

В. М. АНУФРИЕВ

ГОРЯЧИЕ СОУСЫ

ГОСТОРГИЗДАТ
МОСКВА • 1938

64/
A73

В. М. АНУФРИЕВ

ГОРЯЧИЕ СОУСЫ

МЯСНЫЕ, РЫБНЫЕ, МОЛОЧНЫЕ, ЯИЧНО-МАСЛЯНЫЕ и ГРИБНЫЕ

~~6668~~

Главным управлением учебных заведений Наркомторга СССР допущена в качестве учебного пособия по техминимуму и для учащихся курсов повышения квалификации работников предприятий общественного питания

ГОСТОРГИЗДАТ
МОСКВА • 1938

ПРЕДИСЛОВИЕ

Количество горячих соусов чрезвычайно велико, но автор, исходя из задач техминимума для работников ресторанов, столовых и в первую очередь для поваров-соусников, дал описание способов приготовления лишь характерных представителей каждой группы соусов.

Учитывая, что холодные соусы, как правило, изготавливаются не поварами-соусниками, а поварами-холодниками, в данной книге дается описание правил изготовления только горячих соусов. Сладкие соусы и подливки, изготавливаемые обычно поварами в кондитерском цехе, в данной книге также поэтому не описываются.

Правильному изготовлению соусов не всегда уделяется должное внимание, вследствие чего качество блюд снижается.

Настоящая книга ставит своей задачей помочь работникам общественного питания повысить качество блюд и способствовать этим улучшению питания трудящихся.

Нормы раскладки, приведенные в книге, согласованы с нормами раскладок, изданными Научно-исследовательским бюро Главного управления столовых, ресторанов и кафе Наркомторга СССР (Госторгиздат, 1937 г.).

Все замечания о недостатках книги просьба присылать по адресу: Москва, центр, проезд Владимирова, 6, Госторгиздат.

Автор

ЗНАЧЕНИЕ СОУСОВ В ПИТАНИИ

Горячие соусы являются приправой для вторых блюд, большинство из которых подается с соусом.

Жидкую основу соуса составляют мясной, рыбный или грибной бульон, молоко, сметана, масло, яйца. В состав многих соусов входят мука, различные специи, пряности, овощи, мясные продукты и др.

Значение соусов в питании очень велико. Большинство соусов, имея жидкую или полужидкую консистенцию, делает пищу сочной, чем способствует лучшему усвоению ее организмом.

В процессе холодной и тепловой обработки многие продукты теряют свои вкусовые, питательные и экстрактивные вещества, в частности подвергаются выщелачиванию. Мясные и рыбные продукты при этом, как правило, теряют часть своих весьма ценных в пищевом отношении соков. Соусы, содержащие в себе белки, жиры и углеводы, минеральные соли и различные вкусовые и экстрактивные вещества, в частности соусы, приготовленные на брезе (т. е. на соке данного продукта), восполняют эти потери и кроме того увеличивают калорийность пищи.

Вкусы соусов весьма разнообразны; они зависят от различного сочетания продуктов, употребляемых для приготовления соуса.

Одно и то же блюдо в зависимости от поданного к нему соуса приобретает тот или иной вкус.

Например, благодаря соусу пресные блюда могут приобрести остроту и, наоборот, вкус острых блюд может быть значительно смягчен.

Отсюда ясно значение соусов как средства, увеличивающего разнообразие вкусовых свойств блюд.

Иногда соус предназначен для того, чтобы подчеркнуть, усилить основной вкус продукта. Последнее достигается, например, тем, что к мясным блюдам подают соусы, приготовленные на крепком мясном соке, к рыбным — на рыбном соке и т. д.

Соусы предназначены также для того, чтобы улучшить внешний вид блюда. Это достигается соответствующей окраской соуса, заливанием соусом блюд в виде какого-нибудь рисунка и т. п.

Привлекательный внешний вид блюда вызывает аппетит, а следовательно способствует лучшему усвоению пищи.

Сами по себе соусы являются наиболее легко усвояемой частью пищи.

С точки зрения усвояемости имеют также значение «тонкость» соуса, т. е. его эластичность, размельченность частиц, однородность всей его массы.

Правильное приготовление соусов является важной задачей в организации питания. Чем лучше приготовлен соус, тем в большей мере он оправдывает свое назначение.

Нельзя не учесть также, что соусы разнообразят вкус пищи, что чрезвычайно полезно, так как потребление смешанной пищи обеспечивает организму получение всех необходимых ему пищевых средств.

КЛАССИФИКАЦИЯ СОУСОВ

Основной частью каждого соуса является его жидкая часть, по которой можно определить, к какой группе соусов он относится.

В качестве жидкой основы для соуса используют:

мясной бульон или сок (брез), рыбный бульон или сок (брез), грибной бульон, овощной отвар, молоко (или сметану), масло животное или растительное и яйца.

В зависимости от основных (исходных) продуктов, из которых приготовлены соусы, их можно классифицировать следующим образом:

- 1) мясные;
- 2) рыбные;
- 3) молочные;
- 4) яично-масляные;
- 5) грибные;

6) овощные и натуральные томатные (в отличие от томатных мясных или рыбных, где основой является мясной или рыбный бульон).

Для мясных блюд предназначаются, как правило, мясные соусы, для рыбных — рыбные соусы. Однако мясные соусы используются и к рыбным и овощным блюдам. Прочие соусы (грибные, на овощном отваре, томатные натуральные, молочные и яично-масляные) могут быть предназначены как для мясных, рыбных, так и овощных, крупяных, грибных, яичных блюд (см. раздел «Подбор соусов к блюдам»).

Каждая из указанных групп соусов, особенно мясная и рыбная, в свою очередь дает ряд производных и таким образом подразделяется на ряд подгрупп.

Исключение представляют соусы на овощном отваре, которые готовят редко, так как они представляют малую пищевую ценность (богаты так же, как и овощи, минеральными солями, но не обладают жирами и бедны экстрактивными веществами).

Небольшое распространение имеют также и натуральные томатные соусы.

Группы яичных и масляных соусов, ввиду того, что в большинство соусов этих групп входят в качестве жидкой основы и масло и яйца, принято объединять в одну группу яично-масляных соусов.

Значительную подсобную роль во многих соусах играет мука, которая, повышая питательность соуса, связывает его, делает консистенцию его более вязкой, а массу — однородной.

Технология изготовления соусов с мукой и без муки различна.

По признаку наличия или отсутствия в соусе муки различают две большие группы соусов: 1) соусы с мукой и 2) соусы без муки.

Лучший соус натуральный, в состав которого входят лишь сок (брез) данного продукта и специи (а иногда лезон), но такой соус дорог, а потому более широкое распространение получили соусы, приготовленные на бульоне и муке.

В группе мясных соусов различают два основных: красный (эспаньол) и белый (вешюте).

Относительно меньшее распространение имеет мясной томатный соус.

Каждая из этих основных групп соусов дает много производных.

Производные соусы получают путем добавления различных продуктов к основным соусам.

Производные соусы образуют многочисленные группы в зависимости от продукта, определяющего основной вкус соуса: грибные, с вареньем, луковые, сметанные, молочные, горчичные, винные, с хреном, лезоненные (т. е. заправляемые молоком, яйцами) и другие.

Рыбные соусы делятся на две основные группы: белые и томатные.

Производные от этих соусов в основном различают также в зависимости от дополнительного набора продуктов.

Следует отличать понятие «соус» от понятия «сок» (подливка). Соус готовится на бульоне, молоке, яйцах и т. д., причем кроме жидкой основы в него добавляются те или иные продукты. Сок же готовится с приме-

нением обжаренных костей и служит «подливкой» к тому или иному блюду лишь для того, чтобы сделать его более сочным и напитать его экстрактивными веществами, но не имеет особого вкусового значения, так как не включает ряда вкусовых приправ, специй, пряностей, ароматических веществ и т. д. Следует иметь в виду, что в качестве подливки может быть использован и без данного продукта или крепкий бульон.

По способу приготовления особое место занимает паровой соус. Этот соус подается к паровым блюдам. Приготавливается из сока (бреза) данного продукта на пару.

В паровой соус, как правило, добавляются лимонный сок, масло и белое вино.

Паровой соус бывает мясной и рыбный, готовится он на основном белом соусе.

ПОДБОР СОУСОВ К БЛЮДАМ

Основное правило, определяющее подбор соусов к блюдам, — это вкусовое сочетание. Однако вкусовые сочетания настолько разнообразны, что установить какие-либо определенные правила для них весьма затруднительно, можно лишь привести некоторые общие соображения, вытекающие из практики и связанные с назначением соусов.

Если блюдо пресное или в нем недостаточно остроты, необходимо, чтобы соус был острый. Так, например, соус-хрен подается к отварному мясу. Если же блюдо само по себе уже достаточно остро, наоборот, соус должен несколько смягчить эту остроту; но из этого правила также могут быть и исключения: острота блюда иногда усиливается не менее острым соусом.

Если блюдо не жирное, то к нему, как правило, подбирается жирный соус. Так, например, мясной соус бор-

долез, содержащий костные мозги, подается к нежирным мясным блюдам: бифштексу, филе, ромштексу, биточкам и т. п.

Некоторые блюда из более нежного, но не жирного мяса, как, например, из курицы, требуют сочного, жирного соуса в виде жидкой бешамели, супрем и т. д. В данном случае чаще используют неострые соусы, так как ставится задача сохранить нежный, неострый вкус блюда. С этой целью, например, к некоторым видам дичи дают соусы, в состав которых входят ягоды, варенье.

Те же цели — сохранение основного вкуса продукта, недопущение его «заглушения» — преследует подача ко многим овощным блюдам молочных и яично-масляных соусов. Когда же блюдо совсем пресно, как, например котлеты рисовые или картофельные, то необходимая острота дается в данном случае в виде грибного, томатного соуса.

Блюда, которые имеют достаточно специфический вкус, не теряют этот вкус от соединения с самыми различными соусами. К числу таких блюд, например, принадлежат многие натуральные мясные блюда, к которым идут мясные красные, томатные, луковые, горчичные, грибные соусы, соусы с винами и др.

ПОДГОТОВКА К ПРИГОТОВЛЕНИЮ СОУСОВ

Мясной сок (красный)

Мясной сок (красный или иначе называемый коричневым бульон) употребляется для приготовления мясных красных соусов.

Для приготовления мясного сока для соусов берут говяжьи, телячьи, свиные, бараньи кости, а также кости

кур, кроликов и дичи. В данном случае кости используются как продукты, дающие экстрактивные вещества. Цевка трубчатых костей не дробится, а варится в целом виде, так как она как подслочная кость идет затем в промышленность.

Говяжьих кости для соусов менее пригодны, потому что они не содержат достаточно вкусовых веществ. Если для варки сока берут говяжьи кости, то для улучшения вкуса соуса к ним добавляют вместе с кореньями мясо, нарезанное кусочками, примерно по 40—50 г, и прожаренное до золотистого колера. Для этой цели можно брать зачистки, срезы с кости и т. п. из расчета 1 кг сырого мяса на 5 кг костей.

Кости, очищенные от мяса, промывают в холодной воде, мелко раздробляют (куски по 5—6 см) вручную или на костедробилке (так как мелкие кости лучше и быстрее вывариваются), кладут в противень вместе с очищенными и нарезанными кусками по 20—30 г кореньями, наливают немного воды (примерно 100 г на 1 кг костей), чтобы не портилась посуда и не пригорели кости, и обжаривают в духовом шкафу в течение 1—1½ часа (в зависимости от количества костей) при температуре 160—170° до того, как кости приобретут коричневый колер.

Кости при обжаривании нужно почаще перемешивать, чтобы они ровнее обжаривались и не пригорали: от горелых костей сок получается горьковатый на вкус и с запахом гари.

Обжаренные кости надо положить (без жира) в котел или в кастрюлю (в зависимости от количества костей), залить холодной водой из расчета 1,5 л на 1 кг костей и варить в открытой посуде в течение 8—12 час., не допуская сильного кипения.

Во время варки с поверхности сока надо тщательно снимать накипь и жир.

При таких условиях варки бульон получается более чистым и ароматичным.

За время варки испаряется от 15 до 30% бульона, что зависит от поверхности испарения, температуры нагрева и количества бульона.

В широкой посуде, как правило, испаряется жидкости больше, чем в узкой.

При варке бульона в малом количестве он испаряется значительно быстрее, чем при варке в большом количестве.

По окончании варки сок надо обезжирить (сняв жир, образовавшийся на поверхности) и процедить через частое сито.

Сваренный сок по виду должен быть темнокоричневым, не мутным, иметь вкус крепкого клейкого мясного бульона с запахом кореньев.

Норма продуктов для получения 1 литра сока¹:

Костей мясных	1 кг
Лука репчатого	55 г
Моркови	50 „
Сельдерея	10—15 г
Лаврового листа	0,5 г
Перца горошком	0,5 „
Петрушки	10 „
Соли	10 „
Воды	1,5 л

Фюме

Фюме представляет собой сильно концентрированный мясной сок.

