
Brød - fisk og skaldyr
Smørrebrød med et twist
- opskrifterne er udviklet af kok Søren Kyed

Kok Søren Kyed

Søren er en af de dygtige kokke fra Green Menu Planner.

Han er udlært kok i 2001 (med sølvmedalje!) fra Hovborg Kro i Midt-
jylland og har været køkkenchef på Restaurant Knapp i Sønderjylland.
I 2006 forlod han Jylland og drog mod hovedstaden, hvor han har
arbejdet som køkkenchef på Michelin-restauranten Kokkeriet. Siden
hen har Søren arbejdet i Claus Meyers Madhus hvor han bl.a. stod for
undervisningen i det meget omtalte fængselsprojekt samt undervis-
ning af børn og voksne.

Søren har siden 2012 arbejdet for Green Menu Planner, hvor han
har udviklet tusindvis af opskrifter til gavn og inspiration for landets
køkkener.

Søren Kyed anbefaler frossen fisk fordi…

De frosne fisk som kommer i loins eller filet er dejlige at arbejde

med i en travl hverdag, man tager dem op dagen i forvejen - tø på

køl natten over - så er fisken næsten klar næste morgen. Den skal

bare lige krydres med salt og stå yderlig et par timer på køl, da

saltet er med til at gøre kødet mere fast samt holde på saften.

Så er fisken klar til den tilberedning man ønsker.

2

Fisk & skaldyr - også til smørrebrød
Royal Greenland anbefaler frossen fisk, fordi….

·	 Vi skal spise mere fisk!
·	 Udvid dit repertoire med nye idéer til fisk på brød og brug også de

naturelle fisk her.
·	 Er der en rest tilbage af fisken, så lav en salat, som altid kan serveres på

brød.
·	 Vi har suppleret med et par brødopskrifter, så du selv kan bage dit brød.
·	 Er rugbrødet blevet et par dage gammelt, så prøv at lave rugbrødschips-

smager himmelsk sammen med vores tilberedte fisk.
·	 Grønt, rodfrugter og frugt skal der også til.

Du finder opskrifter på både syltet og saltet og får du ikke spist det hele,
så kan resten sagtens gemmes.

·	 Hent inspiration i folderen. Mange af opskrifterne kan bruges alene eller
sættes sammen, som det passer dig.

Velbekomme!

intet spild

altid på lager

nem at dosere

ensartede stykker

vægt garanti

god bakteriologi

Royal Greenland
anbefaler frossen fisk,
fordi...

3

Rugbrødsboller
400 g 	 vand
10 g 	 gær
400 g 	 knækkede rugkerner
100 g 	 solsikkefrø
5 g 	 fennikelfrø
250 g 	 vand
250 g 	 mørk øl
520 g 	 rugmel
30 g 	 salt
20g 	 sirup
100 g 	 hvedemel

Dag 1
Kom det første vand i ingredienslisten
i en skål sammen med gær, rugkerner
og solsikkefrø og rør det sammen.
Dæk skålen til og lad den stå på
køkkenbordet natten over.

Dag 2
Kom fennikelfrøene i en krydderikværn
og blend til et fint pulver.
Kom alle ingredienserne og de iblød-
satte kerner i en skål og rør det godt
sammen.
Hæld dejen ud på et meldrysset bord,
drys dejen med mel og rul den ud til
et rektangel.
Skær bollerne ud i den ønskede
størrelse.
Lad rugbrødesbollerne hæve i
45-60 minutter
Bag rugbrødsbollerne ved 180°C i
25-30 minutter, eller indtil kerne-
temperaturen er 98 grader.

Havkatsalat med æble
2 	 portioner gravad havkat
	 (se side 5)
1 	 portion persillerodspuré
5 	 æbler

Kom den gravad havkat i en brade-
pande. Sæt den gravad havkat i ovnen
ved 180°C i 4-5 minutter.
Køl havkatten af.
Bryd havkatten ud i grove stykker.
Kom havkatten i en skål sammen med
persillerodspuréen og vend det godt
sammen.
Skær æbler i tern og vend dem i havkat-
salaten.

