбовский
	19
	123
	93
	62
	49
	37
	31
	25

Продолжение табл. 28
	1
	2
	3
	4
	5
	6
	7
	8
	9

	советский, сибирский
	17
	120
	90
	60
	48
	36
	30
	24

	используемые в вареном виде:
	
	
	
	
	
	
	
	

	воронежский, сибирский, советский, тамбовский, лопатка
	
15* + 24**
	
155
	
116
	
77
	
62
	
46
	
39
	
31

	Окорока копчено-вареные и вареные (со шкурой и костями)

	тамбовский, воронежский
	24
	132
	99
	66
	53
	39
	33
	26

	Окорока копчено-вареные и вареные (без шкуры, с костями)

	тамбовский
	20
	125
	94
	63
	50
	38
	31
	25

	Рулеты копчено-вареные (со шкурой и костями)

	ленинградский, ростовский
	12
	114
	85
	57
	45
	34
	28
	23

	Рулеты вареные (со шкурой, без костей)

	ленинградский, ростовский
	8
	109
	82
	54
	43
	33
	27
	22

	Шпик
	4
	104
	78
	52
	42
	31
	26
	21

	Продукты из говядины и свинины вареные (в оболочке)

	Ветчина в форме, ветчина в оболочке, говядина особая, ассорти в оболочке
	

2
	

102
	

77
	

51
	

41
	

31
	

26
	

20

[bookmark: Примечание_Т28а_1]* 	Потери при варке, отнесенные к массе сырокопченых продуктов.
[bookmark: Примечание_Т28а_2]** 	Отходы и потери при разборке, отнесенные к массе вареных продуктов.
Примечание. К отходам и потерям при холодной обработке относятся: у колбасных изделий — оболочка, зачистка; у копченостей, окороков, рулетов, ветчины — шкура, кости с прилегающими сухожилиями, зачистка заветрившейся и подсохшей поверхностной корочки; у продуктов из говядины и свинины вареных (в оболочке) — оболочка. Потери при порционировании всех гастрономических товаров включены в нормы отходов и потерь при холодной обработке.

	Наименование продуктов
	Отходы и потери при холодной обработке,
% к массе сырья брутто
	Выход готового изделия, г

	
	
	100
	75
	50
	30
	25
	20
	15

	
	
	Масса сырья брутто, г

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Сыры

	Алтайский, голландский, чеддер, горный алтай, швейцарский,
эмментальский
	

8
	

109
	

82
	

54
	

33
	

27
	

22
	

16,5

	Брынза и другие рассольные сыры
	4
	104
	78
	52
	31
	26
	21
	15,5

	Волжский, рокфор, российский,
советский, угличский
	
6
	
106
	
80
	
53
	
32
	
27
	
21
	
16

	Копченые и плавленые сыры
	4
	104
	78
	52
	31
	26
	21
	15,5

	Костромской, пошехонский,
прибалтийский, степной
	
4
	
104
	
78
	
52
	
31
	
26
	
21
	
15,5

	Латвийский
	12
	114
	85
	57
	34
	28
	23
	17

	Литовский
	3,5
	104
	78
	52
	31
	26
	21
	15,5

	Московский, ярославский
	7
	108
	81
	54
	32
	27
	21,5
	16

	Украинский
	5
	105
	79
	53
	32
	26
	21
	16

[bookmark: Нормы_взаимозаменяемости_продуктов]

Сухое молоко. Для получения одного литра восстановленного молока берут (в зависимости от сорта) 110—130 г просеянного молочного порошка и 900 г кипяченой воды (60—70 °С). При температуре воды выше 70 °С белки молочного порошка свертываются и растворимость его снижается. Чтобы предупредить образование комочков, просеянный порошок разводят в небольшом количестве теплой воды и тщательно перемешивают до получения однородной полужидкой массы, затем, помешивая, доливают остальную воду. Для лучшего набухания белковых и жировых частиц разведенное молоко ставят на 30—40 мин в прохладное место.
Сухие сливки разводят так же, как сухое молоко.
Сушеные овощи. Морковь, свеклу и другие сушеные овощи перед использованием перебирают, промывают и заливают холодной водой для набухания (на 3—4 ч). При набухании овощи увеличиваются в объеме в 3—4 раза. Варят сушеные овощи в той же воде в течение 20—30 мин. При изготовлении борща сушеные овощи (морковь, лук) после набухания можно спассеровать.
Сухое картофельное пюре. В зависимости от назначения сухое картофельное пюре восстанавливают с большим или меньшим количеством жидкости. Количество жидкости определяют, умножая количество картофельных гранул (или хлопьев), заменяющих свежий картофель в рецептурах блюд, на жидкостный коэффициент:
	Наименование сухого
картофельного пюре
	Жидкостный коэффициент