¹ Норма продуктов здесь и везде в дальнейшем дана весом нетто.

Фюме готовят из готового процеженного мясного (коричневого) сока, который выпаривают (уваривают) до $\frac{1}{8}$ — $\frac{1}{10}$ его первоначального объема.

Из одного литра сока получается 100—125 г фюме.

Выпаривать сок лучше всего в широкой открытой посуде (сотейнике): такая посуда способствует более быстрому сгущению (выпариванию).

По мере сгущения сока с его поверхности нужно снимать пену.

После уваривания фюме сливают в керамиковые банки, остуживают, сверху заливают на 4—5 см салом, банку закрывают крышкой и хранят в сухом холодном месте при температуре $+6$, $+8^\circ$ в течение 25—30 дней. Сало задерживает развитие микробов и способствует лучшему сохранению фюме.

Остуженное фюме представляет собою плотную массу темнокоричневого цвета.

Фюме употребляется для приготовления мясных соусов (красных) и как подливка-приправа к жареным мясным блюдам. При наличии фюме можно быстро приготовить соус, а также усилить концентрацию того или иного соуса.

Белый бульон для мясных белых соусов

Белый бульон обычно варят из телячьих, свиных, бараньих, куриных и говяжьих костей.

Кости, предназначенные для варки бульона, обмывают в холодной воде, мелко рубят вручную или на костедробилке, заливают холодной водой из расчета 1—1,5 л на 1 кг костей и варят 7—8 час. Жиры во время варки с поверхности бульона снимают шумовкой. За час до окончания варки в бульон кладут нарезанные кусками по 20—30 г сырые корни.

Готовый бульон процеживают через частое сито, редкую салфетку или марлю.

На белом бульоне изготавливаются белый соус (велюте) и все его производные белые мясные соусы.

Готовый бульон обычно слегка мутноват.

Норма продуктов на 1 литр бульона:

Костей мясных	1 кг	Петрушки	10 г
Воды	1,5 л	Сельдерея	10 „
Лука репчатого	50 г	Соли	10 „

С белым соусом подаются многие мясные блюда (говядина, телятина, птица, кролики, дичь в вареном или припущенном виде).

Для соуса обычно употребляется бульон или брез, получающиеся от варки или припускания продукта.

Белый соус для блюд из дичи приготавливают на мясном или курином бульоне, так как бульон из дичи имеет аромат, но не имеет экстрактивности, крепости. Бульон же из дичи можно добавлять в соус при его изготовлении для придания соусу аромата.

Брез мясной

Брез — сок, полученный от припускания продукта. Мясной брез употребляется для мясных белых соусов. Значение его состоит в том, что он является лучшей основой для соусов, так как при припускании продукта происходит наиболее полное извлечение экстрактивных веществ из продукта и этот сок, мало разбавленный водой (в отличие от бульона), является натуральным соком самого продукта.

Брез получается путем припускания мясных продуктов (говядины, телятины, мяса кроликов, птицы, дичи) в закрытой крышковой посуде с небольшим количеством воды или бульона.

Продукты, требующие продолжительной варки, погружают в жидкость на три четверти; продукты же, не требующие продолжительной варки, погружают на половину или на одну четверть их объема.

Рыбный бульон

Для варки рыбного бульона употребляют рыбные отходы: кости (крупные кости рубят), хвосты, плавники, головы без жабр и мелкую рыбу — ершей, окуней в целом виде. Жабры и головы частиковых рыб — сазана, воблы, леща, карпа и карася — не употребляют, так как они придают бульону горький вкус. Кишки, пузыри и другие отходы как частиковой, так и красной рыбы также не используются.

Подготовленные отходы хорошо промывают в холодной воде, закладывают в посуду и заливают холодной водой; одновременно закладывают очищенные и нарезанные кусками 20—30 г лук репчатый, петрушку, сельдерей и кроме того кладут соль.

Бульон пужно варить, не допуская сильного кипения, так как при бурном кипении он получается очень мутный (цвет молока), с неприятным вкусом (бурное кипение происходит обычно при температуре поверхности плиты в 160—170°). Температура такого кипения зависит от диаметра дна сосуда, в котором производится варка, толщины стенок сосуда, металла и ровности поверхности плиты и дна сосуда.

Пену, которая образуется при закипании, осторожно снимают с поверхности бульона шумовкой.

Продолжительность варки рыбного бульона — 50—60 мин. с момента закипания.

После варки бульону дают возможность на 20—30 мин. отстояться (на краю плиты), затем его процеживают через редкое полотно (салфетку или марлю) или частое сито.

Правильно сваренный бульон должен быть прозрачным или только слегка мутноватым, иметь вкус свежесваренной рыбы и легкий аромат кореньев.

Если для варки бульонов берут головы красной рыбы, то их рубят на несколько частей (2—4) в зависимости от размеров головы, после чего хорошо промывают.

Если на поверхности голов имеется ржавчина, то их нужно ошпарить, а затем тщательно промыть.

Головы рыб семейства осетровых варят один час, считая время от момента закипания воды.

После варки головы вынимают из посуды, мясо отделяют от хрящей и используют его для фаршей, супов и вишегретов, а хрящи доваривают до мягкости (3—4 часа) и используют их на гарниры для рыбных блюд, для рыбных супов, маринадов, салатов и других блюд.

Норма продуктов на 1 литр бульона:

Костей и других рыбных отходов	500 г
Воды	1,2 л
Лука репчатого	25 г
Петрушки или стеблей петрушки	20 „
Сельдерея или стеблей сельдерея	15 „
Соли	10 „

Рыбный брез

Брез получается в результате варки рыбы на пару в небольшом количестве воды (от $\frac{1}{3}$ до $\frac{3}{4}$ объема продукта в зависимости от времени варки продукта) с луком, петрушкой и сельдереем.

Рыбный брез так же, как и рыбный бульон, употребляют для изготовления рыбных соусов или же прибавляют в готовые соусы для улучшения их вкуса.

Рыбный брез по сравнению с бульоном более крепок, экстрактивней и содержит больше вкусовых веществ.

Грибной бульон

Для приготовления грибного бульона берут сухие белые грибы 1-го или 2-го сорта. Грибы перебирают и тщательно промывают в теплой воде (30—35°) несколько раз (теплая вода лучше промывает грибы). Промытые грибы заливают холодной водой.

Для получения 1 л бульона требуется 1,3 л воды и 40—50 г сухих грибов.

Грибы варят без соли в посуде, закрытой крышкой. Соль значительно замедляет процесс варки.

Продолжительность варки молодых сухих белых грибов — до 4 час., старых — 2—2,5 часа.

Для ускорения варки грибы после тщательной промывки замачивают в течение 2—3 час. в холодной воде, причем в этой же воде их и варят. При замачивании грибы выщелачиваются и вкусовые экстрактивные вещества в значительной мере переходят в воду.

За час до окончания варки в бульон кладут поджаренные на животном масле мелко нарезанные (произвольной формы куски 10—15 г) лук, петрушку, сельдерей и морковь. Животные жиры могут быть заменены маргарином.

В зависимости от назначения бульона (например, при использовании его в качестве подливки к пирогам) за 15—20 мин. до момента процеживания в него кладут дробленый перец и лавровый лист.

Норма продуктов на 1 литр бульона:

Грибов сухих	50 г	Лука	40 г
Воды	1,3 л	Масла сливочного или	
Моркови	20 г	маргарина	10
Петрушки	20		

Молодые грибы придают бульону светложелтоватый оттенок. Из старых грибов получается более темный бульон.

Сваренные грибы вынимают на сито, остуживают, мелко шинкуют или рубят в зависимости от назначения соуса. Бульон процеживают через салфетку.

Грибной бульон служит основой для приготовления грибных соусов или подливкой к пирогам, растегаям и кулебяке с грибами.

Пассеровки

Красная и белая пассеровки. Мучная пассеровка бывает красная (коричневая), применяемая для приготовления красных соусов, и белая, употребляемая для белых мясных, рыбных и молочных соусов.

На 1 л бульона берут 80—100 г пассеровки.

Красная пассеровка обычно соединяется с коричневым (красным) бульоном-соком или с грибным бульоном. В белые мясные и рыбные бульоны красная пассеровка не идет.

Для получения пассеровки муку обжаривают на жирах, для чего жиры разогревают, закладывают в них муку и пассеруют, непрерывно помешивая.

Нетопленого жира животного (или маргарина) на 1 кг муки нужно 1 кг, а топленого жира или сала на 1 кг муки нужно 800 г.

Красная пассеровка доводится до коричневого цвета, что достигается при температуре 150—160° в течение 20—25 мин.

Белая пассеровка при поджаривании доводится до светложелтого оттенка, который получается при температуре 120—130°. Для белой пассеровки сало не употребляется, а используется топленое сливочное масло или маргарин.

Сухая пассеровка. Сухая пассеровка готовится путем обжаривания муки без применения жиров, для чего муку насыпают на сухие чистые противни или сковороды слоем до 4 см и обжаривают в духовом шкафу до

получения светложелтого или коричневого оттенка в зависимости от того, какой соус изготавливают: красный или белый. Во время обжаривания муку часто помешивают.

Следует иметь в виду, что соус, заваренный на пассеровке с жирами, качеством выше и сразу приобретает эластичность, тогда как соус, заваренный на сухой пассеровке (без жиров), приобретает ее только после 30-минутного кипения.

Муку для соусов необходимо применять только в поджаренном виде, так как соусы, приготовленные на неподжаренной муке, имеют вид и вкус клейстера.

Поджаренная мука теряет специфические неприятные вкус и запах, свойственные сырой муке.

Холодная пассеровка. Когда соус нужно быстро приготовить в небольшом количестве и на сильно экстрактивном, т. е. крепком бульоне, допускается применение так называемой холодной пассеровки.

Для изготовления холодной пассеровки сливочное масло смешивают с небольшим количеством муки (не более 20% по отношению к маслу).

Пассерование томата. Томат, предназначенный для изготовления красного соуса, лучше пассеровать в меднолуженом противне в духовом шкафу, отчего цвет его немного темнеет, что и необходимо для окраски соуса.

Томат, предназначенный для приготовления томатных соусов, следует пассеровать в сотейнике, карбине и другой меднолуженой глубокой посуде на плите, так как при этом способе обработки он сохраняет свою окраску.

Процесс пассеровки заключается в следующем: в кастрюлю, в которой предварительно растоплены жиры, кладут мелко нарезанные (кусками по 10—15 г) корни и пассеруют их до степени полуготовности, после чего кладут томат и продолжают пассеровать в течение 30—50 мин. в зависимости от количества.

Приготовление ракового масла. Для придания некоторым соусам (голландскому, жуанвиль и др.) вкуса, запаха и цвета раков изготавливают так называемое раковое масло.

Норма продуктов на 100 г масла:

Масла сливочного	100 г
Раков средней величины (весом 60—70 г)	10 шт.
Томата-пюре	10 г

Способ приготовления: раков сначала варят в горячей воде, затем снимают с них панцыри и промывают их, затем отделяют от туловища ножки и клешни, из клешней вынимают мякоть. Панцырь, ножки и клешни толкут в ступке вместе со сливочным маслом и небольшим количеством томата, который добавляют для улучшения цвета ракового масла.

Полученную массу кладут в сотейник и прожаривают на сильном огне до окраски жира в желтый цвет.

Затем в сотейник вливают 400 г горячей воды и дают массе вскипеть.

После кипячения жидкость процеживают через частое сито или марлю.

Когда эта масса хорошо застынет, с ее поверхности осторожно снимают застывший жир.

Этот слой жира и есть раковое масло, употребляемое для соусов и супов.

Цвет ракового масла — красновато-желтый.

Пряности и приправы

Пряностями называются вкусовые продукты, содержащие преимущественно азотистые вещества и эфирные масла, которые, действуя на органы пищеварения, усиливают процесс выделения желудочного сока, тем самым обеспечивая лучшую усвояемость пищи.

Большинство пряностей — растительного происхождения. Они прибавляются к пище для придания ей приятного запаха и вкуса.

Для изготовления соусов употребляются растительные вкусовые вещества и искусственные вкусовые продукты.

Из растительных вкусовых веществ для соусов применяют:

Перец белый, черный и стручковый. Острый вкус перца происходит от присутствия в нем эфирного масла и особого органического вещества — пиперина, которого находится в перце около 6,6%.

Черный перец обладает более острым вкусом и более едкими свойствами, чем белый.

Кроме белого и черного перца применяется душистый перец, или пименто, темнокоричневого цвета со вкусом, напоминающим смесь перца с гвоздикой, с тонким и приятным ароматом.

Из жгучих сортов употребляется в виде стручков или порошка кайенский перец.

Употребление перца должно быть строго ограничено. Частое и в большом количестве употребление его вызывает заболевание слизистых оболочек пищеварительного тракта (в первую очередь желудка).