Æblepuré
4 	 æbler

Skræl æblerne og skær dem ud i grove
tern.
Kom æblerne i en gryde med en lille
smule vand.
Sæt gryden på blusset og varm den op,
læg låg på gryden og skru ned for
varmen og kog æblerne møre.
Kom æblerne i en blender og blend til
en glat puré.
Efter afkøling smages til med sennep

10 personer /Ingredienser
10 stk	 rugbrødsboller
	 æblepuré
1200g 	 havkatsalat
2 stk 	 hjertesalat
5 stk 	 æbler
	 kørvel

Tilberedning
Skær rugbrødsbollen igennem.
Smør bollerne med æblepureen.
Pluk hjertesalaten og læg den på
den nederste bolle.
Kom havkatsalaten ovenpå salaten.
Skær æblet ud i skiver og læg det
ovenpå havkatsalaten sammen
med kørvel.
Læg overbollen på.

Rugbrødssandwich med havkatsalat

4

10 personer /Ingredienser
10 	 skiver rugbrød, brug evt.
	 rugbrødsopskriften på side 9
600 g 	 gravad havkat (se nedenfor)
30 g 	 smør
1 portion	 persillerodspuré
150 g 	 syltede skalotteløg
1 portion 	brøndkarsesauce
	 kartoffelchips
	 brøndkarse

Tilberedning
Varm en pande op og kom smørret på.
Steg rugbrødet gyldent på begge sider.
Anret den gravad havkat ovenpå rug-
brødet.
Kom persillerodspureén i en sprøjtepose
og sæt små toppe af persillerodspuré
ovenpå havkaten.
Pynt fisken af med brøndkarse og
kartoffelchips.
Anret persillerodspuré, syltede skalotte-
løg, brøndkarsesauce og kartoffelchips
rundt omkring fisken.

Gravad havkat med persille-rodspuré,
kartoffelchips og syltede løg

Gravad havkat
600 g 	 havkat
20 g 	 salt
20 g 	 sukker
5 stk	 sorte peberkorn
3 g 	 fennikelfrø

Kom salt, sukker, peber og fennikelfrø i
en krydderikværn og blend det til et fint
pulver.
Gnid havkatten godt ind i krydder-
blandingen.
Lad havkatten grave i minimum 24 timer
inden servering.

Kartoffelchips
250 g 	 små kartofler
	 salt
	 olie til fritering

Skær kartoflerne ud i tynde skiver på et
mandolinjern.
Kog en gryde med vand op.
Kom kartoffelskiverne i det kogende vand
i 5 sekunder.
Fordel de blancherede kartoffelskiver på
et viskestykke.
Kom olien i en gryde og varm den op
til 150°C.
Friter kartoffelskiverne i olien indtil de
er gyldne.
Læg kartoffelchipsene til afdrypning på et
stykke fedtsugende papir og drys med fint
salt.

Brøndkarsesauce
50 g 	 brøndkarse
5 g 	 sennep
10 g 	 æbleeddike
½ dl 	 olie
	 salt

Kom alle ingredienser i en blender og blend
til en glat sauce. Sigt saucen. Smag til.

Persillerodspuré
250 g 	 persillerødder
2,5 dl 	 mælk
	 salt

Skræl persillerødderne og skær dem ud i
grove stykker.
Kom persillerødderne i en gryde sammen
med mælk og salt.
Kog persillerødderne møre, det tager
cirka 30 minutter.
Kom persillerødder og lagen i en blender
og blend til en glat puré

Syltede skalotteløg
150 g 	 skalotteløg
150 g 	 eddike
50 g 	 sukker

Kom sukker og eddike i en gryde og kog
det op.
Pil skalotteløgene og skær dem i tykke
ringe.
Kom løgene i gryden med syltelagen og
giv dem et opkog. Lad køle af.

5

Rejesalat
650 g 	 rejer
	 anvend gerne de små rejer hertil
75 g 	 mayonnaise
10 g 	 dild
	 salt
	 peber
	 paprika

Hak rejer groft med en kniv.
Hak dilden groft.
Kom rejer og dild i en skål og rør det sam-
men med mayonnaisen.
Smag til med salt, peber og paprika.