	
	Для блюд жареных,
 запеченых, фаршей
	Для картофельного
пюре (гарнира)

	Картофельные хлопья
	3
	4

	Картофельные гранулы
	3
	4

При восстановлении картофельных хлопьев в кипяченую воду, охлажденную до 80 °С, или смесь воды с молоком (согласно рецептуре) добавляют растопленное масло коровье несоленое или маргарин и соль. Подготовленную смесь постепенно наливают в кастрюлю или сотейник с дном большого диаметра и одновременно при помешивании засыпают хлопья. Кастрюлю (или сотейник) закрывают крышкой и выдерживают при 80 °С в течение 3—5 мин до полного восстановления сухого картофельного пюре.
Картофельные гранулы восстанавливают следующим образом: в кастрюлю или сотейник с дном большого диаметра вливают воду или смесь воды с молоком, доводят до кипения, добавляют соль и растопленное масло коровье несоленое или маргарин. В подготовленную смесь всыпают гранулы, доводят до кипения и варят, непрерывно помешивая, в течение 10—15 мин.
Пряная зелень. Заготовку пряной зелени впрок следует производить в соответствии с ОСТ 18-109—73 “Полуфабрикаты для общественного питания. Зелень, консервированная поваренной солью”.

[bookmark: Таблица_30]Таблица 30
Продолжительность тепловой обработки некоторых продуктов
	Наименование продуктов
	Вид обработки
	Назначение
	Средняя
продолжительность тепловой обработки, ч, мин1

	1
	2
	3
	4

	Говядина

	Боковой и наружный куски тазобедренной части (1,5—2 кг)
	Варка
	Вторые и холодные блюда
	2 ч 30 мин—3 ч

	Плечевая и заплечная части, покромка, грудинка
	”
	Супы, вторые и холодные блюда
	2 ч—2 ч 30 мин

	Фрикадельки
	Варка в бульоне
	Супы
	10 мин

	Тазобедренная часть, грудинка (1,5—2 кг)
	Тушение
	Вторые блюда
	2 ч—2 ч 30 мин

	Мякоть тазобедренной и
лопаточной частей, покромка (мелкие куски)
	”
	То же
	1 ч—1 ч 30 мин

	Толстый край (целиком)
	Жаренье
	”
	1 ч 40 мин

	Тонкий край (целиком)
	”
	”
	60 мин

	Толстый и тонкий края
(порционные куски)
	”
	”
	10—15 мин

	Толстый и тонкий края (порционные панированные изделия)
	”
	”
	15—20 мин

	Вырезка (целиком)
	”
	”
	40 мин

	Порционные куски из утолщенной части вырезки
	”
	”
	15 мин

	Порционные куски из средней части вырезки (филе)
	”
	”
	25 мин

	Порционные куски (50—80 г) из хвостовой части вырезки
	”
	”
	8 мин

	Вырезка кусочками массой
5—7 г
	”
	”
	3—4 мин

	Толстый и тонкий края, верхний и внутренний куски тазобедренной части кусочками 5—7 г
	”
	”
	7—10 мин

	Изделия из котлетной массы
	”
	”
	8—10 мин

	Баранина

	Мякоть тазобедренной и лопаточной частей, грудинка
(1,5—2,5 кг)
	Варка
	Супы, вторые и холодные блюда
	1 ч 30 мин—2 ч

	Те же части молодых животных (1,5—2,5 кг)
	”
	То же
	1 ч—1 ч 10 мин

	Грудинка, корейка, мякоть тазобедренной и лопаточной частей (крупные куски)
	Тушение
	Вторые блюда
	1 ч 30 мин—2 ч

	Те же части молодых животных (1,5—2 кг)
	”
	”
	30—40 мин

	Грудинка, корейка, тазобедренная и лопаточная части (мелкие куски)
	”
	”
	1 ч—1 ч 30 мин

Продолжение табл. 30
	1
	2
	3
	4

	Тазобедренная и лопаточная части (мелкие куски)
	Жаренье
	Вторые блюда
	15—20 мин

	Мякоть тазобедренной и лопаточной частей, грудинка (1,5—
2 кг)
	”
	Вторые и холодные блюда
	1 ч 10 мин

	Свинина

	Мякоть лопаточной части
(целиком)
	Варка
	Супы, вторые и холодные блюда
	1 ч 30 мин—2 ч

