
RÖKRECEPT FÖR FYRA ÅRSTIDER

Narvi® Rökrecept för fyra årstider
©Köks- och restaurangchef Reijo Soppela, Napapiiri Rovaniemi Arctic Circle

	 Rökt oxspett med chilismörsås

	 För fyra personer

	 800 g	 oxytterfilé
	 8	 plommontomater
	 4	 små rödlökar
	 1	 zucchini
	 1 msk	 olja
		 salt
		 svartpeppar från kvarnen
	 2 msk	 krossad vitlök
	 4	 spettpinnar
		 en stekpanna
		 alspån

Putsa köttet och skär det i tärningar, ca 3 x 3 cm.
Skölj plommontomaterna och zucchinin. Skala rödlöken och skär
zucchinin i tärningar, ca 3 x 3 cm.
Trä upp plommontomater, bitar av oxytterfilé,
zucchini och rödlök växelvis i valfri ordning på spett.
Bryn oxspetten snabbt i olja i en stekpanna på hög värme
och smaksätt med salt, peppar och vitlök.
Lägg oxspetten i Narvi-rökugnen och rök spetten med
alspån i 30 minuter i mild rök. Lägg upp de rökta oxspetten på
ett serveringsfat med eklövssallad eller ruccola på botten.
Tillsätt en skvätt balsamvinäger och garnera med hackad persilja.
Servera med chilismörsåsen vid sidan av.
Som dryck rekommenderar jag mineralvatten eller ett kraftigt rödvin
av Cabernet Sauvignon-druvan.

	 Chilismörsås

	 3	 äggulor
	 150 g	 smör
	 1 dl	 kryddbuljong
	 1 msk	 tomatpuré
	 1 tsk	 chilipulver
		 salt
		 svartpeppar från kvarnen

Tillaga kryddbuljongen först. Till den behövs ½ dl rödvin, 2 msk ättika,
1 tsk basilika, 5 persiljestjälkar, 1 dl köttbuljong.
Blanda ihop ingredienserna och koka i 15 minuter. Sila buljongen och blanda sedan ihop
med äggulorna. Sjud kryddblandningen och äggulor i ett rostfritt kärl över vattenbad
under omrörning tills buljongen tjocknat och skummet har sjunkit ned.
Lyft upp ur vattenbadet och vispa upp kryddbuljongen. Blanda ner smör som rörts smidig
och tillsätt tomatpuré, chilipulver. Smaksätt med salt och svartpeppar.
Såsen kan tillagas i god tid före servering. Serveras rumsvarm.

VÅR:

Narvi® Rökrecept för fyra årstider
©Köks- och restaurangchef Reijo Soppela, Napapiiri Rovaniemi Arctic Circle

	 Rökt rosmarinsik med stuvad purjopotatis.

	 För fyra personer

	 800 g	 sikfilér (á 200 g)
	 2 msk	 smör
		 salt
		 svartpeppar från kvarnen
	 2 msk	 grovhackad mandel
	 4	 färska kvistar av rosmarin
		 alspån

Välj sikfilér som är lika stora från huvud till stjärt för att
sikfilérna ska stekas så jämnt som möjligt och hålla sig saftiga.
Skär bort en bit av magdelen och stjärten vid behov.
Ta bort de långa benen på sikfiléns framdel.
Smaksätt ryggdelen och magdelen med salt och svartpeppar.
Strö över grovhackad mandel på magdelen.
Pensla magdelen med smöret och lägg på rosmarinkvistarna.
Lägg sikfiléerna med skinnsidan nedåt i Narvi-rökugnen
och rök med rökspån i 15 minuter i varm rök.
Lyft försiktigt upp de rökta sikfiléerna med en stor stekspade och lägg upp på ett folieark.
Linda in sikfiléerna i foliearket. Låt filérna steka ytterligare10 minuter
i Narvi-rökugnen och servera i foliepaketet på ett träunderlag.
Bjud den rökta rosmarinsiken tillsammans med stuvad purjopotatis,
rågbröd och smör.
Som dryck rekommenderar jag mineralvatten eller ett kraftigt vitvin
av Chardonnay-druvan.

	 Stuvad purjopotatis.

	 400 g	 kokt potatis
	 1	 purjolök
	 2 msk	 smör
	 2 msk	 vetemjöl
	 3 dl	 matlagningsgrädde
		 salt
	 1/2 dl	 finhackad dill
	 1/2 tsk	 malen muskotnöt

Skala och skär purjolöken i skivor. Smält smör i en kastrull, tillsätt purjolök, fräs ihop tills
purjolöken blivit mjuk, men ej fått färg.
Tillsätt vetemjöl och varm matlagningsgrädde i små omgångar
under omrörning.
Smaksätt med salt och muskotnöt. Låt sjuda under lock i 15 minuter
och rör om då och då. Tillsätt klyftad potatis. Smaksätt med finhackad
dill och låt sjuda i 5 minuter. Smaka av och tillsätt eventuellt mer salt.

SOMMAR:

Narvi® Rökrecept för fyra årstider
©Köks- och restaurangchef Reijo Soppela, Napapiiri Rovaniemi Arctic Circle

	 Rökt renkött på spett med rönnbärsgéle.