Syltet stegt græskar
1 	 hokaido græskar
1 l 	 eddike
600 g 	 rørsukker
5 g 	 sennepsfrø
10 stk. 	 sorte peberkorn
4 	 nelliker

Skræl græskaret, halver det og skrab
kernerne ud.
Skær græskaret ud i både.
Kom olie på en pande og varm den godt op.
Steg græskarrene på begge skærflader
indtil de er sorte.
Kom græskarbådene i et skoldet patentglas.
Kom eddike, sukker, sennepsfrø, peber og
nelikker i en gryde og giv det et opkog.
Hæld den kogende lage over de stegte
græskarbåde og luk glasset til.

Rugbrødschips
100 g 	 daggammelt rugbrød

Skær rugbrødet i så tynde skiver som over-
hovedet muligt, brug evt. pålægsmaskine.
Bages ved 130°C indtil de er sprøde cirka
15 minutter.
Pensel evt. med smeltet smør og drys med
salt inden rugbrødschipsene stilles i ovnen.

Friteret selleri
150 g 	 knoldselleri
Olie 	 til fritering
	 skræl sellerien

Riv sellerien på den grove side af rivejernet.
Varm en gryde med olie op og friter den
revne selleri heri.
Tag sellerien op af gryden når de er gyldne
og læg dem til afdrypning på et stykke fedt-
sugende papir og drys med fint salt.

10 personer /Ingredienser
1 portion 	rejesalat
500 g 	 syltet stegt græskar
1 stk 	 hjertesalat
	 rugbrødschips
	 friteret selleri
	 karse

Tilberedning
Bryd hjertesalaten ud i grove stykker.
Anret rejesalaten på fad eller tallerken
sammen med den stegte græskar,
hjertesalat, rugbrødschips og friteret
selleri.

Pynt af med karse.

Rejesalat
med syltet stegt græskar

6

Stegt knödel
200 g 	 daggammelt brød
2 	 æg
3 g 	 salt
½ dl 	 mælk
50 g 	 løg
75 g 	 tørsaltet bacon
	 olie

Skær brødet ud i tern og kom det i en skål.
Slå æggene ud i en skål og rør dem sam-
men med mælk og salt. Hæld æggemassen
udover brødet og lad det stå og trække i
5 minutter.
Pil løget og snit det fint. Skær baconet ud i
tern. Kom lidt olie på en pande og steg løg
og bacon af her på. Hæld løg og bacon på
en sigte så fedtet kan løbe fra.
Rør det udblødte brød sammen til en
homogen masse. Kom det stegte løg og
bacon i brødfarsen og rør det sammen.
Kom brødfarsen på et stykke film, og rul
den stramt sammen.
Bind en knude i hver ende, så det ligner en
stor "nytårsknallert"
Kom brødrullerne i en gryde med kogende
vand og lad dem pocherer i 20 minutter.
Afkøl rullerne helt inden de pakkes ud.
Pak rullerne ud af filmen.
Kom olie på en pande og varm den op, kom
brødrullerne på panden og steg dem gylden
brune hele vejen rundt.

Syltet laks
750 g 	 laksefilet
1 lille 	 bananskalotteløg
2 dl 	 æbleeddike
5 dl 	 æblemost
50 g 	 sukker
5 	 sorte peberkorn
1 tsk. 	 sennepsfrø
2	 laurbærblade
5 	 stængler estragon

Lad laksen være hel eller skær laksefileten
ud i store tern og krydder dem med salt.
Lad laksen trække med saltet i minimum
2 timer inden den syltes.
Pil skalotteløget og skær det udi ringe.
Kom skalotteløg, eddike, æblemost,
sukker, peber, sennepsfrø, laurbærblade
og estragon i en gryde og giv den et opkog.
Hæld den kogende lage over laksen.
Lad laksen trække 15 minutter i lagen,
derefter er laksen klar til servering.