Паприка. Паприка — довольно острая и пряная приправа. По своим свойствам приближается к перцу, но значительно мягче его.

Этой приправой вполне можно заменять во всех случаях молотый перец из расчета 3 г паприки вместо 1 г перца.

Для приготовления мясных, рыбных и томатных соусов на 1 л готового соуса требуется 1 г паприки.

При изготовлении соусов с паприкой обычно сначала пассеруют лук, затем в него всыпают паприку и некоторое время пассеруют вместе с луком на слабом огне, после чего эту приправу соединяют с соусом и кипятят.

Каррик (индийский перец). Каррик по своей остроте, а следовательно, и воздействию на желудок, не отличается от паприки, но значительно ароматичнее ее.

Для приготовления соусов каррика требуется 2 г на 1 л соуса.

Применяется каррик для мясных и рыбных, белых и красных соусов.

Приготовлять томатный соус с карриком не рекомендуется, так как каррик не сочетается во вкусе с томатом и кроме того придает соусу излишнюю остроту ввиду большой остроты самого томата.

Лавровый лист. Лавровый лист получается с вечнозеленого лаврового дерева. Сухой лавровый лист является обычной кухонной приправой, а также применяется для маринадов, солений, жестяночных консервов и т. п.

Лучший аромат лавровый лист дает в том случае, когда он снимается с дерева еще зеленым и немедленно засушивается.

В лавровом листе содержится эфирное масло, придающее ароматичность пище.

Горчица. Горчица представляет собой продукт измельченного жмыха, получаемого после прессования семян горчицы.

Различают три вида горчицы: из семян черной, белой и русской (сарептской) горчицы.

Для приготовления горчичного порошка семена горчицы выдерживают около 3 лет.

Готовая горчица бывает следующих видов:

- 1) русская (приправы — соль, сахар, уксус, масло);
- 2) английская (приправы — перец и пшеничная мука);
- 3) французская (приправы — гвоздика, корица и лук);
- 4) дюссельдорфская (приправы — корица, гвоздика, белое вино).

Все виды горчицы, как правило, имеют желтый цвет, а французская горчица имеет сероватый цвет.

Эстрагон. Эстрагон — пряное огородное растение, которое находит разнообразное применение в кулинарии: для соусов, салатов, при солении огурцов и для приготовления специального уксуса-эстрагон.

Аромат эстрагона зависит от эфирного масла. Свежий эстрагон содержит 0,1—0,4%, а сушеный — 0,25—0,8% эфирного масла.

Эстрагонное масло — бесцветная или желтовато-зеленая жидкость с анисовым запахом.

Соя-кабуль. Соя-кабуль является искусственным острым соусом, употребляемым как острая приправа, она содержит много вкусовых и экстрактивных веществ, а потому улучшает вкус соусов.

Она может широко применяться при изготовлении различных кулинарных изделий. Соя-кабуль может употребляться почти ко всем горячим мясным и рыбным блюдам, а также и к холодным блюдам.

Сою-кабуль можно вводить в мясные соусы: томатный, красный, сметанный, и в рыбные — томатные.

На 1 л горячего соуса добавляется соя-кабуль 50—60 г.

В соус соя-кабуль вводится тогда, когда соус уже готов, т. е. в конце варки, потому что добавление соя-кабуль в начале изготовления горячего соуса понижает его вкусовые качества.

Жарить, тушить и варить мясо или рыбу с соей-кабуль не следует, так как при этом способе вкус продукта ухудшается.

Готовый соус соя-кабуль должен иметь: цвет светло-коричневый, запах ароматичный, вкус кисло-сладкий, острый, консистенцию вязкую, мягкую и однородную.

Кроме перечисленных пряностей при изготовлении соусов находят применение: мускатный орех, гвоздика, корица, лук, сельдерей, петрушка, морковь, укроп, зелень петрушки, чеснок, коришоны, уксус, сахар, варенье, грозей (сваренный с сахаром сок черной и красной смородины), красное и белое вино, малага, мадера и др.

В так называемый «букет» из пряностей для соусов обычно входят зелень петрушки и сельдерея, эстрагон, лавровый лист, перец и др.

Чтобы можно было легко удалить пряности, их кладут в соусы завязанными в чистую марлю или связывают шпагатом.

По окончании варки соусов «букет» из пряностей удаляют, так как варкой в соусе они уже исчерпали свое назначение: придать соусу аромат, острый вкус и передать свои минеральные соли и экстрактивные вещества.

Большую роль во многих соусах играют вина, которые придают им особый вкус и аромат.

Вино в данном случае рассматривается лишь как вкусовое вещество. Спирт, содержащийся в вине, во время варки улетучивается.

ПРИГОТОВЛЕНИЕ СОУСОВ

А. МЯСНЫЕ СОУСЫ

1. Соус красный и его разновидности

Соус красный (основной)

Норма продуктов на 1 литр красного соуса:

Мясного сока	1 л	Лука репчатого	30 г
Красной пассеровки	100 г	Перца молотого	0,5 "
Томата-пюре	130 "	Лаврового листа	0,5 "
Моркови	30 "	Соли	10 "
Петрушки	15 "	Масла сливочного или	
Сельдерея	20 "	маргарина	65 "

Способ приготовления: для придания лучшего вкуса красным или томатным соусам в них кладут мелко нарубленные поджаренные на жирах вместе с корешьями кости дичи и куриные.

Первой операцией при изготовлении соуса является соединение мясного красного сока с красной пассеровкой.

При соединении сока (бульона) с пассеровкой во избежание образования комков от заварившейся муки и для получения вполне однородной массы нужно вливать сок (бульон) в пассеровку не сразу, а постепенно, для чего в кастрюле или сотейнике с толстым дном подогревают мясной сок (бульон) и соединяют его с красной пассеровкой, непрерывно помешивая металлическим венчиком до полного исчезновения комков. Температура мясного сока и пассеровки обязательно должна быть одинаковой, примерно 80°.

После соединения сока с пассеровкой в полученную смесь кладут томат-пюре, протертый через сито и пассерованный с кореньями на жирах в духовом шкафу до получения им темного цвета.

Полученную смесь варят в течение 2—3 час., не допуская сильного кипения.

Длительная варка соуса нужна для полного разваривания крупинок муки, образующихся при ее пассеровании.

Крупинки в красной пассеровке более устойчивы, чем в белой пассеровке, поэтому для варки красного соуса требуется больше времени.

При длительном проваривании соус становится совершенно однородным по консистенции, эластичным.

Во время варки соус очищают от накипи и всплывающего жира и размешивают его через каждые 10—15 мин., чтобы он не пригорел.

Соус заправляют солью и молотым перцем.

По окончании варки соус процеживают через редкую салфетку, марлю или частое сито. Процеженный соус кипятят 5—10 мин. Приготовленный таким способом соус является основным.

Цвет готового соуса — темнокрасный, вкус — слегка кисловатый, аромат — жареных корней.

Его используют как самостоятельный соус под названием «красный соус». Из него же готовят ряд других различных соусов.

Основной красный соус используют для различных мясных блюд: рагу, азу, блюд из рубленого мяса и др.

Соус «мадера»

Соус «мадера» — разновидность красного соуса. Особенностью этого соуса являются вкус и запах мадеры, добавляемой к красному соусу. Отпускается к почкам в мадере, жареным блюдам (филе, лангету, котлетам марешаль, киевским).

Норма продуктов на 1 литр соуса:

Красного соуса	800 г	Мадеры	200 г
Сливочного масла	50 „	Лука репчатого	30 „
Бульона	300 „	Моркови	20 „
Костей разных	200 „	Петрушки	15 „
Перца молотого	0,2 „	Сельдерея	15 „
Соли	8,0 „		

Способ приготовления: кости телячьи, куриные и дичи мелко рубят и обжаривают на масле вместе с кореньями. В обжаренные кости вливают красный соус и бульон, после чего его варят на легком огне 50—60 мин.

Во время варки соус очищают от всплывающего жира и пены. Готовый соус заправляют солью, перцем и процеживают через частое сито или редкую салфетку.

Мадеру вливают в сильно нагретую посуду (сковороду), нагревают в продолжение 2—3 мин. и соединяют с готовым процеженным соусом.

Цвет соуса — темный, вкус и запах — мадеры.

Соус «мадера» с трюфелями («периге»).

Соус «периге» является разновидностью красного соуса. Отпускается к котлетам марешаль, киевским, филе, бифштексам.

Норма продуктов на 1 литр соуса:

Соуса-мандеры	900 г
Трюфелей	150 „

Способ приготовления: в готовый соус-мандеру добавляют мелко рубленные трюфели и кипятят на слабом огне 3—5 мин.

Цвет готового соуса — темный, вкус — слегка солоно-кисловатый, запах — мандеры и трюфелей.

Соус «малага»

Соус «малага» готовится так же, как и соус «мандера», только вместо мандеры употребляется вино малага.

Отпускается к мясным блюдам — филе, утке и пр.

Соус «красное вино»

Соус «красное вино» готовится так же, как и соус «мандера», только взамен мандеры употребляется красное вино.

Отпускается к мясным блюдам — филе, котлетам, утке и пр.

Соус с луком и уксусом («пикан»)

Соус «пикан» является разновидностью красного мясного соуса.

Отпускается к мясным блюдам — биткам, котлетам рубленным, лангету, бифштексу и др.

Норма продукта на 1 литр соуса «пикан»:

Красного соуса	900 г	Корнишонов	195 г
Лука репчатого	200 „	Уксуса (5%)	65 „
Сливочного масла или маргарина	30 „	Сои-восток	100 „
Перца горошком	0,5 „	Лаврового листа	0,5 „

Способ приготовления: мелко нарубленный репчатый лук пассеруют на масле до степени полуготовности, после чего в него вливают уксус, кладут перец, лавро-

вый лист. Полученную смесь кипятят до полного испарения жидкости, после чего разводят горячим красным соусом и проваривают 15—20 мин. на легком огне. После проваривания в соус прибавляют сою-восток или кабуль.

При отпуске соус посыпают мелко нарубленными корнионами.

Цвет готового соуса — темнокрасный, вкус — слегка кисловатый, запах — лука и уксуса.

Соус с луком и горчицей («робер»)

Соус «робер» является разновидностью красного соуса.

Отпускается к мясным блюдам: свинине, биткам и др.

Норма продуктов на 1 литр соуса:

Красного соуса	750 г	Масла сливочного или	
Томата-пюре	150 „	маргарина	50 г
Лука репчатого	200 „	Горчицы	50 „

Способ приготовления: пассерованный на масле в сотейнике мелко нарубленный лук разводят горячим красным соусом, добавляют в него протертого томата-пюре и проваривают на плите в течение 20—25 мин. Готовый соус заправляют горчицей и сливочным маслом.

Чтобы не образовалось комков при соединении горчицы с соусом, горчицу разводят горячим соусом постепенно, непрерывно помешивая деревянной лопаткой.

Цвет готового соуса — красноватый, вкус — острый, запах — лука и горчицы.

Красный соус с луком («миронтон»)

Отпускается к вареному или беззерновому мясу.

Норма продуктов на 1 литр соуса:

Красного соуса	1 л	Уксуса виноградного	100 г
Лука репчатого	260 г	Сахара	8 „
Сливочного масла или		Перца горошком	0,5 „
маргарина	50 „	Лаврового листа	0,5 „

Способ приготовления: лук тонко шинкуют и пассеруют на масле. В пассерованный лук вливают уксус, кладут перец горошком и лавровый лист, затем выпаривают (кипятят).

Когда уксус выпарится, смесь заливают красным соусом, добавляют в нее сахар, соль и варят на слабом огне 10—12 мин.

Цвет готового соуса — темноватый, вкус — кисло-сладкий, запах — лука.

Красный соус с луком и грибами («гратан»)

Соус «гратан» является разновидностью красного соуса.

Подается к блюдам из запеченных овощей, мяса, рыбы в целом виде или порционными кусками (блюда «гратан»).

Норма продуктов на 1 литр соуса:

Красного соуса	800 г	Белого вина виногр.	100 г
Лука репчатого	200 „	Перца горошком	0,5 „
Грибов белых сухих	50 „	Лаврового листа	0,5 „
Томата-пюре	100 „	Соли	5,0 „
Масла сливочного или маргарина	50 „		

Способ приготовления: мелко нарубленный лук пассеруют на масле; в него добавляют нарубленные варенные белые грибы или шампиньоны, перец, лавровый лист и все вместе пассеруют 5—6 мин. Затем вливают белое вино и выпаривают, после чего лук с грибами соединяют с красным соусом, кладут протертый томат-пюре и варят на легком огне 10—15 мин.

Соус красный со свежими грибами

Соус красный грибной, приготовленный на красном соусе со свежими белыми грибами или шампиньонами, отпускается к мясным, рыбным и овощным блюдам.