	 För fyra personer
	
	 800 g	 renytterfilé
	 100 g	 kålrot
	 100 g	 palsternacka
	 100 g	 morot
	 100 g	 kantareller
	 2 msk	 smör
		 salt och svartpeppar från kvarnen
	 2 dl	 skogsbärsbalsamico
	 4	 spettpinnar
		 en stekpanna
		 alspån

Putsa renköttet och skär det i tärningar, ca 3 x 3 cm.
Rengör rotfrukten (kålrot, palsternacka, morot) väl med rotfruktsborste.
Koka al dente i 15 minuter i saltat vatten.
När rotfrukten har svalnat så skär dem i tärningar, ca 3 x 3 cm.
Trä upp rotfrukt, kantareller och
bitar av renkött växelvis i valfri ordning på spett.
Bryn renspetten i smör i en stekpanna till de har fått färg och smaksätt med salt och
svartpeppar. Pensla renspetten med skogsbärsbalsamico.
Lägg renspetten i Narvi-rökugnen och rök spetten med
alspån i 15 minuter i mild rök så att köttet är lite rosa inuti.
(Förläng röktiden om du vill ha ett helt genomstekt kött.)
Lägg upp renspetten på ett serveringsfat, servera med äppel-sellerisallad
och rönnbärsgéle.
Som dryck rekommenderar jag mineralvatten eller ett kraftigt rödvin av Syrah-druvan.

	 Äppel-sellerisallad
	
	 2	 äpplen
	 1	 selleri
	 4 dl	 majonnäs
	 1	 citron
		 salt och svartpeppar från kvarnen
	 2 msk	 hackad persilja

Rengör och skala sellerin. Koka sellerin i saltat vatten tills den är mjuk, låt svalna.
Skala äpplena och ta ur kärnhuset med en äppelborr. Skär äpplena och sellerin först i
tunna skivor och sedan i tunna tändsticksstrimlor.
Pressa över citronsaft på de strimlade äpplena.
Rör om och tillsätt majonnäs. Smaksätt med salt och vitpeppar.
Smaka av och garnera med hackad persilja.

HÖST:

Narvi® Rökrecept för fyra årstider
©Köks- och restaurangchef Reijo Soppela, Napapiiri Rovaniemi Arctic Circle

	 Rökt innanlår av ren med sås av stenmurklor
	 och Koskenkorva-vodka
	
	 För fyra personer
	
	 800 g	 innanlår av ren
	 2 msk	 smör
	 salt
	 krossad svartpeppar
	 krossade enbär
	 en stekpanna
	 alspån

Innanlår som styckats upp från en renstek (à 250 - 400 g/bit).
(Bind ihop renköttet lätt med fiskargarn så att steken får en rund form.)
Innanlåren av ren bryns i smör i en stekpanna runt om, låt sedan svalna.
Smaksätt genom att massera in salt och svartpepparkross samt enbär.
Lägg köttet i Narvi-rökugnen och rök med alspån
i 40 minuter i mild rök så att köttet är lite rosa inuti.
Lägg upp köttet på en träbräda och linda in i ett folieark
och i en handduk, låt vila i 5 minuter.
(Köttet kan även genomstekas i folien om man så vill. När det får vila en stund
i folien rinner inte köttsaften ur när man skär upp steken.)
Servera med stenmurkelsås och ugnspotatis.
Som dryck rekommenderar jag mineralvatten eller ett kraftigt rödvin av Carmenère-
druvan.

	 Koskenkorva-stenmurkelsås

	 200 g	 stenmurklor (förbehandlade /burk)
	 1	 lök
	 4 dl	 viltbuljong/ (köttbuljong)
	 2 dl	 grädde
	 2 msk	 smör
	 2 msk	 vetemjöl
	 4 cl	 Koskenkorva-vodka

Grovhacka stenmurklorna med en kniv. Skala och finhacka löken.
Smält smör i en kastrull, tillsätt stenmurklor och hackad lök.
Rör om en stund och tillsätt Koskenkorva.
Tillsätt vetemjöl och het viltbuljong under omrörning.
Koka på låg värme i 15 minuter. Tillsätt grädde och koka upp.
Smaka av och tillsätt eventuellt mer salt.

VINTER:

Narvi® Rökrecept för fyra årstider
©Köks- och restaurangchef Reijo Soppela, Napapiiri Rovaniemi Arctic Circle

TIPS OCH RÅD FÖR NARVI-RÖKNING	
	
När man röker olika slags råvaror ska man tänka på råvarans
stektid och temperatur.
Temperaturmätaren på rökugnens lock visar temperaturen enkelt och rökens
styrka kan lätt regleras genom tryckutjämningsventilen, men man ska komma
ihåg att vara försiktig.
	

Det finns gott om anvisningar för smaksättning, men det kräver lite arbete om
man vill uppnå ett bra resultat och för att maten ska bli en njutning.
Arbetet belönas alltid bland vänner allt efter egen smak.
Det bästa är att hitta de råvaror, kryddsätt, röktider och den temperatur
som man själv tycker passar bäst.

Vid kryddningen av olika slags råvaror bör man tänka på produktens känslighet,
förstekning, mörning, marinering, infrysning, färskhet.

Jag rekommenderar att man kryddar fisk lite lätt innan rökningen, eftersom
fiskens känslighet och färskhet bäst kommer fram på det sättet.
Fisken blir inte för torr och salt under Narvi-rökning.
Av fisk kan man få en mycket aromrik smakupplevelse.
Vid rökning av fisk varierar temperaturen mellan +70 – +90 grader.

Jag rekommenderar att krydda allt kött efter bryning genom att
massera in kryddorna i köttet väl när det har svalnat och att låta köttet vila en
stund.
Köttet blir inte hårt och torrt under Narvi-rökning
utan saftigt och läckert.
Temperaturen kan variera mellan +80 – +110 grader.

Marinerade produkter saltas efter rökningen.
Temperaturen kan variera mellan +65 – +100 celsiusgrader.

När man röker råvaror en lite längre tid kan temperaturen till en början vara hög
för att efter 15 minuter sänkas ned till +65 grader.

NARVI OY
Yrittäjäntie 1 A,
FIN-27230 Lappi, Finland
Tel. +358 (0)2 837 86 500
Fax +358 (0)2 837 86 510
www.narvi.fi, narvi@narvi.fi