	Грудинка (целиком) натуральная
	”
	То же
	1 ч 30 мин—2 ч

	Грудинка (целиком) натуральная
	Жаренье
	Вторые и холодные блюда
	1 ч—1 ч 10 мин

	Грудинка (целиком) фаршированная
	”
	Вторые блюда
	1 ч—1 ч 30 мин

	Тазобедренная часть (целиком)
	”
	То же
	2 ч—2 ч 30 мин

	Куски тазобедренной части
	”
	”
	50—60 мин

	Корейка (целиком)
	”
	”
	1 ч 30 мин

	Мякоть лопаточной части
(целиком)
	”
	”
	1 ч 30 мин

	Телятина

	Лопаточная часть (целиком)
	Варка
	Вторые и холодные блюда
	1 ч 20 мин

	Грудинка натуральная
	”
	Супы и вторые блюда
	1 ч 30 мин

	Грудинка натуральная
	Жаренье
	Вторые блюда
	45 мин

	Грудинка фаршированная
	”
	То же
	50—60 мин

	Тазобедренная часть (до 4 кг)
	”
	”
	1 ч 50 мин

	Куски тазобедренной части (1—1,5 кг)
	”
	”
	40—50 мин

	Лопаточная часть (рулет)
	”
	”
	1 ч 20 мин

	Субпродукты

	Почки говяжьи, телячьи
	Варка
	Первые и вторые блюда
	1 ч 30 мин

	Мозги говяжьи, телячьи
	”
	Вторые блюда
	10—15 мин

	Языки говяжьи (без горловины)
	”
	То же
	2 ч—2 ч 30 мин

	Рубцы (желудки)
	”
	”
	4—5 ч

	Легкое
	”
	”
	2 ч

	Сердце
	”
	”
	2 ч 15 мин—
2 ч 30 мин

	Головы свиные
	”
	”
	2 ч—2 ч 30 мин

	Ножки телячьи
	”
	”
	3 ч 30 мин

	Вымя говяжье
	”
	”
	4 ч

	Почки говяжьи отварные
(ломтиками)
	Жаренье
	”
	5—6 мин

	Почки телячьи сырые
(ломтиками)
	”
	”
	3—5 мин

	Мозги говяжьи, телячьи отварные, панированные в муке, льезоне и сухарях
	Жаренье во
фритюре
	”
	8—12 мин

Продолжение табл. 30
	1
	2
	3
	4

	Мозги говяжьи, телячьи отварные, панированные в муке
	Жаренье
	Вторые блюда
	6—8 мин

	Порционные куски говяжьей или свиной печени
	Тушение
	То же
	20—25 мин

	Порционные куски говяжьей или свиной печени, панированные в муке
	Жаренье
	”
	15—20 мин

	Ножки телячьи отварные, панированные в муке, льезоне и сухарях
	Жаренье во
фритюре
	”
	15 мин

	Мясокопчености

	Ветчина (окорок) сырокопченая (до 5 кг)2
	Варка
	Супы и вторые блюда
	2 ч 30 мин — 3 ч