Rejemayonnaise
100 g 	 rejeskaller
10 g 	 tomatpuré
1 lille 	 løg
1 fed	 hvidløg
2 	 stængler timian
2 dl 	 olie
1 	 æggeblomme
1 tsk. 	 sennep
1 tsk. 	 æbleeddike
2 g 	 salt
2 g 	 rørsukker

Kom lidt af olien i en gryde.
Tilsæt rejeskallerne og rist dem grundigt af.
Skær løgene ud i grove stykker.
Kom løg, hvidløg og timian i gryden sam-
men med tomatpureen, og rist det af.
Kom resten af olien i gryden, skru ned for
gryden og lad det små simrer i 15 minutter.
Hæld det hele på en sigte så olien kan
løbe fra. Køl olien ned.
Kom æggeblomme, sennep, eddike, salt og
sukker i en foodprocessor og blend.
Tilsæt den afkølede rejeolie lidt efter lidt
under konstant blendning.

10 personer /Ingredienser
750 g 	 syltet laks
1 	 portion stegt knödel
1 	 portion rejemayonnaise
1 	 hjertesalat
	 kørvel

Tilberedning
Skær den stegte knödel ud i skiver.
Anret den syltede laks på tallerken
eller fad sammen med rejemayonnaise,
knödel, brudt hjertesalat og pynt af
med kørvel.

Syltet laks
med stegt knödel og hjertesalat

7

10 personer /Ingredienser
10 	 skiver rugbrød
	 med mørkt øl og fennikel
1 	 portion rejeterrin
1 dl 	 mayonnaise
20 	 vagtelæg
30 	 cherrytomater
	 dild

Tilberedning
Skær rejeterrinen ud så den har samme
størrelse som rugbrødet.
Læg rejeterrinen ovenpå rugbrødet.
Kog vagtelæggene i 2 minutter og
15 sekunder, kom æggene i koldt vand.
Pil de afkølede æg.
Halver vagtelæggene og anret dem
ovenpå rejeterinen.
Skær cherrytomaterne ud i kvarte og
anret dem ovenpå rejeterinen.
Pynt af med dild.

Smørrebrød med rejer og æg

Tip!
Skær rejerne ud i den ønskede
størrelse og læg dem i lag med
bagepapir i mellem og opbevar
dem i en boks på frost.

8

Rejeterrin
700 g 	 skalrejer
	 evt. kogte og pillede rejer
5 g 	 salt
3 g 	 sukker

Pil rejer og hak rejerne groft, hvis du bruger
rejer med skal.
Kom de hakkede rejer i en skål og rør dem
godt sammen med salt og sukker.
Læg de hakkede rejer imellem 2 stykker
bagepapir og rul dem ud til et rektangel.
Kom de udrullede rejer i fryseren i mini-
mum 3 timer.
Tag rejerne ud af fryseren og skær dem ud i
den ønskede størrelse.
Rejer skal placeres på det man ønsker at
anrette på med det samme, ellers vil de
falde fra hinanden.

Mayonnaise
1 	 æggeblomme
	 salt
1 tsk. 	 æbleeddike
1 tsk. 	 sennep
1 dl 	 neutral olie

Pisk æggeblommerne seje med salt,
sennep og eddike.
Tilsæt olie lidt efter lidt i en tynd stråle.
Hvis olien tilsættes for hurtigt, vil
mayonnaisen skille.

Rugbrød med mørkt øl og fennikel
400 g 	 vand
10 g 	 gær
400 g 	 knækkede rugkerner
100 g 	 solsikkefrø
5 g 	 fennikelfrø
250 g 	 vand
250 g 	 mørk øl
520 g 	 rugmel
30 g 	 salt
20 g	 sirup
100 g 	 hvedemel

Dag 1
Kom det første vand i ingredienslisten i
en skål sammen med gær, rugkerner og
solsikkefrø og rør det sammen.
Dæk skålen til og lad den stå på køkken-
bordet natten over.

Dag 2
Kom fennikelfrøene i en krydderikværn og
blend til et fint pulver.
Kom alle ingredienserne og de iblødsatte
kerner i en skål og rør det godt sammen.
Fordel dejen i smurte rugbrødsforme.
Pensel rugbrødene med vand, drys evt.
med birkes, rugflager, græskarkerner etc.
Lad rugbrødene hæve i 2-3 timer.
Bag rugbrødet ved 180°C i 90 minutter, eller
indtil kernetemperaturen er 98 grader.

