

Norsk laks

Kvalitetslaks fra
Norge til ditt kjøkken

www.godfisk.no
Norges sjømatråd

Hemmeligheten bak suksessen – norsk laks

Norsk laks er et produkt av **svært høy kvalitet**. Det er fordi den vokser sakte i vår rene, friske natur. Det er mange grunner til hvorfor du bør velge norsk laks. Her er noen av dem:

1. Norsk laks vokser sakte i våre **kalde, klare vann** og det er det som gir den den **rene friske smaken**.
2. Norsk laks er et sunt protein som tilfører kroppen viktige næringsstoffer som Omega - 3, Vitamin-D, Vitamin B12, Vitamin A, iodiner og antioksidanter.
3. Norsk laks garanterer **mattrygghet**; Under hele prosessen, fra oppdrett til den havner fersk på ditt kjøkken, har den gjennomgått en rekke **kvalitetskontroller** som betyr at den møter de **høyeste standarder**.

Det er dette som gir norsk laks dens unike fasthet, farge og fantastiske smak.

Guide til forberedelse

Laksens kulinariske anvendelighet gjør den til et perfekt valg i kjøkken verden over. Oppdag de mange måtene norsk laks kan skjæres opp og la deg inspirere til å forberede nye retter.

FILETER

Fileter er ideelle for retter som krever hurtig forberedelse, og passer svært godt til panering eller baking i ovn.

LOINS

Loins passer perfekt til oppskrifter som innebærer baking i ovn, men passer også veldig bra når du skal servere laksen som sashimi eller carpaccio.

TERNINGER

Terninger passer veldig godt til å forberede raske måltider som spyd og pasta.

KVERNET

Kvernet norsk laks passer bra når du planlegger å forberede en nydelig tartar eller hjemmelagede fiskeburgere.

SASHIMI

Sashimi er en svært enkel måte å nyte rå norsk laks på.

KOTELETTER

Koteletter er ideelle for panering og smaker nydelig ved baking i ovn.

Hvordan filetere laks

Step 1

Skrap skallene av fisken, rens den godt og tørk den. Bruk en skjærefjøl som ligger støtt og en skarp kniv. Større fisk krever en større kniv.

Step 2

Kutt diagonalt langs kragebeinet mot hodet.

Step 3

Snu knivbladet vekk fra hodet og skjær langs ryggraden helt ned til halen.

Step 4

Snu fisken og gjør det samme på den andre siden.

Step 5

Skjær bort bukbeinene ved å plassere kniven flatt under beinene. Deretter skjærer du vekk finnefestene.

Step 6

Napp ut pinnebenene ved hjelp av en laksetang eller en pinsett. De sitter i tykkfileten.

Step 7

Bruk en skarp kniv med et blad som ikke er for stivt. Start ved halen og skjær diagonalt mot skinnen. Ta et godt tak i skinnen, beveg kniven framover mellom fiskekjøttet og skinnen mens du drar skinnen mot deg.

Sikre god personlig hygiene

- Bruk rene, hygieniske arbeidsklær.
- Bruk hårnett og sørg for at ingen hårstrå stikker ut.
- Bruk rene, desinfiserte kniver og skjærebrett.
- Bruk tørkepapir.
- Vask alltid hendene med såpe eller desinfeksjonsmiddel før du håndterer fisk.
- Bruk engangshansker.
- Unngå å håndtere fisk ved minste mistanke om sykdom.

Riktig oppbevaringsmetode

- Laks må oppbevares kjølig og lagres under konstant temperatur mellom 0-4°C. Den optimale kjernetemperaturen er 0-2°C.
- Høyere lagringstemperatur vil forringe laksens opprinnelige høye kvalitet.
- Dårlige rutiner, som for eksempel å ikke erstatte pakke-is i god tid, avbryter kjøleprosessen og reduserer kvaliteten på fisken.
- Dersom filetene ikke pakkes individuelt i beskyttende plast risikerer man krysskontaminering.
- Dersom fileter eller andre oppskårede produkter ikke pakkes i væskeabsorberende film, vil dryppende vann redusere smaken/kvaliteten på fisken og øke faren for krysskontaminering.

- ✓ For å beholde saftigheten i laksen er det viktig å ikke varmebehandle den for lenge. Proteinene i laksen koagulerer, «blir kokt» ved 60 °C, noe som betyr at når kjernetemperaturen er 60 °C så er fisken ferdig.