	Грудинка свиная копченая
	”
	То же
	2 ч—2 ч 30 мин

	Корейка свиная копченая
	”
	”
	2 ч—2 ч 30 мин

	Птица

	Куры
	Варка
	Супы и вторые блюда
	50—60 мин

	Куры
	”
	То же
	3—4 ч

	Цыплята
	”
	”
	20—30 мин

	Бройлеры-цыплята
	”
	”
	20—25 мин

	Гуси
	”
	”
	1—2 ч

	Утки
	”
	”
	1 ч—1 ч 10 мин

	Индейки
	”
	”
	1 ч—1 ч 30 мин

	Куропатки, тетерева, рябчики
	”
	Холодные блюда
	20—40 мин

	Куры (филейная часть)
	Припускание
	Вторые блюда
	12—15 мин

	Бройлеры-цыплята (филейная часть)
	То же
	То же
	12—15 мин

	Куры
	Жаренье
	”
	40—60 мин

	Цыплята
	”
	”
	20—30 мин

	Бройлеры-цыплята
	”
	”
	20—25 мин

	Гуси
	”
	”
	1 ч—1 ч 30 мин

	Утки
	”
	”
	45—50 мин

	Индейки
	”
	”
	1 ч—1 ч 15 мин

	Куропатки и рябчики
	”
	Вторые блюда
	20—25 мин

	Куры (филейная часть)
	”
	То же
	8—10 мин

	Бройлеры-цыплята (филейная часть)
	”
	”
	8—10 мин

	Куры
	Тушение сырых порционных
кусков
	”
	50 мин

	Цыплята
	То же
	”
	35 мин

	Бройлеры-цыплята
	”
	”
	45 мин

	Гуси
	Тушение сырых порционных
кусков
	Вторые блюда
	55 мин

	Утки
	То же
	То же
	55 мин

	Индейки
	”
	”
	60 мин

Продолжение табл. 30
	1
	2
	3
	4

	Куры
	Тушение жареных порционных
кусков
	”
	20 мин

	Цыплята
	То же
	”
	15 мин

	Бройлеры-цыплята
	”
	”
	15 мин

	Гуси
	”
	”
	25 мин

	Утки
	”
	”
	25 мин

	Индейки
	”
	”
	25 мин

	Куры
	Жаренье во
фритюре вареных порционных
кусков
	”
	5—10 мин

	Цыплята
	То же
	”
	5—10 мин

	Бройлеры-цыплята
	”
	”
	5—10 мин

	Гуси
	”
	”
	5—10 мин

	Утки
	”
	”
	5—10 мин

	Индейки
	”
	”
	5—10 мин

	Изделия из котлетной массы
	Жаренье
	Вторые блюда (котлеты, биточки)
	8—10 мин

	Рыба

	Осетр (звеном)
	Варка
	Супы, вторые блюда
	1 ч—1 ч 30 мин

	Севрюга (звеном)
	”
	То же
	45—60 мин

	Белуга (куском 2—-3 кг)
	”
	”
	2 ч—2 ч 30 мин

	Камбала-ерш северная, камбала (кроме азово-черноморской и дальневосточной), кабан-рыба, ледяная рыба, макрурус, минтай, карась океанический (непластованные, кусками)
	”
	Супы, холодные и вторые блюда
	5—6 мин

	Путассу (непластованный, кусками)
	”
	Супы, вторые блюда
	5—6 мин

	Скумбрия дальневосточная (нспластованная, кусками)
	”
	Холодные и
вторые блюда
	6—7 мин

	Белуга севрюга, осетр (порционными кусками)
	Припускание
	Вторые блюда
	10—15 мин

	Кабан-рыба, камбала-ерш северная, камбала (кроме азово-черно-морской и дальневосточной), камбала исландская, карась океанический, ледяная рыба, макрурус, минтай (непластованные, кусками)
	То же
	Супы, холодные и вторые блюда
	7—9 мин

	Судак, лосось, сом, камбала, треска и др. (порционными кусками)
	Припускание
	Вторые блюда
	15—20 мин

Продолжение табл. 30
	1
	2
	3
	4

	Камбала-ерш северная, камбала (кроме азово-черноморской и дальневосточной), камбала исландская (непластованные, кусками)
	Припускание
	Вторые блюда
	10—12 мин

	Осетр (звеном)
	Жаренье
	То же
	40—45 мин

	Севрюга (звеном)
	”
	”
	30—40 мин

	Белуга, севрюга, осетр (порционными кусками)
	”
	”
	15— 20 мин

	Карась океанический, ледяная рыба, минтай (непластованные, кусками)
	”
	Холодные и
вторые блюда
	12—15 мин

	Ставрида океаническая, красноперка дальневосточная (непластованные, кусками)
	”
	Вторые блюда
	12—15 мин

	Изделия из котлетной массы
	”
	То же
	10—15 мин

	Севрюга, осетр, белуга (порционными кусками)
	Жаренье на
вертеле (грилье)
	”
	10—15 мин

	Судак, лосось, сом, камбала, треска и др. (порционными кусками)
	Жаренье во
фритюре
	”
	8—11 мин

	Морепродукты

	Кальмар мороженый разделанный (тушка) с кожицей или кальмар мороженый обезглавленный (филе) с кожицей
	Варка
	Вторые и холодные блюда
	5 мин

	Капуста морская (ламинария) сушеная пищевая
	”
	Холодные блюда
	2ч

	Капуста морская мороженая
	”
	То же
	2ч

	Креветки сыромороженные неразделанные (целые):
	
	
	

	мелкие
	Варка
	Холодные и
вторые блюда
	5 мин

	средние
	”
	То же
	8 мин

	крупные
	”
	”
	10 мин

	Креветки варено-мороженые неразделанные (целые)
	”
	”
	3 мин

	Лангусты сыромороженые
разделанные (шейки в панцире)
	”
	”
	15—20 мин

	Филе морского гребешка
мороженое
	”
	”
	10—15 мин

	Раки
	”
	”
	12—15 мин

	Клубнеплоды

	Картофель очищенный (целый)
	Варка в воде
	Вторые блюда, гарниры
	30 мин

	То же
	Варка на пару
	То же
	45 мин

	То же, молодой
	Варка в воде
	”
	10—15 мин

Продолжение табл. 30
	1
	2
	3
	4

	Картофель неочищенный
	Варка в воде
	Холодные блюда, вторые блюда,
гарниры
	30 мин

	Картофель, нарезанный брусочками, кубиками
	Варка в бульоне,
в воде
	Супы
	12—15 мин

	Картофель, нарезанный кубиками
	Варка в воде,
молоке
	Вторые блюда, гарниры
	20 мин

