ГУСЬ писал ---Рыбу делаю в томате при температуре 114-115 гр,рекомендую рыбу предварительно обжаривать слегка,хоть и муторно долго но потом вкусно. Томатной консерве нужно хотя бы пару месяцев постоять в погребе(это главная проблема у меня,четверо киндеров сроки ни как не выдерживают) но как то раз нашёл закотившуюся банку кильки,отлежала наверно не меньше пол года,открыл,попробовал и увидел существенную разницу,консерве нужно полежать.Кстати кильку с черной спиной не закрывайте-горчит.Вкусный бычок,рекомендую мелкий не товарный толстолоб, в масле вкусно очень сайра,сельдь,скумбрия температура 115-116,по времени 15 минут.Мясо если курятина то 118 гр 15 минут,если древнее животное то максиму 120 и 25 минут(если конечно не мамонт) По поводу костей толстолоба-не удаляю,если конечно они не как пол руки,пробовал держать дольше-кости мягче,мясо каша. Сегодня открыл закрытую пару дней назад селёдку,вкус просто бомба,брал ящик филе,пересчитал по деньгам-выходит даже дешевле чем с головами и костями.Из 15 кг получилось 33 банки пол литра,оходов 100 гр воды.Толстолоба всегда беру мелкого не товарного- он и вкуснее и копейки стоит и кости мелкие. -------- ---

Рыбная консерва в томате в кислосладком соусе.

Были куплены 2 толстолоба 4,328 и 4,396 кг. Всего рыбы пошло в ход 8,724 кг, НО это без голов. Заполнил ровно 14 банок по 720 мл.

PS: В банку обязательно нужно недокладывать как минимум 2 см., иначе в процессе нагревания рыба даёт сок и будет выливаться через край.

Бульон рыбный - 2,5 литра

Томатная паста - 2 пачки по 500 мл.

Лук репчатый - 4 средние головки.

Морковь - 4 средние.

Соль - 2,5 ст. ложки (по вкусу пробовать)

Сахар - 10 ст. ложек (по вкусу пробовать)

Мука отдельно пережаренная до коричневого цвета на сковороде без масла - 2 ст. ложки.

Уксусная эссенция ПО ВКУСУ

Специи размолоть все в муку:

чёрный перец горошком - 2 ч.л.

кориандер целый - четверть ч.л

Лавровый лист - 10-14 штук

Гвоздика - 4 шт.

Мускатный орех - на кончике ножа

Душистый перец - 5 шт.

Подготовка:

1.) Рыбу почистить и вымыть, обрезать хвосты, плавники и голову, порезать на порционные кусочки размером 4-5 см. Посыпать солью, размешать, накрыть крышкой и оставить на 30 мин -1 час.

2.) Отварить в 2,5 литрах воды в течении 15 минут плавники и хвосты. Пену убрать, кастрюлю закрыть крышкой. Бульон потом обязательно процедить.

3.) Поджарить муку.

4.) Отдельно в кастрюле из под скороварки на масле пожарить лук и морковь. Добавить туда процеженный бульон + томатную пасту + соль и сахар. Довести до кипения, ПОПРОБОВАТЬ на сахар и соль. Варить 15 минут. НО, за 5 минут до конца варки добавить перемолотые специи и хорошо размешать.. ПОПРОБОВАТЬ. Выключить плиту, отставить её с камфорки и влить уксусную эссенцию. ПОПРОБОВАТЬ. Должно быть кисло (более чем нормально), прянно и солоно.

5.) В каждую стерилизованную банку налить полонником на её четверь соуса, потом сложить туда руками рыбу, слегка утрамбовать и долить соус (если он понадобится,) не доходя до края 2 см. Закатать банки крышками и поместить в автоклав.

Готовить в автоклаве 1 час 15 минут при температуре 120С. Или в скороварке 2 часа.

http://popgun.ru/viewtopic.php?f=177&t=308705&start=150
Рыба в томатном соусе.

 Эти консервы можно готовить из толстолобика, судака, жереха, чехони, плотвы, красноперки, окуня, линя, ставриды, мойвы, кильки.

Приготовленную рыбу (крупную нарезать порциями по 100—150 г, а мелкую можно не резать) посолить по вкусу, не пересаливая, разложить в один слой на подносе, блюде, выдержать полча­са.

 Затем, куски рыбы обвалять в муке и обжарить на любом растительном масле с обеих сторон до румяной корочки.

Уложить в стерилизованные банки. Во все приготовленные банки, по­ложить по 3—4 горошины черного и душистого перца, 1 лавровый лист и залить кипящим томатным соусом до начала изгиба верхней части банки.