Норма продуктов на 1 литр соуса:

Красного соуса	750 г	Масла сливочного	50 г
Грибов белых или шам- пиньонов	200 „	Фюме	50 „
Лука репчатого	150 „	Чеснока	2 „
Лимонной кислоты	1 „	Соли	5 „

Способ приготовления: мелконарубленный репчатый лук пассеруют на масле. Свежие отваренные грибы рубят и пассеруют тоже на масле. Затем пассерованные лук и грибы соединяют с готовым красным соусом, добавляют фюме и полученную смесь кипятят 15 мин. на слабом огне (температура поверхности плиты примерно 130—140°). Соус заправляют солью, лимонной кислотой (или лимонным соком) и сливочным маслом. В готовый соус кладут мелко нарубленный чеснок и размешивают его.

Цвет готового соуса — темноватый, вкус — слегка кисловатый, запах — грибов и лука.

Красный соус с грибами и костным мозгом («берси»)

Соус «берси» является разновидностью красного соуса.

Отпускается к жареным мясным блюдам — лангету, филе, котлетам бараньим, курам, цыплятам.

Норма продуктов для 1 литра соуса:

Красного соуса	800 г	Красного вина	150 г
Лука репчатого	200 „	Перца горошком	0,5 „
Шампиньонов	100 „	Лаврового листа	0,5 „
Костного мозга	150 „	Соли	8 „
Масла сливочного	50 „		

Способ приготовления: мелко нарубленный лук пассеруют до золотистого колера, добавляют в него рубленные шампиньоны и красное вино; полученную массу уваривают до половины первоначального объема, разводят горячим красным соусом и снова варят 10—15 мин. Сваренный в соленой воде костный мозг нарезают кусочками

примерно по 5—8 г, при отпуске кладут на мясо и поливают соусом. В соус мозги не кладут, их хранят отдельно, потому что мозги — нежный продукт, который легко мнется.

Цвет соуса — темнокоричневый, вкус — шампиньонов и лука, слегка кисловато-соленый, запах — красного вина.

Соус с зеленым перцем («пуаврад»)

Соус «пуаврад» является разновидностью красного соуса. Отпускается к разварному и жареному мясу и крупной дичи.

Норма продуктов на 1 литр соуса:

Соуса красного	900 г	Масла сливочного	75 г
Перца зеленого сладкого	100 „	Перца горошком	1 „
Вина белого	100 „	Лаврового листа	0,5 „
Уксуса	75 „	Чеснока	1 „
		Соли	5 „

Способ приготовления: свежий стручковый сладкий перец (или консервированный) режут, а затем пассеруют с жиром до степени полной готовности. В пассерованный перец прибавляют уксус и вино и уваривают до $\frac{2}{3}$ первоначального объема, затем готовую массу соединяют с красным соусом и еще раз варят 20—25 мин. После варки в соус кладут дробленый черный перец, лавровый лист, растертый с солью чеснок и снова кипятят 3—5 мин., после чего процеживают через частое сито.

Приготовленный соус заправляют 50 г сливочного масла.

Цвет готового соуса — коричневый, вкус — кисловатый, слегка острый, запах — перца и вина.

Соус кисло-сладкий со смородиновым вареньем («грозей»)

Соус «грозей» является разновидностью красного соуса.

Отпускается к жареному мясу и жареной дичи (крупной и средней дичи — дикой козе, зайцу и т. п.).

Норма продуктов на 1 литр соуса:

Соуса красного	900 г	Перца	0,5 г
Ветчинной кости	400 „	Лаврового листа	0,5 „
или свищ. копчсц.	100 „	Лука репчатого	30 „
Варснья из черной сморо- дины (или вишне- вого)	100 „	Моркови	30 „
Красного вина	100 „	Петрушки	30 „
Сливочного масла	80 „	Сельдерея	20 „
		Мускатного ореха	0,5 „
		Гвоздики	0,5 „

Способ приготовления: лук и коренья мелко режутся и пассеруются на 30 г масла вместе с разрубленной на мелкие части (на 8—10 частей) ветчинной костью или копченостями. После пассеровки коренья заливают красным вином и уваривают под крышкой до $\frac{1}{3}$ первоначального объема, затем прибавляют красный соус и варят еще 15 мин.

За 5—7 мин. до окончания варки в соус кладут лавровый лист, раздробленный перец, мускатный орех, варенье. Полученную массу процеживают через частое сито и заправляют 50 г сливочного масла.

Цвет готового соуса — темнокоричневый, вкус — кисло-сладкий, запах — черной смородины (или вишни) и вина.

Примечание. Черную смородину готовят для соуса в виде варенья или пюре. Пюре из смородины готовят следующим способом: ягоды черной смородины промывают в холодной воде, закладывают в сотейник, прибавляют сахар, белое вино и варят до тех пор, пока ягоды станут мягкими, после чего их протирают через частое сито.

Норма продуктов для приготовления 1 кг пюре:

Ягод	1,2 кг
Сахара	250 г
Белого вина	300 „

Соус с красным вином и чесноком («шеврей»)

Соус «шеврей» является разновидностью красного соуса. Подается к блюдам из дичи и птицы.

Норма продуктов на 1 литр соуса:

Красного соуса	900 г	Ветчины сырой	200 г
Уксуса виноградного	200 „	Перца горошком	2 „
Зеленого лука	50 „	Перца кайенского	0,01 „
Чеснока	5 „	Солн	5 „
Сельдерея и петрушки	60 „	Красного вина бордо	100 „

Способ приготовления: в кастрюлю наливают уксус, кладут мелко нарезанную ветчину (брать нужно обрезки без жира), зеленый лук, букет из зелени, чеснок и уваривают до $\frac{2}{3}$ первоначального объема. После этого вливают в кастрюлю горячий красный соус и варят его до получения консистенции обыкновенных сливок.

Готовый соус процеживают через частое сито или редкую салфетку, наливают в него красное вино, кладут перец горошком и соль и дают еще раз вскипеть.

Цвет готового соуса — темнокоричневый, вкус — кислотато-острый, запах — красного вина и букета специй.

Соус с эстрагоном и белым вином («эстрагон»)

Соус «эстрагон» является разновидностью красного соуса.

Отпускается к жареным и отварным курам и цыплятам, к жареному мясу (лангету, филе) и к блюдам из яиц.

Норма продуктов на 1 литр соуса:

Красного соуса	900 г	Эстрагона	50 г
Белого вина	150 „	Масла сливочного или	
Фюме	50 „	маргарипа	50 „

Способ приготовления: листки эстрагона в количестве 40 г кладут в сотейник, заливают белым вином и кипятят

5—10 мин., затем смесь соединяют с красным соусом и фюме и варят еще 10—15 мин. на слабом огне (при температуре поверхности плиты 130—135°). После варки соус процеживают, заправляют сливочным маслом и прибавляют в него 10 г листков эстрагона.

Цвет готового соуса — темнокоричневый, вкус — слегка кисловатый, запах — белого вина и эстрагона.

Соус с красным вином, мускатным орехом и костным мозгом («бордолез»)

Соус «бордолез» является разновидностью красного соуса. Отпускается к лангетам, филе, антрекотам, бифштексам, мясу грилье, тартинкам муаль.

Норма продуктов на 1 литр соуса:

Красного соуса	900 г	Петрушки	30 г
Фюме	50 „	Сельдерея	30 „
Масла сливочного	50 „	Перца горошком	3 „
Красного вина	150 „	Гвоздики	0,5 „
Мускатного ореха	0,01 „	Костного мозга (варе-	
Лука	30 „	ного)	150 „

Способ приготовления: шинкованные лук, коренья, раздробленный перец и гвоздику кладут в сотейник, заливают красным вином и выпаривают под крышкой до $\frac{2}{3}$ первоначального объема, после чего добавляют красного соуса, фюме, размельченного мускатного ореха и вновь варят, не допуская сильного кипения (при температуре поверхности плиты 130—135°) в продолжение 10—15 мин. По окончании варки соус процеживают через частое сито, заправляют маслом и прибавляют кусочки вареного костного мозга. Цвет готового соуса — темный; вкус — слегка кисловатый, острый, запах — перца, кореньев и красного вина.

Соус с персилем («муаль»)

Соус «муаль» готовится так же, как и соус «бордолез». Предназначается для овощных блюд. В

соус добавляют бланшированный рубленый персиль (пряное растение).

Соус с изюмом, черносливом, грецкими орехами и вином (неаполитанский)

Соус неаполитанский является разновидностью красного соуса.

Отпускается к разварному и брезерованному мясу.

Норма продуктов на 1 литр соуса:

Соуса красного	800 г	Перца горошком	0,2 г
Сливочного масла	80 „	Лаврового листа	0,5 „
Изюма	60 „	Хрена	100 „
Чернослива	175 „	Лука репчатого	50 „
Грецких орехов	175 „	Сельдерея	15 „
Красного вина	100 „	Петрушки	15 „
Сахара	10 „	Соли	5 „

Способ приготовления: мелко нарезанные (5—10 г) лук и коренья кладут в сотейник, заливают красным вином и варят. Когда лук и коренья сварятся, прибавляют красный соус, перец, лавровый лист и варят еще 5—20 мин. Готовый соус процеживают через частое сито, заправляют сахаром и солью, кладут в него сваренный чернослив без косточек, изюм и ошпаренные, очищенные от пленки и тонко нарезанные грецкие орехи.

При отпуске соус посыпают тертым хреном.

Цвет соуса — темнокоричневый, вкус — кисло-сладкий, запах — чернослива и красного вина.

Соус охотничий («шассер»)

Соус «шассер» является разновидностью красного соуса.

Отпускается к дичи и жареному мясу.

Норма продуктов на 1 литр соуса:

Красного соуса	250 г	Эстрагона	10 г
Сливочного масла	50 „	Зелени петрушки	10 „
Лука репчатого	200 „	Белого виногр. вина	250 „
Шампньонов	100 „	Соли	8 „
Томата-пюре	100 „		

Способ приготовления: мелко нарубленный лук пассеруют на масле, добавляют в него рубленые шампиньоны и смесь пассеруют 5—7 мин. Затем вливают белое вино и выпаривают до $\frac{1}{3}$ первоначального объема. После выпаривания смесь лука с шампиньонами соединяют с горячим красным соусом, добавляют в нее пассерованный томат-пюре и соль и варят на легком огне (при температуре поверхности плиты 130—135°) 10—15 мин. В готовый соус кладут рубленую зелень петрушки и мелко нарезанные листки эстрагона.

Цвет соуса — темный, вкус — слегка остро-кисловатый, запах — шампиньонов, зелени петрушки, лука и белого вина.

Соус красный с апельсиновым и лимонным соком и цедрой («бигаррад»)

Соус «бигаррад» является разновидностью красного соуса. Предназначается для уток брезе, тетеревов, глухарей и куропаток.

Норма продуктов на 1 литр соуса:

Соуса красного	900 г	Сахара	10 г
Красного вина	250	Соли	5 „
Апельсинов	2 шт.	Сока лимонного (из $\frac{1}{2}$	
Масла сливочного	50 г	лимона)	

Способ приготовления: красное вино выпаривают до половины первоначального объема. В вино кладут мелко нарезанную в виде соломки цедрю от апельсина, для чего цедрю срезают без мякоти, шинкуют и ошпаривают кипятком. Одновременно вливают красный соус и, часто помешивая, уваривают смесь до получения необходимой консистенции (в виде жидкой сметаны).

При уваривании соус осторожно очищают от пенки с помощью кухонной ложки или чумички. В готовый соус вливают апельсиновый сок, кладут сахар и соль и заправляют сливочным маслом. Перед подачей в соус кладут кусочки очищенного апельсина.

Цвет соуса — темный, вкус — слегка кисловато-сладкий, запах — апельсина и красного вина.

Примечание. Соус „бигаррад“ можно готовить из мандаринов и лимонов, а также на белом соусе.

Соус с красным вином бордо (бордосский)

Соус бордосский является разновидностью красного соуса. Предназначается для жареных мяса, дичи, мяса дикой козы и баранины.

Норма продуктов на 1 литр соуса:

Красного соуса	800 г	Перца горошком	2 „
Фюме	100 „	Перца кайенского	0,01 „
Лука репчатого	50 „	Соли	8 „
Петрушки	25 „	Красного вина (бордо)	200 „
Сельдерея	25 г		

Способ приготовления: мелко нашинкованный лук, сельдерей, петрушку и раздавленный перец (горошек) заливают красным вином и полученную смесь уваривают до $\frac{2}{3}$ первоначального объема. В сваренную массу вливают красный соус, добавляют концентрированный бульон (фюме) и варят ее на слабом огне 15—20 мин.

По окончании варки соус заправляют солью, кайенским перцем и процеживают через частое сито или редкую салфетку.

Цвет соуса — темнокрасноватый, вкус — слегка кисловатый, острый, запах — красного вина.

Соус с ветчиной, каперсами и шампиньонами («аше»)

Соус «аше» является разновидностью красного соуса. Предназначается для зайца, кролика, свинины и баранины.

