
Sealihaõpik retseptidega

Miks sealiha on hea liha?

 Sealiha Kanaliha

Energia 256 kcal 262 kcal
Rasvad 16,7 g 21,0 g
Valgud 17,0 g 18,7 g
Magneesium 21 mg 17 mg
Raud 1,1 mg 1,2 mg
Tsink 2,8 mg 1,3 mg

Seafi lee Kanafi lee

144 kcal 141 kcal
6,0 g 6,3 g
22 g 21 g
22 mg 17 mg
0,96 mg 1,2 mg
2,6 mg 1,3 mg

Linnuliha peetakse kõige väiksema rasvasisaldusega lihaks, kuid

numbreid vaadates selgub, et sea- ja linnuliha on rasvasisalduse osas

täiesti võrreldavad. Näiteks on seasisefilees vaid 6% rasva, samuti

sisaldab sealiha rohkem valku, tsinki ja magneesiumi.

ALLIKAS:

WWW.NUTRIDATA.EE

Välisfilee

Tervislik

1 kg seavälisfileed

musta pipart, soola

Marinaad:

0,5 l maitsestamata

jogurtit

1 sl Dijoni sinepit

2 sl vedelat mett

0,5 sl tüümiani

Seavälisfilee on ühtlase lõikepinna ja korrapärase välimusega puhas tailiha.

Fileed kattev kelmekiht tasuks jätta liha külge kaitsmaks õrna välisfileed, muidu

kaotab niigi väherasvane liha (rasvasisaldus vaid 6%) väärtuslikke lihamahlu.

Parim praadimiseks ja grillimiseks.

Lõika filee viiludeks ja pane kaanega karpi või

kilekotti. Sega marinaadiained ja vala lihale. Jäta

vähemalt 3 tunniks kuni üleöö maitsestuma, aeg-

ajalt karpi või kotti loksutades, et liha igalt poolt

marinaadiga kokku puutuks.

Rabarberikastme jaoks mõõda kõik ained potti ja

keeda tasasel tulel 10 minutit, lase jahtuda. Enne liha

küpsetamist grillpannil või grillil kuivata filee pind,

maitsesta soola ja pipraga ning grilli mõlemalt poolt.

Jogurtimarinaadis seavälisfilee rabarberikastmega

neljale kuni kuuele

Rabarberikaste:

300 g tükeldatud rabarberit

1 dl (pruuni) suhkrut

1 dl vett

2–3 cm tükk ingverit (riivitud)

1 sl rapsiõli

0,5 tl musta pipart

1 tl soola

Tervislik

1 seasisefilee

1 tl soola, 2 sl võid

Marinaad:

2 riivitud küüslauguküünt

0,5 väikest tšillipipart

1 sl riivitud ingverit

2 sl vedelat mett

0,75 dl sojakastet

2 sl seesamiseemneid

Puhasta filee ja lõika keskelt pooleks. Maitsesta soolaga ja pruunista mõlemad fileetükid võis. Alanda kuumust ja

järelküpseta kaane all, kuni filee sisetemperatuur on 68 kraadi. Lase jahtuda. Sega marinaadiks purustatud küüslauk,

hakitud tšilli, riivitud ingver, mesi, soja ja seesamiseemned. Vala marinaad jahtunud fileedele ja lase seista vähemalt

2 tundi. Keeda salati jaoks kartulid, lase jahtuda ja tükelda suuremad tükkideks, väiksed jäta terveks. Mõõda kastmeained

kaanega purki, loksuta segamini ja vala kartulitele. Sega hulka ka tükeldatud kurk, poolitatud tomatid, salatilehed, idud

ja oliivid. Laota salat suurele vaagnale. Võta fileed marinaadist, lõika viiludeks ja laota kaunilt salativaagnale.

Suvesalat marineeritud seasisefileega

kuuele

Sisefilee on hinnalisim osa seast. Praktiliselt puhas tailiha, mis ainult

6% rasvasisaldusest hoolimata on ometi hästi pehme ja maitsev.

Sobib grillimiseks, küpsetamiseks, praadimiseks ning vokiroogadesse.

Sisefilee

Salat:

1 kg väikseid värskeid

kartuleid

2–3 väikest värsket kurki

250 g kirsstomateid

150 g salatimixi

1 dl mungaoa-idusid

1 purk (300 g) musti oliive

Salatikaste:

1 dl oliiviõli

2 sl palsamiveiniäädikat

1 tl soola

1 sl vedelat mett

2 purustatud küüslauguküünt

2 tl Dijoni sinepit

1 tl purustatud pipart

Kaelakarbonaad

800 g seakaelakarbonaadi

Marinaad:

2 dl ketšupit

3 sl punast palsamiveiniäädikat

2 tl Dijoni sinepit

2 sl fariinsuhkrut

1 tl soola, 1 tl musta pipart

Seakaelakarbonaad on madala, ainult 10% rasvasisaldusega ühtlaselt läbikasvanud

ristkülikukujuline kompaktne ja kondita liha. Eelistatuim grill-liha, ent kasutatav

praktiliselt igas roas. Mõnusalt mahlane, enim müüdud tükiliha Eestis.

Lõika liha viiludeks ja pane kaanega karpi või kilekotti. Sega kokku

marinaadiained ja vala karbonaadiviiludele. Lase seista 3 tundi kuni

üleöö külmas, aeg-ajalt karpi või kotti loksutades, et liha igalt poolt

marinaadiga kokku puutuks. Grilli pannil või grillil mõlemalt poolt,

kuni liha on küps.