9

10 personer /Ingredienser
1 portion 	croquetter af røget hellefisk
20 	 vagtelæg
200 g 	 saltbagte rødbeder
1 	 portion syltede skalotteløg
1 spsk. 	 brøndkarsesauce fra side 5
	 vild brøndkarse

Tilberedning
Kom vagtelæggene i en gryde med
kogende vand. Kog vagtelæggene i
2 minutter og 15 sekunder.
Kom vagtelæggene i koldt vand og
pil dem.
Halver vagtelæggene.
(Skær de bagte rødbeder ud i skiver.)
Pil bladene af brøndkarsestænglerne
og kom stænglerne i koldt vand.
Anret croquetten af hellefisk på
tallerken eller fad sammen med
vagtelæg, saltbagte rødbeder, syltede
løg, brøndkarsepuré og brøndkarse-
stængler.

Croquet af varmrøget hellefisk
med vagtelæg, bagte rødbeder
og syltede løg

Croquette af Varmrøget hellefisk
400 g 	 varmrøget hellefisk
70 g 	 creme fraiche
	 mel til panering
2 	 æg
75 g 	 tørt rugbrød eller
	 ymerdrys uden sukker

Kom hellefiskkødet i en skål sammen
med creme fraiche og rør det sammen
til en sammenhængende "fars".
Kom hellefiskfarsen på et stykke film
og rul det stramt op, så du får en lang
pølse.
Kom rullen på frost.
Riv det tørre rugbrød på rivejernet.
Efter 2 timer på frost kan du skære
rullen ud i passende stykker og panere
dem i mel, æg og tørret rugbrød.
Fritér croquetterne i rapsolie.
Tag croquetterne op af olien når de er
gyldne og læg dem til afdrypning på
fedtsugende papir.

Saltbagte rødbeder
250 g 	 rødbeder
	 lidt olie
	 salt

Skræl rødbederne og læg dem i en
bradepande.
Hæld olien udover rødbederne og vend
dem godt rundt.
Drys salt over rødbederne så meget
som muligt skal blive hængende på
rødbederne.
Pak rødbederne ind i sølvpapir.
Sæt rødbederne i en 180°C varm ovn i
90 minutter.
Tag rødbederne ud af ovnen, skær dem
ud i skiver eller grove stykker.

Syltede skalotteløg
100 g 	 skalotteløg
100 g 	 eddike
40 g 	 sukker

Kom sukker og eddike i en gryde og kog
det op.
Pil skalotteløgene og skær dem i tykke
ringe.
Kom løgene i gryden med sylte-lagen
og giv dem et opkog.

10

Rejemayonnaise
100 g 	 rejeskaller
10 g 	 tomatpuré
1 lille 	 løg
1 fed 	 hvidløg
2 stængler 	timian
2 dl 	 olie
1 	 æggeblomme
1 tsk. 	 sennep
1 tsk. 	 æbleeddike
2 g 	 salt
2 g 	 rørsukker

Kom lidt af olien i en gryde.
Tilsæt rejeskallerne og rist dem grundigt af.
Skær løgene ud i grove stykker.
Kom løg, hvidløg og timian i gryden sam-
men med tomatpureen, og rist det af.
Kom resten af olien i gryden, skru ned for
gryden og lad det små simrer i 15 minutter.
Hæld det hele på en sigte så olien kan løbe
fra. Køl olien ned.
Kom æggeblomme, sennep, eddike, salt og
sukker i en foodprocessor og blend.
Tilsæt den afkølede rejeolie lidt efter lidt
under konstant blendning.

Sprød rævesauce
25 g 	 olie
10 g 	 æbleedikke
50 g 	 sennep
50 g 	 brun farin
1 g 	 salt
50 g 	 hvedemel

Kom alle ingredienser i skål og rør dem
sammen til en homogen masse.
Smør dejen ud på bagepapir eller
bagemåtter, bag ved 170 grader i 8-10
minutter.
Køl ned og bryd den sprøde rævesauce
ud i mindre stykker.

Syltet minifennikel
150 g 	 minifennikel
50 g 	 eddike
30 g 	 rørsukker
0,5 g 	 sennepsfrø
1 g 	 fennikelfrø

Kom eddike, sukker, sennepsfrø og fen-
nikelfrø i en gryde og giv det et opkog.
Skær toppen af fenniklerne.
Kom fenniklerne i gryden med sylte-
lagen og giv det hele et opkog, og lad
det småkoge i 2 minutter.
Kom fennikel og syltelage på skolede
patentglas.