Норма продуктов на 1 литр соуса:

Соуса красного	700 г	Каперсов	30 г
Масла сливочного	30 „	Шампиньонов	80 „
Ветчины без жира	100 „	Уксуса виноградного	200 „
Лука репчатого	80 „	Соли	8 „
Коринионов	50 „	Перца молотого	0,1 „

Способ приготовления: мелко нарубленный лук пассеруют на масле, кладут в него нарубленную ветчину без жира, нарубленные корнишоны, каперсы, вливают 200 г уксуса и варят до полного выпаривания уксуса. По окончании варки в эту массу кладут рубленые вареные шампиньоны, вливают горячий красный соус, дают вскипеть, солят, кладут молотый перец и размешивают.

Цвет готового соуса — темный, вкус — слегка остро-кисловатый, запах — ветчины, лука, грибов.

Соус с соком из шампиньонов («бретон»)

Соус «бретон» является разновидностью красного соуса. Предназначается для жареной телятины, лангета, филе, жареной баранины.

Норма продуктов на 1 литр соуса:

Соуса красного	850 г	Сока из шампиньонов	100 г
Пюре из лука	100 „	Перца горошком	0,5 „
Масла сливочного	30 „	Соли	5 „

Способ приготовления: мелко нашинкованный лук обжарить и откинуть на сито или друшляк, чтобы стекла вода, потом положить его в кастрюлю на распущенное масло и пассеровать на легком огне под крышкой так, чтобы не образовалась колера, затем протереть через частое сито. В протертый лук влить горячий красный соус, положить перец горошком, посолить, влить сок из шампиньонов и дать прокипеть. Цвет готового соуса — темный, вкус — слегка кисло-соленый, запах — лука и грибов.

Соус с перцем кайенским, луком, белым вином и уксусом («диавль»)

Соус «диавль» подается к жареным цыплятам и курам.

Норма продуктов на 1 литр соуса:

Красного соуса	800 г
Лука репчатого	100 „
Белого виноградного вина кислого	200 „
Перца кайенского	0,01 „
Красного бульона	200 „
Уксуса виноградного (желательно „майль“)	30 „
Соли	5 „

Способ приготовления: в мелко нашинкованный лук вливают белое вино и выпаривают его до $\frac{1}{3}$ первоначального объема.

Затем в лук добавляют красный соус, бульон и варят на легком огне (при температуре поверхности плиты $130—135^{\circ}$) 15—20 мин. После варки соус заправляют солью, кайенским перцем и уксусом, дают еще раз вскипеть и процеживают.

Цвет готового соуса — коричневый, вкус — кисло-соленый, запах — уксуса, вина и лука.

Соус из свежих помидоров с шампиньонами и луком («португальский»)

Соус «португальский» подается к мясным блюдам — биточкам, антрекоту, филе, нузету из баранины, блюдам из телятины, курице и тушеному мясу.

Норма продуктов на 1 литр соуса:

Красного соуса	800 г	Зелени петрушки	10 г
Помидоров	150 „	Белого вина	100 „
Лука репчатого	100 „	Масла сливочного	50 „
Острагоба	10 „	Соли	5 „
Шампиньонов	100 „		

Способ приготовления: очищенный нашинкованный лук пассеровать. Свежие очищенные шампиньоны промыть в холодной воде, нашинковать, обжарить на сковороде, сложить в пассерованный лук, добавить порезанные кусочками очищенные помидоры, залить смесь белым вином и тушить под крышкой в течение 25—30 мин.

Готовую массу залить красным соусом и кипятить 10 мин. После кипячения положить соль, рубленую зелень петрушки, эстрагон, перемешать и заправить маслом.

Цвет готового соуса — желтоватый, вкус — кислотный, запах — лука, белого вина, эстрагона.

2. Соус мясной томатный и его разновидности

Соус томатный основной

Норма продуктов на 1 литр соуса:

Сока мясного	800 г	
Томата-пюре	260 "	
Пассеровки белой	100 "	(50 г масла и 50 г муки)
Моркови	30 "	
Петрушки	15 "	
Сельдерея	15 "	
Лука репчатого	40 "	
Соли	8 "	
Перца горошком	1 "	
Лаврового листа	1 "	
Масла сливочного	50 "	

Способ приготовления: приготовить белую пассеровку из масла и муки, развести ее готовым мясным соком и дать покипеть 10 мин. Мелко нарезанный лук и коренья спассеровать на жирах (20 г) до степени полуготовности, добавить к ним томат и вместе спассеровать еще 15 мин. Когда томат вместе с кореньями будет спассерован, соединить их с подготовленной, разведенной мясным соком пассеровкой. После соединения хорошо проварить в течение 30—40 мин. Перец и лавровый лист положить за 20 мин. до прекращения варки. За время варки соус надо очищать от накипи и всплывающих жиров. Готовый соус посолить, процедить через частое сито. Процеженный соус довести до кипения и заправить сливочным маслом (30 г). Цвет соуса — красный, вкус — кислотный, запах — томата и кореньев.

Соус томатный натуральный

Соус томатный натуральный подают к свинине, лангету, филе и рубленым котлетам.

Норма продуктов на 1 литр соуса:

Томат-пюре	800 г	Перца молотого	2 г
Масла сливочного	300 „	Бульона	200 „
Соли	12 „		

Способ приготовления: в протертый через частое сито томат-пюре вливают мясной бульон¹, полученную смесь проваривают до тех пор, пока соус не загустеет. После варки томат лезонят сливочным маслом и заправляют солью и перцем.

После заправки соус кипятить нельзя во избежание отделения масла от томата.

Томатный соус из свежих помидоров

Соус из свежих помидоров подают к мясным и рыбным блюдам.

Норма продуктов на 1 литр соуса:

Помидоров свежих	1 000 г	Соли	12 г
Сливочного масла	300 „	Перца молотого	2 „

Способ приготовления: помидоры свежие перебирают, удаляют плодоножки, обмывают, режут на части и варят в собственном соку. После варки томат протирают на сите. Протертый томат уваривают до густоты, лезонят сливочным маслом, заправляют солью и перцем.

Соус томатный «провансаль»

Соус «провансаль» является разновидностью томатного соуса. Подается к мясным блюдам — филе, лангету,

¹ Если соус подают к рыбе, то его готовят на рыбном бульоне.

биточкам, антрекоту, разварному мясу, к блюдам из телятины и птицы.

Норма продуктов на 1 литр соуса:

Томатного соуса	700 г	Масла прованского, хлопкового или подсолнечного	50 г
Грибов белых или шампиньонов	200 "	Чеснока	15 "
Лука репчатого	150 "	Перца горошком	1 "
Фюме	50 "		

Способ приготовления: мелко нашинкованный лук пассеруют на растительном (лучше на прованском) масле. В пассерованный лук добавляют нашинкованные вареные грибы и перец. Полученную смесь разводят горячим томатным соусом, в который прибавляют 50 г фюме и дают ей прокипеть в течение 5 мин. После кипячения соус заправляют растертым или мелко нарубленным чесноком.

Цвет соуса — красноватый, вкус — острый, запах — лука, чеснока, грибов.

Соус «греческий»

Соус «греческий» является разновидностью томатного соуса. Подается к припущенным, вареным овощам и мясным блюдам.

Норма продуктов на 1 литр соуса:

Томатного соуса	750 г	Шпината	5 г
Грибов свежих	180 "	Моркови	8 "
Лука репчатого	85 "	Петрушки	5 "
Лука зеленого	75 "	Чеснока	5 "
Перца зеленого	85 "	Фюме	100 "
Масла сливочного	50 "	Соли	8 "
Эстрагона	5 "		

Способ приготовления: морковь, петрушку, перец шинкуют соломкой, репчатый лук рубят или мелко шинкуют, зеленый лук режут кусочками длиной 3—4 см. Грибы режут тонкими кусочками. Приготовленные овощи

и грибы слегка обжаривают на масле, причем грибы обжаривают отдельно от овощей, так как время их обжарки различно. Обжаренные овощи и грибы соединяют, заливают томатным соусом, добавляют к ним фюме и кипятят 20—25 мин.; после кипячения в соус кладут соль и мелко нарубленный чеснок и заправляют его сливочным маслом.

Цвет готового соуса — красный, вкус — кисло-соленый, запах — входящих в него овощей.

Примечание. Соус „греческий“ можно приготовить на рыбном бульоне для рыбных вторых блюд, а также на отваре сои и риса.

Соус томатный с чесноком и рубленой зеленью петрушки («эскалоп»)

Соус «эскалоп» подается к мясным блюдам — телятине, свинине.

Норма продуктов на 1 литр соуса:

Соуса томатного	900 г	Масла сливочного	40 г
Зелени петрушки рубленой	75 „	Соли	6 „
Чеснока рубленого	30 „	Перца молотого	1 „

Способ приготовления: готовый томатный соус заправляют солью, перцем и маслом и хорошо перемешивают. При отпуске соус посыпают рубленой зеленью и чесноком.

Цвет готового соуса — красноватый; вкус — солено-кисловатый, острый; запах — чеснока, зелени, томата.

3. Соус белый мясной и его разновидности

Соус белый мясной (основной)

Соус белый изготавливается на телячьем, мясном и курином бульонах с белой пассеровкой. Белый мясной соус является основным соусом для целого ряда других

соусов, которые отпускаются к мясным вторым блюдам из баранины, телятины, птицы, дичи и др.

Норма продуктов на 1 литр соуса:

Белого бульона	1 000 г	Сельдерея	25 г
Белой пассеровки	100 „	Соли	8 „
Лука репчатого	30 „	Масла сливочного	10 „
Петрушки	25 „		

Способ приготовления: горячую белую пассеровку постепенно разводят процеженным бульоном, быстро и непрерывно помешивая лопаткой. Температура пассеровки и бульона должна быть одинаковой — 80°. Лук и корни очищают, промывают, мелко режут и пассеруют, после чего кладут в соус. Соус варят в течение 45—60 мин. на слабом огне (при температуре поверхности плиты 130—135°), часто помешивая, чтобы он не пригорел. Накипь и жир удаляют ложкой. Готовый соус солят, потом процеживают через частое сито или редкое полотно (салфетку) или марлю.

Цвет готового соуса — белый с желтоватым оттенком, вкус — крепкого бульона, немного солоноватый.

Соус паровой (мясной)

Соус паровой подают к мясным вареным припущенным блюдам: курам, цыплятам, телятине, котлетам натуральным из телятины, кур, дичи и пр.

Норма продуктов на 1 литр соуса:

Соуса белого	800 г	Лимонной кислоты	3 г
Бреза	250 „	или сока одного лимона	
Масла сливочного	150 „	Соли	6 „
Белого вина	100 „	Перца молотого	1 „

Способ приготовления: брез, в котором припускались паровые котлеты, цыплята, дичь и пр., уваривают до половины его первоначального объема, после чего соединяют с белым соусом и кипятят в течение 25—30 мин. на слабом огне (при температуре поверхности плиты

130—135°). После варки добавляют прокипяченное белое вино, солят, кладут перец, лимонный сок или лимонную кислоту и хорошо перемешивают. Готовый соус процеживают через редкую салфетку, частое сито или марлю. После процеживания соус прогревают до 85—90° и заправляют сливочным маслом, которое предварительно режут мелкими кусочками.

Цвет готового соуса — белый, вкус — кисловато-солончатый, запах — белого вина и мясного бульона.

Белый яичный соус («сюпрем»)

Соус «сюпрем» является разновидностью белого соуса. Подается к мясным блюдам — баранине, телятине, цыплятам, курам, рябчикам и пр.

Норма продуктов на 1 литр соуса:

Белого (основного) соуса	800 г	Мускатного ореха . . .	0,2 г
Голландского соуса . . .	200 „	Соли	10 „
Лимонного сока от одного лимона или лимонной кислоты . . .	2 г	Перца молотого	0,5 „

Способ приготовления: в готовый голландский соус¹, непрерывно помешивая, постепенно вливают горячий (80°) белый соус. Затем соус заправляют солью, перцем, лимонным соком, порошком мускатного ореха и процеживают через редкую салфетку или марлю.

Цвет готового соуса — белый с желтоватым оттенком, вкус — кисловатый, запах — яиц (входящих в голландский соус) и мясного бульона.

Примечание. Соус после соединения не кипятят во избежание своривания желтков голландского соуса.

Белый соус с эстрагоном («бearnез»)

Соус «бearnез» подается к мясным блюдам (жареным почкам).

¹ О способе приготовления голландского соуса см. стр. 59.

Если соус готовится на рыбном бульоне или брезе, то он подается к рыбным блюдам, например к жареной рыбе меньер, фри, грилье и т. д.

Норма продуктов на 1 литр соуса:

Белого соуса	700 г	Эстрагона	30 г
Голландского соуса . . .	300 „	Перца горошком	2 „
Лука репчатого	100 „	Уксуса 5%-ного	70 „

Способ приготовления: смешивают мелко нашинкованный лук, дробленый перец горошком и зелень эстрагона. Смесь заливают уксусом и выпаривают на огне до $\frac{2}{3}$ первоначального объема уксуса, после чего в смесь добавляют густой белый соус и варят ее 5—7 мин.