Готовя томатный соус, обязательно используйте свежие помидоры, томатную пасту, или густой томатный сок. На одну полулитровую банку нужно около 1 стакана томатного со­уса, заправленного мелко нарезанным и обжаренным на любом расти­тельном масле луком и 1 столовой ложкой 5— 6-процентного уксуса.

Рыба в томатном соусе с овощами.

Технология приготовления рыбных консервов в томатном соусе с овоща­ми такая же, как описано выше, только в этом случае, кроме лука, в соус добавляют обжаренные морковь, белые коренья (пастернак, петрушка или сельдерей), нарезанные соломкой или кубиками. Количество овощей — по вкусу, но не забудьте добавить 1 ложку уксуса.

Заполненные баночки закатываются прокипяченными крышками, устанавливаются в зажимное устройство для стерилизации.

Очень хороши рыбные консервы в томатном соусе с овощами, приготовленные из мелкой рыбы — мойвы, кильки, барабульки, карасиков, мелких лещиков, плотвы.

Котлетки рыбные в томате, в кисло-сладком соусе.

1 кг. свежей рыбы с костями или филе; 2 луковицы; 1 большая морковка,1 пачка в 500 мл. томатного соуса + 1 ст. ложка томатной пасты ... или же полторы пачки соуса, либо можно вместо ложки томатной пасты добавить 1 ст. ложку уксуса; чёрный молотый перец; сухие молотые панировочные 5-6 ст. ложек или же свои из белого засохшего хлеба (но обязательно сухари, а не хлеб); соль по вкусу; сахара много, но в меру (не бойтесь, этим не пересахарите); 1 сырое яйцо; подсолнечное масло, 4-5 лавровых листиков, кипячёная вода, подсолнечное масло.

Любую мелкую рыбу или филе с луковицей перекручиваю на мясорубке. Филе 1 раз, рыбу с костями 2-3 раза. Добавляю соль, перец, яйцо, мешаю. Добавляю сухари. Тесто должно получится таким, чтобы оно хорошо лепилось. Вторую луковицу мелко режу, а морковь тру на мелкой тёрке. Кипячу полный чайник воды. Разогреваю ГЛУБОКУЮ сковороду, лью на неё масла и мастырю котлеты, обжариваю их с двух сторон. Готовые складываю в казан или кастрюлю. Когда котлеты пожарил, кидаю на эту же сковороду лук и жарю его до золотинки, туда же бросаю морковь и также слегка обжариваю. Когда всё обжарится лью к зажарке томатные заготовки и воду из чайника (нужно на глаз рассчитать так, чтобы соус только покрывал котлеты, а не возвышался над ними) мешаю и добавляю по вкусу сахар, соль и чёрный перец. Вкус должен получиться именно КИСЛО-СЛАДКИМ, не иначе. Потом в процессе варки в соусе котлеты натянут часть соуса в себя и всё будет пучком. Итак пробуем соус, с удовольствием облизываемся и льём его на котлеты.

Дальнейшие действия по желанию. А именно: Если делали фарш из рыбы с костями, тогда духовка не помешает. А так вообще я делаю на плите. Когда котлеты закипят, собираем пену, бросаем лавровый лист и закрываем крышкой, делаем огонь тише и оставляем так на часок. Котлеты должны еле-еле кипеть при этом, почти млеть. Вот и всё. Особенно обалденные такие котлетки холодные, с холодильника.

Да ещё. Перекручивать фарш нужно только на МЯСОРУБКЕ, ручной или электрической. Но НЕ БЛЕНДЕРОМ. Я кручу всегда на ручной мясорубке.

Нет, всё таки закрою я такие котлетки в банки!

-- - -
http://harp.valor.ua/bb/viewtopic.php?t=6042 рецепты рыбные -----------------------------
1,7кГ чищеного толстолобика – 4 баночки по 0,72л.

1,0кГ чищеного бычка – 3 баночки по 0,5л делал 02,10,14г ------------------------------
№1=В БАНКИ 0.5 на дно перец гор. и кто любит-лаврушка.Рыба кусками(СЫРАЯ) ХОРОШО мытая. слой обжареного лука с морковкой и томатом.1ч.л. соли и опять рыба и овощи. Тушенка обалденно вкусная. и не такая жирная как из обжаренной рыбы.
 Рецепт№2 на дно перец и т.д. слой СЫРОГО лука(режем кто как любит) .рыба . соль. лук и рыба. сверху хорошую ложку МАЙОНЕЗА И кусочек слив. масла . Никакой воды ни в 1 ни во 2. 2-ой мне нравится больше.