Syltet laks
500g 	 laksefilet
1 lille 	 bananskalotteløg
1 dl 	 æbleeddike
3 dl 	 æblemost
30g 	 sukker
5 	 sorte peberkorn
1 spsk. 	sennepsfrø
2 	 laurbærblade
5 	 stængler estragon

Skær laksefileten ud i store tern og
krydder dem med salt.
Lad laksen trække med saltet i
minimum 2 timer inden den syltes.
Pil skalotteløget og skær det udi ringe.
Kom skalotteløg, eddike, æblemost,
sukker, peber, sennepsfrø, laurbær-
blade og estragon i en gryde og giv
den et opkog.
Hæld den kogende lage over laksen.
Lad laksen trække 15 minutter i lagen,
derefter er laksen klar til servering.

10 personer /Ingredienser
10 	 skiver rugbrød
1000 g 	 røget laks
1 portion 	rejemayonnaise
1 portion 	syltet minifennikel
1 portion 	sprød rævesauce
	 dild

Tilberedning
Rul lakseskiverne sammen til en
"roulade" og skær den ud i skiver på
1,5 cm, tykkelse
Anret lakseskiverne på rugbrødet.
Sæt små toppe af rejemayonnaisen
ovenpå lakseskiverne.
Anret syltet fennikel ovenpå laksen.
Stik brud af den sprøde rævesauce i
den røgede laks, og pynt af med dild.

Smørrebrød med røget laks, fennikel
og sprød rævesauce

11

10 personer /Ingredienser
6 stk 	 ca 750g, saltede torskeloins
1 portion 	Syltede stikkelsbær
1 portion 	Stegt røget torsk
	 Rugbrødschips

Tilberedning
Kom den saltede torsk på en bageplade
beklædt med bagepapir og sæt den i
en 200 grader varm ovn i 2-4 minutter.
Anret den bagte torsk på et fad eller
en tallerken sammen med æggevin-
aigrette, syltede stikkelsbær, rugbrød-
schips og stegt røget torsk.

Bagt torsk med æg, stikkelsbær og
stegt røget torsk

Stegt røget torsk
100 g 	 røget torsk i skiver
2 spsk. 	 olie

Skær det røgede torsk ud i tern.
Kom olie på en pande og varm
den op.
Kom torsken på panden og steg den
sprød, skrap evt. torsken fri af panden
med en grydeske hvis det sætter sig
fast under stegningen.
Hæld de stegte torsketern i en sigte så
olien kan løbe fra.
Læg den stegte torsk på fedt-
sugende papir.

Syltede stikkelsbær
1 dl 	 eddike
40 g 	 rørsukker
5 sorte 	 peberkorn
1 tsk. 	 korianderfrø
250 g 	 stikkelsbær

Kom eddike, sukker, peber og koriander
i en gryde og giv det et opkog.
Kom stikkelsbærrene i gryden og giv
dem et opkog.
Hæld stikkelsbærrene og lagen på et
skoldet patentglas.

Æggevinaigrette
40 g 	 grov sennep
40 g 	 rapsolie
40 g 	 æbleeddike
15 g 	 sukker
5 g 	 salt
3 	 æg
20 g 	 persille
1 lille 	 løg

Kom sennep, olie, æbleeddike, sukker
og salt i en skål og rør det sammen.
Kog æggene i 8 minutter.
Pil æggene og hak dem groft.
Pil løgene og hak dem fint.
Hak persillen fint.
Vend hakkede æg, persille og løg i
vinaigretten.
Smag vinaigretten til med salt og peber.

Tip!
De syltede stikkelsbær er også
gode sammen med varmrøget
fisk (laks, hellefisk, torsk), de er
også et godt tilbehør til klipfisk.