По окончании варки соус снимают с огня, добавляют в него голландский соус, заправляют солью и процеживают через редкую салфетку.

После соединения белого соуса с голландским кипячение не допускается, так как желтки, входящие в состав голландского соуса, свертываются и образуются крупинки, нарушающие эластичность соуса и приводящие к отмасливанию его.

Цвет готового соуса — светложелтый, вкус — кислотный, запах — эстрагона, вид — гладкий, без комков.

Б. РЫБНЫЕ СОУСЫ

Рыбные соусы готовятся на рыбном бульоне или рыбном брезе и, как правило, с добавлением белой пассеровки.

Рыбный бульон для соусов варится так же, как и для супов, но он должен быть более крепким, концентрированным.

Лучшим является брез, полученный при варке и припускании судака.

Головы леща, сазана, карпа и карася для варки бреза

или бульона брать не рекомендуется, потому что брез, сваренный из этих отходов, приобретает горький вкус.

Для варки бреза норма воды по сравнению с бульоном уменьшается до 1 л на 1 кг рыбных отходов.

Время варки бреза — от 1,5 до 2 час.

Готовый брез процеживается и употребляется для изготовления рыбных соусов.

1. Соус белый рыбный и его разновидности

Рыбный белый соус является основным, из которого готовится ряд других соусов для рыбных блюд.

Норма продуктов на 1 литр соуса:

Бреза или крепкого бульона	1 л	Сельдерея	25 г
Белой пассеровки	100 г	Лука	50 „
Петрушки	35 „	Соли	5 „

Способ приготовления: готовую пассеровку разводят рыбным брезом или бульоном, быстро помешивая лопаткой или венчиком, добавляют спассерованные корни и лук и варят в течение 25—30 мин.

Пену, образующуюся на поверхности соуса, удаляют. Готовый соус солят, процеживают через частое сито или редкое полотно (салфетку) или марлю.

Соус паровой (рыбный)

Паровой соус является разновидностью белого соуса, в который добавляются лимонный сок или лимонная кислота, сливочное масло и шампиньоны.

Паровой соус подается к разным рыбным припущенным и вареным блюдам.

Норма продуктов на 1 литр соуса:

Белого соуса	900 г	Соли	8 г
Масла сливочного	100 „	Перца молодого	1 „
Лимона	1 шт.	Шампиньонов	100 „
или лимонной кислоты	2 г		

Способ приготовления: в готовый, хорошо очищенный от пены и жира соус кладут соль, перец, сок из шампиньонов, лимонный сок или лимонную кислоту, размешивают, затем процеживают через частое сито или редкую салфетку и заправляют (льезонят) сливочным маслом.

Цвет соуса — белый, **вкус** — кисловато-соленый, **запах** — кореньев и шампиньонов.

Соус «белое вино»

Соус «белое вино» является разновидностью белого соуса. Подается к разным рыбным блюдам.

Норма продуктов на 1 литр соуса:

Белого соуса	900 г	Желтков	1 шт.
Масла сливочного	150 „	Белого вина („рислинг“)	100 г
Лимона	1 шт.	Перца молотого	1 „
или лимонной кислоты	2 г	Соли	5 „

Способ приготовления: в готовый процеженный горячий белый соус кладут перец, соль, сок лимонный, вскипяченное белое вино и дают соусу закипеть, затем кладут желтки, сливочное масло кусочками, хорошо размешивают и процеживают через редкое полотно (салфетку) или марлю.

Цвет готового соуса — белый, **вкус** — кисловато-соленоватый, **запах** — белого вина.

Соус «рассол»

Соус «рассол» является разновидностью белого рыбного соуса, в который добавляется огуречный прокипяченный рассол, огурцы, вареные хрящи красной рыбы и белые грибы (отварные или маринованные).

Белые грибы можно заменить шампиньонами.

Подается к вареной или припущенной рыбе (преимущественно красной) — севрюге, осетрице, а также к белуге, судаку и др.

Норма продуктов на 1 литр соуса:

Соуса белого	900 г	Грибов	70 г
Огуречного рассола . . .	100 „	Хрящей	100 „
Огурцов соленых	150 „	Масла сливочного . . .	100 „
Соли	8 „		

Способ приготовления: в готовый белый соус добавляют прокипяченный процеженный рассол из-под огурцов и смесь кипятят в течение 15—20 мин. При кипячении соус очищают от накипи. Готовый соус процеживают через частое сито, редкую салфетку или марлю, заправляют (льезонят) маслом. Очищенные от кожи и сердцевины соленые огурцы, нарезанные небольшими кусочками, обжаренные и тонко нарезанные грибы и вареные хрящи соединяют с соусом, солят и осторожно размешивают.

Цвет готового соуса — белый, вкус — солоно-кисловатый, запах — огуречного рассола.

Примечание. Гарнир можно хранить отдельно от соуса в бульоне и соединять его с соусом при отпуске.

Белый соус с яйцом и зеленью (соус польский)

Соус польский является разновидностью белого рыбного соуса. Подается к вареной горячей рыбе.

Норма продуктов на 1 литр соуса:

Соуса белого	800 г	или лимона	1/3 шт.
Вареных яиц	300 „	Перца молотого	1 г
Зелени петрушки	30 „	Соли	8 „
Лимонной кислоты . . .	0,3 „		

Способ приготовления: в горячий белый соус кладут вареные мелко нарубленные яйца, нарубленную зелень петрушки, перец молотый, соль и сок лимонный или лимонную кислоту.

Цвет готового соуса — белый с зелеными крапинками (от зелени петрушки), вкус — кисловатый, запах — зелени петрушки.

Белый соус с раковым маслом («жуанвиль»)

Соус «жуанвиль» отпускается к припущенной и вареной рыбе: судаку, лососине, белорыбце.

Норма продуктов на 1 литр соуса:

Бреза рыбного	900 г	Сельдерея	20 г
Пассеровки белой	70 „	Белого вина	75 „
Ракового масла	50 „	Соли	8 „
Лука	30 „	Голландского соуса	100 „
Петрушки	20 „		

Способ приготовления: очищенные и мелко нарезанные лук и коренья кладут в рыбный брез, вливают белое виноградное вино и кипятят (высаживают) в течение 25—30 мин. После высаживания брез соединяют с белой пассеровкой и, хорошо размешивая, проваривают еще раз в течение примерно 10 мин. Затем процеживают через частое сито, редкую салфетку или марлю, заправляют голландским соусом и раковым маслом¹ и солят.

Цвет готового соуса — слегка желтоватый, вкус — солоновато-кисловатый, запах — вина, ракового масла, кореньев.

2. Соус томатный рыбный и его разновидности

Соус томатный рыбный («американ»)

Рыбный томатный соус изготавливается на рыбном брезе или рыбном крепком бульоне.

Отпускается к припущенным или вареным рыбным блюдам (осетрина, севрюга, судак), а также к жареной рыбе, например к судаку-фри, судаку-орли, биточкам, котлетам и тефтелям из рыбы и т. д.

Норма продуктов на 1 литр соуса:

¹ О способе изготовления ракового масла см. стр. 20.

Бульона или бреза . . .	0,7 л	Лука	30 г
Пассеровки белой . . .	100 г	Петрушки	20 „
Масла сливочного . . .	50 „	Сельдерея	20 „
Томата-пюре	400 „	Соли	8 „
Лимонной кислоты . . .	0,5 „	Перца молотого	2 „
или лимона	1/6 шт.		

Способ приготовления: горячую пассеровку разводят горячим рыбным бульоном или брезом (при 80—85°) при быстром и непрерывном помешивании лопаткой; затем закладывают протертый, спассерованный с кореньями томат-пюре и, помешивая, проваривают 25—30 мин. В проваренный соус добавляют соль, перец, лимонный сок или лимонную кислоту, процеживают через частое сито, после чего заправляют (льезонят) сливочным маслом.

Цвет готового соуса — розовый, вкус — остро-кисловатый, запах — томата и рыбного бульона.

Соус провансаль (рыбный)

Норма продуктов на 1 литр соуса:

Томатного соуса . . .	900 г	Чеснока	5 г
Жиры растительного . .	15 „	Лука	60 „
Грибов свежих или шампиньонов	100 „	Соли	5 „

Способ приготовления: мелко шинкованный лук пассеруют на прованском масле, пассерованный лук и нарезанные грибы соединяют с готовым томатным соусом и варят 10—15 мин., после чего в соус добавляют мелко нарубленный чеснок и солят.

Цвет готового соуса — желтоватый, вкус — кисло-соленый, запах — грибов и чеснока.

Соус провансаль рыбный отпускается к блюдам из отварной и запеченной рыбы.

Соус русский с кореньями и грибами («пикан» рыбный)

Соус «пикан» подается к вареной или припущенной рыбе: осетрине, ссврюге, белуге, стерляди, судаку и др.

Норма продуктов на 1 литр соуса:

Соуса томатного	900 г	Каперсов	40 г
Моркови	50 „	Масла сливочного	50 „
Петрушки	30 „	Хрящей	30 „
Сельдерея	30 „	Соли	8 „
Грибов маринованных или шампиньонов	75 „	Лаврового листа	0,5 „
Оливок	70 „	Перца	2 „

Способ приготовления: петрушку, морковь, сельдерей режут небольшими брусочками и припускают каждый вид кореньев отдельно. Маринованные или свежие белые грибы или шампиньоны режут тонкими кусочками. Вареные хрящи режут тонкими ломтиками. Из оливок вынимают (вырезают) косточки. Подготовленные коренья, грибы, хрящи, оливки, каперсы кладут в готовый томатный соус в подогретом виде.

До соединения с гарниром томатный соус кипятят в течение 10 мин. вместе с лавровым листом. После кипячения соус заправляют солью и маслом.

Гарнир для соуса «пикан» можно хранить отдельно от соуса, а при отпуске соединять с соусом.

Цвет готового соуса — розоватый, вкус — острый, запах — томата и кореньев.

Томатный соус с вином и кореньями («бордолез» рыбный)

Соус «бордолез» подается к рыбным блюдам, приготовленным в припущенном или вареном виде, к ракам и раковым шейкам.

Норма продуктов на 1 литр соуса:

Соуса томатного	900 г	Лука репчатого	75 г
Масла	50 „	Белого вина	75 „
Моркови	50 „	Соли	8 „
Петрушки	30 „	Перца	2 „
Сельдерея	30 „	Лаврового листа	0,5 „

Способ приготовления: лук и коренья режут мелкими кубиками размером в 1 мм и пассеруют на масле до получения золотистого колера. В пассерованные коренья добавляют белое вино, лавровый лист, перец и выпаривают. Затем пассерованные коренья соединяют с томатным соусом, солят, заправляют (льезонят) маслом.

Цвет готового соуса — розовый, вкус — не очень острый, запах — вина, томата и кореньев.

Соус томатный с шампиньонами («матлот»)

Соус «матлот» подается к разным рыбным блюдам.

Норма продуктов на 1 литр соуса:

Соуса томатного	800 г	Сахара	10 г
Лука-шалот	100 „	Соли	5 „
Шампиньонов	100 „	Перца	2 „
Масла сливочного	50 „	Лаврового листа	0,5 „

Способ приготовления: очищенный, пассерованный лук-шалот заливают красным вином, добавляют к нему лаврового листа, перца горошком, резаных грибов. Полученную массу выпаривают до $\frac{2}{3}$ первоначального объема. После выпаривания соединяют с томатным соусом и дают прокипеть в течение 10 мин. на слабом огне (при температуре поверхности плиты 130—135°), после чего заправляют солью и маслом.

Цвет готового соуса — розоватый, вкус — солено-кисловатый, запах — лука и грибов.

В. СОУСЫ МОЛОЧНЫЕ

Молочный соус «бешамель» (основной)

Молочный соус «бешамель» готовится из молока и белой пассеровки.

Подается к мясным, рыбным и овощным блюдам.

В зависимости от назначения соус готовят различной густоты.

Густой «бешамель» употребляется в качестве фарша, например, для котлет «марешаль»; «бешамель» средней густоты — для запекания овощей, мяса, рыбы; жидкий «бешамель» применяется как соус к горячим овощным блюдам.

Норма продуктов на 1 литр соуса:

Наименование продукта	Густого	Средней густоты	Жидкого
Молоко	1 л	1 л	1 л
Масло	150 г	100 г	40 г
Мука	150 "	100 "	40 "
Соль	10 "	8 "	5 "
Сахар	—	—	10 "

Способ приготовления: готовую белую горячую пассеровку постепенно разводят горячим (90—100°) молоком, непрерывно и быстро помешивая лопаткой, и кладут соль, после чего соус кипятят в течение 5—7 мин.

В жидкий соус добавляют сахар, а в соус средней густоты можно класть 3—4 яичных желтка на 1 л соуса, отчего вкус и консистенция «бешамели» улучшаются.