	Картофель, нарезанный брусочками
	Жаренье
	То же
	15—20 мин

	Картофель, нарезанный брусочками и соломкой
	Жаренье во
фритюре
	”
	5—10 мин

	Корнеплоды

	Ботва свеклы
	Варка в воде,
бульоне
	Супы
	7—10 мин

	Свекла неочищенная (в коже)
	Варка в воде
	Холодные блюда
и гарниры
	1 ч 30 мин

	Свекла, нарезанная соломкой
	Припускание
	Борщи
	30 мин

	Свекла отварная
	Тушение
	Вторые блюда
	15 мин

	Морковь неочищенная (в коже)
	Варка в воде
	Салаты, гарниры
	25 мин

	Морковь, нарезанная ломтиками
	Припускание
	То же
	15—20 мин

	Морковь, нарезанная соломкой
	[bookmark: _Hlt11586993]Пассерованис
	Супы, вторые
блюда, соусы
	10—20 мин

	[bookmark: _Hlt11584594]Репа, нарезанная кубиками
	Варка в воде
	Гарниры
	10—15 мин

	Капустные овощи

	Капуста белокочанная ранняя (целыми кочанами)
	Варка в воде
	Вторые блюда
	10—12 мин

	Капуста белокочанная ранняя (крупными кусками)
	То же
	То же
	10—15 мин

	Капуста белокочанная свежая (шинкованная)
	Тушение
	Вторые блюда
и гарниры
	45 мин—
1 ч 30 мин