12

10 personer /Ingredienser
750 g 	 saltet torskeloins
2 spsk. 	 porreaske
10 skiver 	rugbrød med mørkt øl
	 og fennikel
1 portion 	æblepuré
	 vild brøndkarse
	 peberrod

Tilberedning
Vend den saltede torskeloins i
porreasken. Skær torsken i skiver og
læg dem på rugbrødet.
Fordel æblepuréen som pynt ud på
torsken.
Pil bladene af brøndkarsestænglerne,
pynt af med brøndkarseblade og
brøndkarsestænglerne. Skrab peber-
roden med en skarp kniv, og fordel det
udover smørrebrødet.

Smørrebrød med saltet torsk brændt
porre, æble og peberrod

Tip!
Skær æbleskrællerne ud i tynde
strimler og kom dem i isvand så
de krøller op, og brug dem som

pynt på smørrebrødet.

Saltet torsk
750 g 	 6 stk torskeloins
20 g 	 salt
10 g 	 sukker

Tø torsken op.
Drys salt og sukker udover torskestykkerne.
Lad torskestykkerne salte i minimum
2 timer på køl.

Porreaske
3 stk	 porretoppe

Del porretoppene på langs og vask dem
grundigt.
Del porretoppene ud i "blade" og læg dem i
et ovnfast fad.
Sæt fadet i ovnen ved 220°C, indtil
porretoppene er helt sorte.
Pres de brændte porreblade gennem en
sigte, så du får et fint pulver.

Æblepuré
1 stk	 æble

Skræl æblet og skær det ud i grove tern.
Kom æbleternene i en gryde med en lille
smule vand.
Sæt gryden på blusset og varm den op,
læg låg på gryden og skru nedfor varmen
og kog æblerne møre.
Kom æblerne i en blender og blend til en
glat puré.

13

Tip!
Den varmrøget hellefisk kan også
serveres hel på buffeten - hvor
dine gæster selv kan forsyne sig
med de forskellige tilbehør - og
skabe deres eget "smørrebrød"

14

10 personer /Ingredienser
10 skiver 	rugbrød med mørkt øl
	 og fennikel
750 g 	 varmrøget hellefisk
1 portion	 grønkålschips
1 portion 	æbler i honningcreme
1 portion 	rugbrødschips
	 dild til pynt

Tilberedning
Bryd hellefisken ud i grove brud.
Anret hellefisken på rugbrødet.
Pynt (Fordel) æbler i honningcreme
udover hellefisken.
Fordel grønkålschipsene og rugbrød-
schips udover smørrebrødet.
Pynt af med brøndkarse.

Smørrebrød med varmrøget
hellefisk, sprød grønkål og æbler i
honningcreme

Æbler i honningcreme
150 g 	 creme fraiche
10 g 	 honning
1 	 æble
	 salt og peber

Rør honning og creme fraiche sammen.
Skær æblet i tern og vend det i honning-
cremen.
Smag til med salt og peber.

Rugbrødschips
100 g 	 daggammelt rugbrød

Skær rugbrødet i så tynde skiver som over-
hovedet mulig, brug evt. pålægsmaskine.
Bages ved 130°C indtil de er sprøde cirka
15 minutter.
Pensel evt med smeltet smør og drys med
salt inden rugbrødschipsene stilles i ovnen.

Grønkålschips
75 g 	 grønkål
1 tsk. 	 olie
	 salt

Rip grønkålen af stokken.
Vend den med salt og olie og fordel den på
en bageplade beklædt med bagepapir.
Bag grønkålen ved 100°C i 30-35 minutter.
Opbevar grønkålschipsene i en lufttæt
beholder.

15

Royal Greenland har dybe rødder i det grønlandske samfund
og er en af verdens førende leverandører af fisk og skaldyr fra
de nordatlantiske have. Med vores historie, vores kvalitets-
krav og vores adgang til unikke råvarer som udgangspunkt,
tilbyder vi et bredt sortiment af produkter, som er tilpassede
den moderne forbrugers behov. Royal Greenlands produkter er
fanget ved hjælp af bæredygtige fangstmetoder, indenfor de
officielle kvoter og med hensyn til de ekstraordinære miljø-
mæssige forhold.

Udvalgte Royal Greenland

produkter til opskrifterne:

Skalrejer
Rejer, luksus

Havkatfilét
Torskeloins
Laksefilét
Røget torsk
Røget laks, GOURMETTRIM®

Varmrøget hellefisk

www.royalgreenland.com