Соус молочный луковый («субиз»)

Соус «субиз» подается к жареной баранине, котлетам из баранины, задней ноге (жиго) и к поясничной части баранины (седло).

Норма продуктов на 1 литр соуса:

Молочного соуса средней густоты	800 г	Лука репчатого	175 г
Масла для пассерования лука	50 "	Перца кайенского	0,01 "
		Соли	8 "
		Бульона мясного	300—350 г

Способ приготовления: мелко нашинкованный лук пассеруют на масле, не допуская образования колера, за-

тем в лук вливают 200—250 г бульона и припускают до готовности. Припущенный лук соединяют с готовым молочным соусом, размешивают и варят на легком огне 5—7 мин. После варки соус заправляют солью, кайенским перцем и протирают на сите.

Цвет готового соуса — белый, вкус — слегка сладковатый, запах — пассерованного лука.

Соус молочный с мадерой («Владимир»)¹

Соус «Владимир» подается к дичи, птице, раковым шейкам.

Норма продуктов на 1 литр соуса:

Яичных желтков 7 шт. (140 г)	Фюме 200 г
Сливок или молока 700 г	Мадеры 100 „
Масла сливочного 100 „	Соли 8 „
	Кайенского перца 0,1 „

Способ приготовления: сырые яичные желтки смешивают с молоком или сливками и проваривают на легком огне или на водяной бане, для чего соус непрерывно помешивают венчиком, не доводя массу до кипения; когда масса загустеет, ее снимают с огня, добавляют фюме, прокипяченную мадеру, заправляют солью и кайенским перцем. Затем соус проворачивают через салфетку, прогревают и лезонят сливочным маслом.

Цвет готового соуса — сероватый, вкус — солоноватый, слегка острый, запах — мадеры.

Сметанный соус

Сметанный соус служит основой для других соусов, изготовляемых из различных продуктов, отчего соус получает новые вид и вкус, а отсюда и новые наименования.

¹ Назван „Владимиром“ по имени повара, впервые его применившего.

Сметанный соус подается к разным мясным, овощным, рыбным и другим блюдам.

Норма продуктов на 1 литр соуса:

Бульона мясного	800 г	Муки белой	50 г
Масла сливочного	50 „	Сметаны	300—400 г
Перца молотого	0,1 „	Соли	8 г

Способ приготовления: готовую белую пассеровку разводят горячим бульоном. В полученный белый соус кладут сметану и варят на легком огне 10—15 мин., после чего соус заправляют солью и перцем, дают ему еще раз вскипеть и процеживают.

Цвет готового соуса — белый, вкус — сметаны, солоноватый.

Сметанный соус с луком и соей-кабуль

Сметанный соус с луком и соей-кабуль подается к мясным блюдам — беф-строганову, лапгету, шнель-клопсу, цвибель-клопсу и пр.

Норма продуктов на 1 литр соуса:

Соуса сметанного	1 л	Лука репчатого	200 г
Масла сливочного	30 г	Соли	3 „
Сои-кабуль	40 „		

Способ приготовления: очищенный и мелко нашинкованный репчатый лук пассеруют на легком огне (при температуре поверхности плиты 130—135°) до степени готовности.

Готовый лук кладут в горячий сметанный соус и варят 10—12 мин. После варки соус заправляют солью и соей-кабуль.

Цвет готового соуса — серо-белый, вкус — слегка кисловатый, сметанный, запах — лука.

Сметанный соус с луком и томатом

Соус сметанный с луком и томатом подается к мясным блюдам — тефтелям, голубцам, фаршированной капусте и пр.

Норма продуктов на 1 литр соуса:

Сметанного соуса	900 г	Томата-пюре	100 г
Масла сливочного	30 „	Соли	5 „
Лука репчатого	200 „		

Способ приготовления: очищенный репчатый лук мелко рубят, пассеруют на масле до степени полуготовности, затем добавляют томат-пюре и вместе с луком вновь пассеруют в течение 5—7 мин. Пассерованные лук и томат соединяют с готовым сметанным соусом и варят на слабом огне примерно 10—12 мин. Во время варки удаляют накипь и солят соус.

Цвет готового соуса — светложелтоватый, вкус — слегка кисловатый, запах — лука и томата.

Соус сметанный с паприкой («паприка»)

Соус «паприка» готовится из сметанного соуса с добавлением в него томата-пюре и паприки. Паприка придает соусу ароматичность и особый вкус. Соус «паприка» подается к блюдам, приготовляемым из говядины, баранины, телятины и домашней птицы.

Норма продуктов на 1 литр соуса:

Соуса сметанного	800 г	Соли	8 г
Томата-пюре	200 „	Перца молотого	0,1 „
Паприки	50 „		

Способ приготовления: томат-пюре протирают через частое сито, закладывают в сметанный соус и, помешивая, варят в течение 12—15 мин. Образующуюся во время варки пену снимают. После варки соус заправляют солью, перцем и паприкой. Готовый соус процеживают через частое сито.

Цвет готового соуса — белый с красноватым оттенком, вкус — сметаны, запах — перца.

Сметанный соус с хреном (соус «хрен»)

Соус «хрен» готовится из сметаны, белого соуса (или берется готовый сметанный соус) с добавлением хрена, уксуса, лаврового листа и перца горошком.

Соус «хрен» подается к разварному мясу, солонине и языку, кроме того в этом соусе можно запекать мясо.

Норма продуктов на 1 литр соуса:

Соуса сметанного	900 г	Уксуса 5%-ного	100 г
Масла сливочного	40 „	Перца горошком	2 „
Лаврового листа	0,5 „	Соли	8 „
Хрена тертого	200 „		

Способ приготовления: очищенный, промытый хрен натирается на терке. Натертый хрен слегка пассеруют на масле, не доводя до образования колера. В пассерованный хрен кладут перец горошком, лавровый лист, вливают уксус и кипятят до тех пор, пока уксус полностью не испарится.

Уксус выпаривается для того, чтобы он утратил присущий ему запах, излишнюю кислотность.

После этого хрен соединяют со сметанным горячим соусом, заправляют солью и варят в течение 5—7 минут.

Цвет готового соуса — белый, вкус — кисловатый и слегка острый, запах — хрена и сметаны.

Сметанный соус на сыворотке

Сметанный соус на сыворотке подается к овощным, молочным, мясным и рыбным блюдам.

Норма продуктов на 1 литр соуса:

Сыворотки	1 л	Соли	10 г
Сметаны	50 г	Сахара	20 „
Пассеровки	100 „	Перца	0,1 „

Способ приготовления: хорошую молочную сыворотку кипятят, процеживают через частое сито и разводят ею мучную белую горячую пассеровку. Разведенный соус кипятят 20—25 мин., чтобы он загустел.

Соус заправляют солью, сахаром, потом зальезонируют прокипяченной нормальной сметаной.

Если соус подают к мясным и рыбным блюдам, то сахара не кладут.

Этот соус почти ни в чем не уступает обычному сметанному соусу.

Для приготовления его необходимо брать свежую сыворотку.

Цвет готового соуса — белый, вкус — солоповато-кисловатый, запах — молочный.

Г. ЯИЧНО-МАСЛЯНЫЕ СОУСЫ

Яично-масляный соус (голландский)

Соус голландский готовится из сливочного масла и желтков с добавлением лимонного сока или лимонной кислоты, соли и воды.

Соус подается к горячим овощным блюдам (цветной капусте, спарже, артишокам, земляной груше), к рыбным (отварной белорыбице, лососине, судаку и др.) и к мясным блюдам.

Голландский соус служит основой для приготовления других соусов: соуса «каперсы», «муслин», ракового, с горчицей и др., и входит как составная часть в соусы: «Владимир», «морни» и др.

При изготовлении голландского соуса приходится сталкиваться с явлением его отмасливания, т. е. отделения масла от остальной части соуса, вследствие чего он теряет вкус, вид и становится непригодным в пищу.

Для предупреждения свертывания желтков, ведущего к отмасливанию соуса, и достижения равномерного проваривания их надо добавлять в них воду, соответственно раскладке.

При проваривании желтков температура их не должна превышать 70°, для чего их следует нагревать на мармите при температуре воды 85—90°.

При температуре свыше 70° желтки начинают свертываться, что поведет к отмасливанию соуса.

Свертывание происходит особенно быстро, когда соус приготавливают без добавления воды. Во избежание вспенивания желтков при проваривании нужно избегать слишком быстрого, энергичного их размешивания.

В голландский соус можно добавлять 30—40% соуса «бешамель», отчего он приобретает особый и более приятный вкус благодаря уменьшению присущей ему приторности от большого содержания жира. Цвет соуса получается несколько светлее, а консистенция не изменяется, так как «бешамель» берется той же густоты.

Свежие желтки вполне могут быть заменены сухими без ухудшения качества соуса.

Сухой желток перед употреблением необходимо просеять через частое сито и развести в небольшом количестве воды, тщательно растирая до получения однородной массы, а затем, добавив остальную воду, приготавливать соус обычным порядком.

Для приготовления голландского соуса можно использовать маргарин. Получающийся соус как по вкусу, так и по внешнему виду почти не отличается от соуса, приготовленного на натуральном сливочном масле.

Замена сливочного масла маргарином снижает стоимость соуса.

Лимонный сок может быть заменен уксусом хорошего качества.

Для приготовления голландского соуса имеется несколько раскладок, но более приемлемой считается раскладка со следующим соотношением составных частей:

Сливочного масла (или маргарина)	58%	Соли	0,9%
Свежих желтков	21,8%	Перца молотого белого	0,3%
Воды холодной	8,1%	Лимонного сока	10,9%

Соус голландский изготавливается еще следующим способом:

Норма продуктов на 1 литр соуса:

Яичных желтков	150 г	Лимонной кислоты	2 г
Масла сливочного (или маргарина)	400 „	Соли	9 „
Белого соуса	500 „	Перца молотого белого	3 „

В готовый голландский соус при непрерывном помешивании вводят горячий (70°) белый соус. Заправляют солью, разведенной лимонной кислотой (или лимонным соком), и перцем. После заправки процеживают через марлю или частое сито.

Соус каперсы

Соус каперсы подается к разварной рыбе.

В готовый голландский соус при отпуске кладутся сверху прогретые каперсы в целом виде в количестве 10 г на одну порцию.

«Голландский» соус с горчицей

Горчичный голландский соус готовится с французской или русской (лучше французской) горчицей с добавлением эстрагона и выпаренного уксуса.

Норма продуктов на 1 литр соуса:

Соуса голландского	1000 г	Уксуса 5%-ного	100 г
Горчицы	40 „	Соли	8 „
Эстрагона	30 „		

Способ приготовления: уксус вливают в сотейник, кладут в него эстрагон и выпаривают до $\frac{2}{3}$ первоначального объема. После выпаривания уксус процеживается. Процеженным уксусом разводят готовую горчицу и соединяют ее с готовым голландским соусом.

Соус яичный со сливками («муслин»)

Соус «муслин» готовится из голландского соуса с добавлением в него сбитых сливок. Подается к зе-

лени: спарже, артишокам, цветной капусте и пр., а также к рыбе.

Норма продуктов на 1 литр соуса:

Соуса голландского	900 г	Лимонной кислоты	2 г
Сливок густых	100 „	или лимон	1 шт.

Способ приготовления: при отпуске в голландский соус добавляют густые взбитые сливки и лимонный сок. Соус размешивают лопаткой (веселкой) до получения однородной массы.

Цвет готового соуса — светложелтый, вкус — сладковато-кисловатый, запах — лимона.

Соус раковый

Соус раковый подается к отварной и припущенной рыбе.

Норма продуктов на 1 литр соуса:

Голландского соуса	500 г	Соли	8 г
Белого соуса	500 „	Лимонной кислоты	2 „
Ракового масла	50 „		

Способ приготовления: в приготовленный на рыбном бреже или бульоне соус добавляют голландский соус; полученный соус заправляют раковым маслом, кладут соль и лимонную кислоту или лимонный сок.

Цвет готового соуса — светлорозовый, вкус — сладковато-кисловатый, запах — раковый, вид — гладкий, без комков.

Соус яично-масляный по-французски

Норма продуктов на 1 литр соуса:

Яичных желтков	300 г	Перца молотого белого	2 г
Масла сливочного	800 „	Воды холодной	100 „
Уксуса 5%-ного	100 „		

Способ приготовления: в сотейник вливают уксус и выпаривают его до $\frac{2}{3}$ первоначального объема, благодаря чему он утрачивает присущий ему запах и дает нор-

мальную кислотность. Когда уксус выпарится, вливают холодную воду, кладут яичные желтки и, непрерывно помешивая венчиком, проваривают жидкость при температуре 65—70°, т. е. не доводя до кипения. По образовании однородной массы ее быстро снимают с огня и, не прекращая размешивания, постепенно вливают в нее тонкой струйкой заранее распущенное сливочное масло. Когда произойдет полное соединение масла с желтками, соус заправляют солью, белым молотым перцем. Перец горошком мало пригоден для голландского соуса, так как придает ему неприятный серо-зеленый цвет.