	Капуста белокочанная
	Жаренье
	Фарши
	20—30 мин

	То же (целыми кочанами
и крупными кусками)
	Варка в воде

	Вторые блюда

	30—50 мин

	То же (целыми кочанами
для голубцов)
	Тоже
	То же
	20—25 мин

	То же белокочанная (шинкованная)
	”
	Супы
	20—30 мин

	Кольраби (полукружками)
	”
	Вторые блюда
и гарниры
	8—10 мин

	Капуста цветная
	”
	То же
	20 мин

	Капуста брюссельская
	”
	”
	12 мин

	Салатно-шпинатные овощи

	Шпинат
	Варка
	Супы
	8—10 мин

	Щавель
	”
	”
	5—7 мин

	Шпинат, щавель
	Припускание
	Супы, вторые
блюда
	8—12 мин

	Луковые овощи

	[bookmark: _Hlt11576976]Лук-порей шинкованный
	Пассерование
	Супы
	15—20 мин

Продолжение табл. 30
	1
	2
	3
	4

	Лук репчатый, мелко
нашинкованный
	Пассерование
	Супы
	10—15 мин

	То же
	”
	Соусы
	15—20 мин

	Лук репчатый, нарезанный
кольцами
	Жаренье во
фритюре
	Гарниры
	5—8 мин

	Лук-севок нашинкованный
	Пассерование
	”
	15—20 мин

	Десертные овощи

	Ревень очищенный
	Варка в воде
	Компот, кисель, супы
	5—10 мин

	Томатные овощи

	Перец сладкий свежий
	Запекание
	Вторые блюда
	15—20 мин

	Плодовые овощи

	Тыква, нарезанная кубиками
	Припускание
	Вторые блюда
	15—20 мин

	Кабачки, нарезанные кубиками
	То же
	Вторые блюда
и гарниры
	15—20 мин

	Бобовые овощи

	Горох овощной (лопатка) свежий
	Варка
	Супы
	8—10 мин

	Горох зеленый сушеный
	То же
	Гарниры
	1 ч 45 мин—
2 ч 15 мин

	Фасоль овощная (лопатка)
свежая
	”
	”
	8—10 мин

	Деликатесные овощи

	Спаржа очищенная
	Варка в воде
	Вторые блюда
и гарниры
	20—30 мин

	Зерновые овощи

	Кукуруза (початками)
	Варка
	То же
	1 ч—1 ч 30 мин

	Грибы

	Белые свежие
	Варка
	Супы и вторые блюда
	35—45 мин

	Белые сушеные
	То же
	То же и соусы
	1 ч 30 мин—2 ч

	Белые свежие нашинкованные

	Жаренье
	Вторые блюда
и гарниры
	15—20 мин

	Шампиньоны свежие
	Варка
	Супы и вторые блюда
	20—25 мин

	Шампиньоны свежие нашинкованные
	Жаренье
	Вторые блюда и гарниры
	15—20 мин

	Шампиньоны свежие
	Припускание
	Супы и вторые блюда
	5—10 мин

	Изделия из теста	

	Пирожки печеные из дрожжевого теста
	Выпекание
	—
	8—10 мин

	Пирожки печеные из пресного слоеного теста
	”
	—
	20—25 мин

	Пирожки печеные сдобные из пресного теста
	”
	—
	10—12 мин

	Ватрушки
	”
	—
	6—8 мин

	Расстегаи
	”
	—
	8—10 мин

Окончание табл. 30
	1
	2
	3
	4

	Кулебяки
	”
	—
	45—60 мин

	Мясные изделия, запеченные
в тесте
	”
	—
	20—30 мин

	Профитроли
	”
	—
	30—35 мин

	Волованы
	”
	—
	25—30 мин

[bookmark: Примечание_Т30_1]1 Указанная продолжительность тепловой обработки различных продуктов является ориентировочной и может меняться в зависимости от ряда факторов: возраста убойного животного, помологического сорта плодов и овощей, используемого оборудования, объема приготовляемой партии и др. Продолжительность варки дана с момента закипания. Приведенное время тушения различных изделий включает в себя как время собственного тушения, так и время предварительного обжаривания продукта.
[bookmark: Примечание_Т30_2]2 При варке окорока массой более 5 кг продолжительность варки увеличится из расчета 1 ч на каждый кг дополнительной массы.

Примечания.Тепловую обработку продуктов производят при оптимальных температурных режимах греющей среды:
1) для варки при атмосферном давлении (овощи, бобовые, крупы, макаронные и мучные изделия, мясо, птица, рыба, морепродукты, мясные кости) — 90—100 °С;
2) для варки при избыточном давлении (свекла, бобовые, мясные кости для бульонов) — 110—199 °С;
3) для припускания (картофель, морковь, кабачки и другие быстроразваривающиеся овощи, цыплята, филе птицы и дичи, рыба и некоторые морепродукты) — 100—102 °С;
4) для тушения (картофель, морковь, свекла, капуста, рыба, морепродукты, мясо, птица) — 95—100 °С;
5) для жаренья в небольшом количестве жира (картофель, овощи, мясо, птица, рыба, морепродукты, блины и блинчики): на открытой поверхности плит — 150—180 °С, в жарочных шкафах — 150—280 °С.
Картофель, овощи и изделия из них (котлеты, зразы и др.) жарят при температуре 150—160 °С до появления поджаристой корочки и доводят до готовности в жарочном шкафу, разогретом до 250—280 °С, рыбу обжаривают при температуре 160 °С, обжаренную с обеих сторон рыбу дожаривают в жарочном шкафу, разогретом до 250 °С; мясо обжаривают на плите до образования поджаристой корочки или ставят в жарочный шкаф, нагретый до температуры 200—250 °С, и дожаривают мясо при температуре 150 °С; птицу, дичь или кроликов обжаривают при температуре 150—160 °С до образования корочки, затем доводят до полной готовности в жарочном шкафу, разогретом до 200—250 °С;
6) для жаренья в грилях — 150—350 °С;
7) для запекания после варки, припускания или жаренья (овощи, мясо, рыба, морепродукты, крупяные запеканки, макаронники и др.) — 250—300 °С.
8) для выпекания (различные изделия из теста) — 160—260 °С.
__
[bookmark: Таблица_31]Таблица 31
Расход соли и специй при приготовлении блюд и изделий
	Блюда
	Соль, г
	Наименование специй

	
	
	перец
молотый, г
	перец
горошком, г
	лавровый лист, г

	1
	2
	3
	4
	5

	1. Холодные блюда (на 1 порцию)
	2—3
	0,02
	0,05
	0,01

	2. Супы (на 1000 г)1
	6—10
	—
	0,1
	0,04

	3. Блюда из овощей (варка) на 1 л воды
	10
	—
	—
	—

	4. Блюда из круп (на 1 кг крупы)
	
	
	
	

	Гречневая каша:
	
	
	
	

	Рассыпчатая из ядрицы
	21
	—
	—
	—

	Вязкая
	40
	—
	—
	—

	Пшенная каша:
	
	
	
	

	Рассыпчатая
	25
	—
	—
	—

	Вязкая
	40
	—
	—
	—

	Рисовая каша:
	
	
	
	

	Рассыпчатая
	28
	—
	—
	—

	Вязкая
	45
	—
	—
	—

	Перловая каша:
	
	
	
	

	Рассыпчатая
	30
	—
	—
	—

	Вязкая
	45
	—
	—
	—

	Овсяная каша вязкая
	40
	—
	—
	—

	Манная каша вязкая
	45
	—
	—
	—

	Кукурузная каша:
	
	
	
	

	Рассыпчатая
	30
	—
	—
	—

	Вязкая
	35
	—
	—
	—

	5. Блюда из бобовых (на 1 порцию
отварных бобов)
	
3—4
	
—
	
—
	
—

	6. Блюда из макаронных изделий (варка)
на 1 кг изделий
	
30
	
—
	
—
	
—

	7. Блюда из яиц (на 1 шт.)
	0,25
	—
	—
	—

	8. Блюда из творога (на 1 кг)
	10
	—
	—
	—

	9. Блюда из рыбы и морепродуктов
(на 1 порцию)
	
3
	
0,01
	
—
	
0,01

	10. Блюда из мяса (на 1 порцию)
	4
	0,05
	—
	0,02

	11. Блюда из сельскохозяйственной птицы (на 1 порцию)
	