- ✓ Et viktig moment er laksens kjernetemperatur ved startfasen, om den er fryst eller, kjølt eller temperert. Tiden det tar for å oppnå angitt kjernetemperatur, baserer seg på kjølt vare og for stykker med tykkelse 2-3 cm.

- ✓ Laksen tåler å serveres i tilnærmet rå tilstand. Men husk at når du kommer ned mot 40 °C så er det rett før fisken kjennes kald ut, ref. kroppstemperaturen på 37 °C. Da er det viktig å servere laksen på varme tallerkener.

Temperatur guide:

Lakse	Rå	Medium	Godt stekt
Temperatur	40°C	48-50°C	56°C

Fersk norsk laks med tagliatelle, pinjekjerner, fersk ost og Pennyroyal.

Ingredienser 4 personer

- 600g norsk laks
- 600g tagliatelle
- 0.5dl extra virgin oliven olje
- 100g hakket løk
- 4 fedd hvitløk
- 10g hakkede tørkede tomater
- 150g fersk geitost (i terninger)
- 20g ristede pinjekjerner
- 50g hakkede svarte oliven
- Blader av Pennyroyal
- Mineralsalt
- Kvernet pepper

Fremgangsmåte

- Krydre norsk laks med salt og pepper og legg den forsiktig i en varm stekepanne uten fett.
- Kok pastaen.
- Bland varm olivenolje, løk, hvitløk og de tørkede tomatene. Ha i pastaene og rør forsiktig sammen.
- Ha i norsk laks, geitost og oliven i pastaen. Krydre etter smak og strø over pinjekjerner.
- Server pastaen i en dyptallerken og krydre med blad av Pennyroyal.

Tilberedningstips

- ✓ Stek mest på skinnsiden, uansett om skinnet er på eller ikke. Stekepannen skal være god og varm, men ikke rykende.

Tilberedningstips

- ✓ Tilsett ønsket smak underveis eller mot slutten etter at fisken er snudd.

Tilberedningstips

- ✓ Ved koking og steking av større stykker er et steketermometer til god hjelp.

Tilberedningstips

- ✓ Fisk skal aldri koke. Den skal trekke, posjere, syde eller varmes i væske til den så vidt er gjennomvarm.

Bakt norsk laks med kremet eplesaus

Ingredienser 4 personer

- 600g norsk laksefilet, uten skinn og ben
- olivenolje
- salt

Eplesaus

- 2 epler
- 2 sjalottløk
- 1/2 dl pisket krem
- 2 ts epl-sidedreddik
- 250 g usaltet smør
- klarnet smør

Serveres med poteter

Fremgangsmåte

- Forvarm stekeovnen til 130°C.
- Skjær laksefiletene i porsjoner og pensle dem med olivenolje.
- Strø over salt på et steikebrett og legg norsk laks oppå. La stå i 20 minutter.
- Stek norsk laks i ovnen i 10 minutter.

Eplesaus

- Skrell eplene, fjern kjernen og kutt i små terninger.
- Finhakk sjalottløken og stek den i litt klarnet smør.
- Ha i epleterningene, pisket krem og epl-sidedreddiken og reduser til halvparten.
- Pisk forsiktig inn litt smør om gangen. Unngå at sausen koker.
- Jevn sausen med en håndmikser og sil den gjennom en finmasket sil.
- Smak til med salt og pepper. Server norsk laks med eplesausen og potetene.

Tilberedningstips

- ✓ Laksen bør hvile i 30 sek før servering da den etterstekes også etter du har tatt den av pannen.

NORGE - SJØMAT FRA Norge

Den røde, hvite og blå ovale NORGE-logoen forteller deg at sjømaten kommer fra Norge. Når du finner laks med denne logoen er du garantert at laksen:

- Kommer fra de kalde, klare vannene i Norge
- Er håndtert av kompetente mennesker
- Er ansvarlig forvaltet av norske myndigheter

Se etter denne logoen når du kjøper sjømat, og du vil finne de perfekte råvarene til dine beste oppskrifter.

Norges sjømatråd

Postboks 6176
9291 Tromsø
Telefon: +47 77 60 33 33
E-post: godfisk@godfisk.no

For mer informasjon
www.godfisk.no