Соус «голландский» с томатом («шорон»)

Соус «шорон» подается к разварной, припущенной и жареной рыбе.

Норма продуктов на 1 литр соуса:

Соуса голландского	900 г	Соли	8 г
Томата-пюре	150 „	Перца молотого	0,1 „
Лимонов	1 шт.		

Способ приготовления: томат-пюре протереть через частое сито. Протертый томат хорошо выпарить (высадить), затем соединить с голландским соусом и хорошо размешать.

Цвет готового соуса—желтоватый, вкус—кисло-сладкий, запах — томата.

Соус с рыбным брезом, лимонным соком и сыром («морни»)

В соус «морни» входят соус «бешамель», жидкий рыбный брез, голландский соус, лимонный сок и тертый сыр.

Подается соус к припущенной рыбе, особенно к морской рыбе (соль, камбала).

Норма продуктов на 1 литр соуса:

Соуса голландского	500 г	Сыра тертого	100 г
Соуса „бешамель“ жидкого	400 „	Лимонов	1 шт.
Рыбного бреза	100 „	Соли	8 г
		Перца белого	1 „

Способ приготовления: голландский соус проваривают с рыбным брезом, причем для соуса «морни» голландский соус берется изготовляемый без воды, так как в соус «морни» входит бреза; затем готовый голландский соус соединяют с соусом «бешамель», вводят лимонный сок, соль, тертый сыр и хорошо размешивают.

Цвет готового соуса — белый, слегка желтоватый, вкус — кисловатый, острый, запах — сыра и бреза.

Соус яичный сладкий («самбайон»)

Соус «самбайон» готовится из яиц, сахара, белого виноградного вина и лимонной цедры. Подается к овощам: спарже, артишокам, сладким кореньям и пр., а также к сладким блюдам: лудингам и шарлоткам.

Норма продуктов на 1 литр соуса:

Яиц (белок и желток)	200 г	Вина белого	250 г
Сахара	250 „	Лимонной цедры	6 „

Способ приготовления: яйца отбивают в кастрюлю, добавляют сахар, лимонную цедру, белое вино. Все хорошо смешивают, после чего проваривают на легком огне, непрерывно взбивая венчиком (лучше деревянным). Когда соус увеличится в объеме, он делается пышным (пенистым), гладким, как сметана средней густоты.

Цвет готового соуса — светложелтоватый, вкус — кисловато-сладкий, запах — лимона и вина.

«Польский» соус с яйцами и рубленой зеленью петрушки

Польский соус подается только к рыбным вареным блюдам.

Норма продуктов на 1 литр соуса:

Сливочного масла	800 г	Соли *	10 г
Яиц вареных	300 „	Лимона	1 шт.
Зелени рубленой	50 „	или лимонной кислоты	2 г

Способ приготовления: в распущенное сливочное масло кладут мелко нарубленные вареные яйца, добавляют соль, лимонный сок и рубленую зелень.

Масляно-сухарный соус («польский»)

Соус «польский» сухарный отпускается к овощным блюдам: цветной капусте, спарже и пр.

Норма продуктов на 1 литр соуса:

Масла сливочного	850 г	Лимонов	1 шт.
Сухарей	175 „	или лимонной кислоты	2 г
Соли	8 „		

Способ приготовления: в распущенное сливочное масло кладут мелкие толченые белые сухари, добавляют соль и лимонный сок.

Соус из масла с каперсами и уксусом («обернуар»)

Соусу «обернуар» подается к жареной рыбе.

Норма продуктов на 1 литр соуса:

Масла сливочного	900 г	Зелени петрушки	200 г
Каперсов	100 „	Уксуса	50 „

Способ приготовления: перебранную мелкую (веточками) или рубленую зелень бросить в растопленное сливочное масло и, помешав, быстро вынуть шумовкой и положить на рыбу. Затем в масло положить каперсы. Когда масло станет темнеть, влить в него уксус и дать закипеть, после чего поливать этим соусом рыбу.

Д. ГРИБНЫЕ СОУСЫ

Соус грибной (из сухих грибов)

Грибной соус подается исключительно к овощным блюдам.

Норма продуктов на 1 литр соуса:

Грибов сухих	50 г
Масла сливочного (для пассеровки)	40 г
Муки	40 „
Перца и лаврового листа	0,1 ..
Соли	12 г
Воды	1,2 л

Способ приготовления: для приготовления бульона берут сухие грибы и хорошо промывают их. Для ускорения варки их предварительно замачивают в холодной воде в течение 2—3 часов, после чего в той же воде их варят. Грибы варят без соли (для ускорения варки).

Готовую горячую пассеровку разводят горячим грибным бульоном, размешивают, чтобы не было комков, после чего варят 10—15 мин. Затем соус процеживают. В процеженный соус кладут мелко нарубленные или шинкованные грибы, заправляют их солью, кладут перец горошком, лавровый лист и варят соус еще 10 мин. на слабом огне.

Соус грибной с луком

Норма продуктов на 1 литр соуса:

Готового грибного соуса	800 г	Масла (для пассерования лука)	20 г
Репчатого лука рубленого	150 „	Соли	5 „
Вареных грибов	100 „	Перца горошком	0,5 „

Способ приготовления: рубленый репчатый лук пассеруют на масле, заливают его готовым грибным соусом, кладут в него рубленые вареные грибы, соль, перец и варят в течение 10 мин.

Соус грибной с томатом и луком

В готовый грибной соус (800 г) положить 100 г томата-шоре, пассерованного лука 150 г и грибов вареных рубленых 100 г.

Соус грибной с изюмом

В готовый грибной с томатом соус (1000 г) положить 100 г перебранного, перемытого изюма и дать закипеть. Лук не кладется.

ХРАНЕНИЕ И ОТПУСК СОУСОВ

Соусы отпускаются или отдельно от блюда в специальных соусниках или блюдо поливается соусом.

Желательно внедрить систему отпуска соуса отдельно во всех предприятиях, чтобы потребители поливали блюда соусом по своему желанию.

Некоторые же блюда, как например беф-строганов, азу, гуляш, рагу и другие, проходят тепловую обработку вместе с соусом, и в этом случае соус отдельно не подается (это касается и некоторых блюд, не проходящих тепловой обработки вместе с соусом, как, например, филе с шампиньонами, битки в сметане и др.).

При отпуске соус должен быть хорошо размешан, чтобы он был однородной консистенции и не имел на поверхности пенки или всплывшего жира.

Масло, которое вводится в соус, должно находиться во взвешенном состоянии.

Соус должен быть гладким, эластичным, иметь естественный запах тех продуктов, которые в него входят как составные части.

Соусы отпускаются в количестве 70—150 г на блюдо в зависимости от количества и характера основного про-

дукта, составляющего данное блюдо, с учетом калорийности блюда в целом.

До отпуска соусы в соответствующей посуде должны храниться в водяной бане (мармите).

При таком хранении, во-первых, поддерживается необходимая температура соуса, во-вторых, соус предохраняется от усыхания, пригорания и т. п., т. е. от изменения консистенции и вкуса.

Температура хранения различных соусов неодинакова. В зависимости от вида соуса она колеблется от 40 до 80° и должна быть:

Для соусов льезоненных маслом и яйцами . . .	45—50°
„ „ яично-масляных	40—45°
„ „ молочно-масляных	60°
„ „ нельезоненных	до 80°

Как видно из этой таблицы, температура хранения зависит в первую очередь от присутствия в соусе белков и количества масла: чем больше белков и масла в соусе, тем ниже должна быть температура хранения соуса.

Соусы, как правило, хранятся в закрытой посуде и периодически размешиваются во избежание образования пенки.

АППАРАТУРА И ИНВЕНТАРЬ ДЛЯ ВАРКИ СОУСОВ

Лучшей посудой для варки соусов является толсто-стенная, так как в ней соус меньше пригорает, чем в посуде с тонкими стенками. От пригорания соус приобретает горький вкус, некрасивый темный цвет и запах гари.

Варить соус следует в широкой посуде: в ней, во-первых, удобно размешивать соус при варке, а, во-вторых, соус быстрее высаживается (выпаривается).

Этим требованиям лучше всего удовлетворяют глубокие толстостенные сотейники.

В крупных предприятиях для варки соусов используют специальные соусные паровые котлы (в том числе опрокидывающиеся и с носиками).

Для размешивания соусов нужно пользоваться не металлическими ложками, так как при трении металла о металл соус может приобрести металлический привкус и изменить цвет, а деревянными веселками (лопаточками). Веселки обычно делают из крепкого дерева: березы или дуба.

Для приготовления красной пассеровки нужно брать нелуженую посуду, так как пассеровка производится при очень высокой температуре (150—160°), при которой полуда портится. Поэтому для пассеровки обычно используют черные чугунные сковороды.

Для процеживания соусов применяются частые волосяные сита, металлические конусные сита, называемые «шинуа» (китайские сита), а также специальные салфетки из неплотного полотна (так называемые этамины) или сложенная вдвое марля.

Салфетки и марля перед использованием всегда должны быть хорошо вымыты в горячей (кипяченой) воде с содой.

Для протирания продуктов нужно иметь протирочную машину, сита и мясорубку.

Соусная бригада должна также иметь в достаточном количестве мелкий инвентарь и инструменты: ножи, иглы поварские, вилки поварские, терки, доски разделочные и т. п.

Для приготовления ежедневно соусов к 1000 блюд необходимо примерно следующее оборудование и инвентарь:

Наименование оборудования и инвентаря	Количество
1. Соусные котлы паровые общей емкостью 250 л	
2. Котлы для варки бульонов и соков или автоклавы наплитные общей емкостью 250 л	
3. Кастрюли емкостью от 6 до 20 л	1 комплект
4. Сотейники емкостью от 6 до 12 л	2
5. Мелкие кастрюли алюминиевые по 1—2 л	5 шт.
6. Противни	5 "
7. Сковороды чугунные и сковороды с французскими ручками	10 "
8. Листы кондитерские	5 "
9. Протирочные машины	5 "
10. Мясорубка	1 "
11. Сито тамбурное	1 "
12. " черное	1 "
13. " волосяное	3 "
14. " металлическое конусное ("шинуа")	2 "
15. Терки металлические	3 "
16. Ложки соусные	5 "
17. Шумовки	3 "
18. Иглы поварские	3 "
19. Вилки	2 "
20. Ножи поварские "тройки"	комплекты по числу работников
21. Друшлаки	2 шт.
22. Корнеты	3 "
23. Лопатки (веселки) деревянные (средние, малые, большие)	3 комплекта
24. Венички металлические	1 "
25. Доски деревянные разделочные	3 шт.
26. Банки деревянные для специй	4 "
27. Банки каменные для длительного хранения фюме общей емкостью до 10—15 л	
28. Салфетки полотняные	10 шт.
29. Марля	30—40 м
30. Весы тарелочные с комплектом гирь	1 шт.
31. Литромеры для котлов	по числу котлов

Наименование оборудования и инвентаря	Количество
32. Паровой мармит для хранения соусов и гарниров	1 шт.
33. Кастриули для варки на пару (с выемными донышками)	2 "
34. Аптечка	1 "

Оборудование и инвентарь должны быть всегда в исправности. Во избежание перерывов в работе нужно своевременно производить ремонт и иметь достаточный запас инвентаря. Лишь при этом условии можно правильно организовать работу в соусном цехе.

<http://laretz-kuznashnik.ru>

ОГЛАВЛЕНИЕ

	<i>Стр.</i>
Предисловие	3
Значение соусов в питании	5
Классификация соусов	6
Подбор соусов к блюдам	9
Подготовка к приготовлению соусов	10
Приготовление соусов:	
А. Мясные соусы:	24
1. Соус красный и его разновидности	24
2. Соус мясной томатный и его разновидности	40
3. Соус белый мясной и его разновидности	43
Б. Рыбные соусы	46
1. Соус белый рыбный и его разновидности	47
2. Соус томатный рыбный и его разновидности	50
В. Соусы молочные	53
Г. Яично-масляные соусы	59
Д. Грибные соусы	66
Хранение и отпуск соусов	67
Аппаратура и инвентарь для варки соусов	68

Отв. редактор **О. А. Байков**
Редактор ГТИ **В. М. Моргулев**

Техн. ред. **А. В. Иловайский**
Корректор **П. П. Батырева**

Сдано в набор 31/III 1938 г. Подписано к печати 4/VI 1938 г.
Формат 70×108^{1/32} Зн. в 1 п. л. 59.200. Печатных листов 21^{1/2}
Тираж 6000 экз. ГТИ № 50 Учетн. авт. лист. 3,12
Уполномоченный Главлита № Б-47021. Заказ № 2150.

Центр. тип. НКО СССР имени Клина Ворошилова. Москва,
ул. Маркса и Энгельса, д. 17.