3—5
	
0,05
	
—
	
0,02

[bookmark: Примечание_Т31_1]1 Норма закладки соли в молочных супах — 6 г. С учетом национальных особенностей норма расхода соли и специй в блюда и изделия может быть изменена.
__

[bookmark: Таблица_32]Таблица 32
Расчет расхода сырья, выхода полуфабрикатов и готовых изделий из рыбной котлетной массы
	Наименование полуфабрикатов и готовых изделий (нормы закладки указаны на следующие виды разделки рыб: судак, сом, щука (кроме морской), налим речной и озерный, кабан-рыба, клыкач, толстолобик — неразделанные; треска, окунь морской, мерланг, сквама — потрошеные обезглавленные; макрурус — специальной разделки)
	Размер рыбы
	Масса филе нетто, г
	Дополнительные продукты, г
	Масса полуфабриката, г
	Потери при тепловой обработке, % к массе полуфабриката
	Масса готовых изделий, г

	
	крупная
	средняя
	мелкая
	
	хлеб пшеничный
	молоко или вода
	сухари
	яйца
	
	
	

	
	Филе с кожей, без костей
	Филе без
кожи и костей
	Филе с кожей, без костей
	Филе без
кожи и костей
	Филе с кожей, без костей
	Филе без
кожи и костей
	
	
	
	
	
	
	
	

	
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	Масса брутто, г
	Отходы при холодной обработке, % к массе брутто
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Котлеты или биточки из рыбы

	Из судака
	63
	49
	67
	52
	—
	—
	—
	—
	62
	48
	65
	51
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	94
	49
	100
	52
	—
	—
	—
	—
	92
	48
	98
	51
	48
	14
	19
	7
	—
	86
	13
	75

	”
	127
	49
	135
	52
	—
	—
	—
	—
	125
	48
	133
	51
	65
	18
	25
	10
	—
	115
	13
	100

	”
	157
	49
	167
	52
	—
	—
	—
	—
	154
	48
	163
	51
	80
	24
	32
	12
	—
	144
	13
	125

	Из сома (кроме океанического)
	
64
	
50
	
71
	
55
	
—
	
—
	
—
	
—
	
67
	
52
	
74
	
57
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	96
	50
	107
	55
	—
	—
	—
	—
	100
	52
	112
	57
	48
	14
	19
	7
	—
	86
	13
	75

	”
	130
	50
	144
	55
	—
	—
	—
	—
	135
	52
	151
	57
	65
	18
	25
	10
	—
	115
	13
	100

	”
	160
	50
	178
	55
	—
	—
	—
	—
	167
	52
	186
	57
	80
	24
	32
	12
	—
	144
	13
	125

Продолжение табл. 32
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Из щуки (кроме морской)
	
70
	
54
	
80
	
60
	
—
	
—
	
—
	
—
	
78
	
59
	
86
	
63
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	104
	54
	120
	60
	—
	—
	—
	—
	117
	59
	130
	63
	48
	14
	19
	7
	—
	86
	13
	75

	”
	141
	54
	163
	60
	—
	—
	—
	—
	159
	59
	176
	63
	65
	18
	25
	10
	—
	115
	13
	100

	”
	174
	54
	200
	60
	—
	—
	—
	—
	195
	59
	216
	63
	80
	24
	32
	12
	—
	144
	13
	125

	Из трески
	42
	24
	44
	24
	—
	—
	—
	—
	44
	27
	46
	31
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	63
	24
	66
	27
	—
	—
	—
	—
	66
	27
	70
	31
	48
	14
	19
	7
	—
	86
	13
	75

	”
	86
	24
	89
	27
	—
	—
	—
	—
	89
	27
	94
	31
	65
	18
	25
	10
	—
	115
	13
	100

	”
	105
	24
	110
	27
	—
	—
	—
	—
	110
	27
	116
	31
	80
	24
	32
	12
	—
	144
	13
	125

	Из налима речного и озерного
	
—
	
—
	
—
	
—
	
—
	
—
	
80
	
—
	
—
	
—
	
—
	
—
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	—
	—
	—
	—
	—
	—
	120
	60
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	—
	—
	163
	60
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	—
	—
	200
	60
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из кабан-рыбы
	—
	—
	—
	—
	68
	53
	—
	—
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	102
	53
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	138
	53
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	170
	53
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из клыкача
	—
	—
	—
	—
	60
	47
	68
	53
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	91
	47
	102
	53
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	123
	47
	138
	53
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	151
	47
	170
	53
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из макруруса
	—
	—
	—
	—
	36
	10
	37
	14
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	53
	10
	56
	14
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	72
	10
	76
	14
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	89
	10
	93
	14
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из мерланга
	—
	—
	—
	—
	42
	24
	44
	28
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	63
	24
	67
	28
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