Ketšupimarinaadis seakaelakarbonaad

neljale kuni kuuele

Toitev

Prae- ehk tagatükk

Toitev

1 kg seatagatükki

2 punast paprikat

1 suvikõrvits

Marinaad:

1,5 sl valgeveiniäädikat

1,5 sl sojakastet

2 sl õli, 0,5 tl musta pipart

0,5 tl ingverit

1 purustatud küüslauguküüs

2 tl tumedat suhkrut

Tagaosast saab nii madala, ainult 6% rasvasisaldusega tükke kui ka mõnusalt

mahlast praadi. Klassikalised ahjupraed valmistatakse just seatagaosast, vähese

rasvasisaldusega singid aga tagaosa lihastest.

Lõika liha suurteks kuubikuteks ja pane kaanega karpi või kilekotti.

Sega omavahel marinaadiained ja vala lihatükkidele. Pane karbile

kaas peale või sõlmi kott kinni, loksuta segamini ja pane paariks

tunniks kuni üleöö külma. Torka lihakuubikud varraste otsa

vaheldumisi paprikatükkide ja suvikõrvitsakuubikutega. Grilli

vardaid 10–15 minutit, neid aeg-ajalt keerates ja soovi korral veel

marinaadiga pintseldades.

Värvilised sealihavardad

neljale kuni kuuele

Abatükk

1 pakk (110 g) suitsupeekonit

1 kg seaabatükki

2 sibulat

4 küüslauguküünt

3 porgandit

1 purk (680 g) letšot

5 dl vett

10 tera pipart, soola

2 tl Provance’i maitseainesegu

suur peotäis siledalehelist peterselli

Kondiga seaabatükk on soodsa hinnaklassiga liha, mis sobib suurepäraselt

kastmetesse ja suppidesse. Kondita abatükk on sobilik ka guljaši või šašlõki

valmistamiseks.

Lõika peekon ribadeks ja pruunista pannil ning tõsta suuremasse

potti. Pruunista kuubikuteks lõigatud lihatükid pannil mitmes

jaos, maitsesta soolaga ja pane potti. Lõika puhastatud sibulad

õhukesteks sektoriteks ja küüslaugud viiludeks, kuumuta pannil

läbi ja tõsta potti liha juurde. Lõika kooritud porgandid seibideks

ja pruunista pannil, tõsta samuti potti. Vala roa peale keev vesi ja

letšo. Lisa pipraterad ja maitseainesegu. Kata kaanega ning hauta

pliidil u 1 tund või kuni liha ja porgandid on pehmed. Puista

peale hakitud peterselli. Serveeri kartulite või riisiga.

Sealihapada letšoga

kuuele

Toitev

Ribi

1–1,2 kg searibi

Santa Maria suitsumaitselist grillõli

0,5 dl Dijoni sinepit

2 sl mädarõigast

2 sl Worcestershire’i kastet

Searibi on tõelise lihasõbra lemmik, sest ribidevaheline liha on kõige parema

maitsega ja ka rasva on vaid 15%. Ribiliha saab parim loomulikult barbecue-

ahjus valmistatuna või grillituna, kuid sobib hästi ka suitsutamiseks, keetmiseks,

hautamiseks ning praeahjus valmistamiseks.

Määri ribid grillõliga ning grilli u 30 minutit sagedasti

keerates. Sega omavahel sinep, mädarõigas ja

Worcestershire’i kaste. Määri ribisid sinepiseguga ja grilli

veel 10 minutit või kuni ribid on küpsed.

Põrgulikud ribid

neljale kuni kuuele

Toekas

Peekon

1 kg peekonit

Mustikamarinaad:

2 dl mustikamoosi

peotäis mündilehti

0,5 dl sojakastet

3–4 küüslauguküünt

0,5 tl musta pipart

Peekon on mahlane pekist ja taist läbikasvanud kondita küljeliha, mis sobib nii

viiludena praadimiseks või grillimiseks kui ka suure tükina või täidetud rullidena

ahjus küpsetamiseks. Peekoni rasvasisaldus on rammusad 35%.

Lõika peekon u 1,5 cm paksusteks viiludeks, maitsesta pipraga. Sega

omavahel mustikamoos, hakitud mündilehed, sojakaste ning purustatud

küüslauguküüned. Vala segu peekonile ja pane 2 tunniks kuni üleöö

külma. Grilli või küpseta grillpannil kummaltki poolt 8 minutit või kuni

peekon on küps. Järelejäänud marinaad kuumuta keemiseni ja serveeri

kastmena grillitud peekoniviilude kõrvale.

Peekon mustikamarinaadis

neljale kuni kuuele

Toekas

Seajalad

Toekas

2 seajalga (900 g)

Astelpaju-sinepiglasuur:

1,5 dl astelpajumoosi

2 sl Dijoni sinepit

soovi korral 0,5 tl

Cayenne’i pipart

Seajalad sobivad hästi barbecue’ks ja suitsutamiseks. Neist valmivad ka parimad tõeliselt

eestimaised road, nagu hernesupp suitsuseajalgadega, sült ja seajalad hapukapsaga.

Keeda seajalgu soolaga maitsestatud vees 1 tund, lase leemes jahtuda.

Lõika seajalad pikuti pooleks. Sega astelpajumoos sinepi ja soovi

korral Cayenne’i pipraga ning määri segu seajalgadele. Küpseta ahjus

grillrežiimil 200 kraadi juures või grillil, kuni seajalad on kaunilt krõbedad.

Seajalad astelpaju-sinepiglasuuris

neljale

Kaelakarbonaad

Välisfilee Sisefilee

Prae- ehk tagatükk

Koot

Seajalad

Abatükk

Ribi ja peekon

www.toiduliit.ee/sealiha