Продолжение табл. 32
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Из мерланга
	—
	—
	—
	—
	86
	24
	90
	28
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	То же
	—
	—
	—
	—
	105
	24
	111
	28
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из окуня
морского
	
46
	
30
	
48
	
34
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
—
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	69
	30
	73
	34
	—
	—
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	93
	33
	98
	34
	—
	—
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	114
	30
	121
	34
	—
	—
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из толстолобика
	—
	—
	—
	—
	74
	57
	—
	—
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	112
	57
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	151
	57
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	186
	57
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из сквамы
	—
	—
	—
	—
	43
	26
	46
	30
	—
	—
	—
	—
	32
	9
	13
	5
	—
	57
	13
	50

	То же
	—
	—
	—
	—
	65
	26
	69
	30
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	88
	26
	93
	30
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	108
	26
	114
	30
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Котлеты или биточки из филе, выпускаемого промышленностью

	Из судака, щуки, леща, сома, сазана или
жереха
	

—
	

—
	

—
	

—
	

35
	

8*
	

—
	

—
	

—
	

—
	

—
	

—
	

32
	

9
	

13
	

5
	

—
	

57
	

13
	

50

	То же
	—
	—
	—
	—
	52
	8*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	71
	8*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	87
	8*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из нототении мраморной необесшкуренной
	

—
	

—
	

—
	

—
	

34
	

5*
	

—
	

—
	

—
	

—
	

—
	

—
	

32
	

9
	

13
	

5
	

—
	

57
	

13
	

50

	То же
	—
	—
	—
	—
	51
	5*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	68
	5*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	84
	5*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

Продолжение табл. 32
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Из сайды необесшкуренной
	
—
	
—
	
—
	
—
	
33
	
4*
	
—
	
—
	
—
	
—
	
—
	
—
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	—
	—
	—
	—
	50
	4*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	68
	4*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	83
	4*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из налима морского необесшкуренного
	

—
	

—
	

—
	

—
	

33
	

3*
	

—
	

—
	

—
	

—
	

—
	

—
	

32
	

9
	

13
	

5
	

—
	

57
	

13
	

50

	То же
	—
	—
	—
	—
	49
	3*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	67
	3*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	82
	3*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из хека серебристого необесшкуренного
	

—
	

—
	

—
	

—
	

36
	

10*
	

—
	

—
	

—
	

—
	

—
	

—
	

32
	

9
	

13
	

5
	

—
	

57
	

13
	

50

	То же
	—
	—
	—
	—
	53
	10*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	72
	10*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	89
	10*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из морского окуня необесшкуренного
	

—
	

—
	

—
	

—
	

34
	

6*
	

—
	

—
	

—
	

—
	

—
	

—
	

32
	

9
	

13
	

5
	

—
	

57
	

13
	

50

	То же
	—
	—
	—
	—
	51
	6*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	69
	6*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	85
	6*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

	Из трески обесшкуренной
	
—
	
—
	
—
	
—
	
—
	
—
	
34
	
6*
	
—
	
—
	
—
	
—
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	—
	—
	—
	—
	—
	—
	51
	6*
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	—
	—
	69
	6*
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	—
	—
	85
	6*
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

Окончание табл. 32
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	Из трески необесшкуренной
	
—
	
—
	
—
	
—
	
33
	
4*
	
—
	
—
	
—
	
—
	
—
	
—
	
32
	
9
	
13
	
5
	
—
	
57
	
13
	
50

	То же
	—
	—
	—
	—
	50
	4*
	—
	—
	—
	—
	—
	—
	48
	14
	19
	7
	—
	86
	13
	75

	”
	—
	—
	—
	—
	68
	4*
	—
	—
	—
	—
	—
	—
	65
	18
	25
	10
	—
	115
	13
	100

	”
	—
	—
	—
	—
	83
	4*
	—
	—
	—
	—
	—
	—
	80
	24
	32
	12
	—
	144
	13
	125

[bookmark: Примечание_Т32_1]* В нормы потерь при холодной обработке филе, выпускаемых промышленностью, включены потери при размораживании и порционировании.

[bookmark: _Hlt37497769]На содержание

image1.wmf
39

156

156

*

+

oleObject1.bin

image2.wmf
29

117

117

*

+

oleObject2.bin

image3.wmf
20

78

78

*

+

oleObject3.bin

image4.wmf
38

100

100

*

*

+

oleObject4.bin

image5.wmf
28

75

75

*

*

+

oleObject5.bin

image6.wmf
19

50

50

*

*

+

oleObject6.bin

image7.wmf
г.

2597

100

2

2650

2650

=

´

-

oleObject7.bin

image8.wmf
г.

2703

100

2

2650

2650

=

´

+

oleObject8.bin

