
 1

Wędzarnia ogrodowa

Model: 330108

 W poszukiwaniu prawdziwego smaku, nie skażonego dążeniem do najniższej ceny i największej
wydajności proponujemy powrót do wiekowej tradycji pełnej starych przepisów i receptur, obfitującej w naturalne
składniki i procesy przygotowania ryb i mięs.
Wierzymy, że tradycyjna, domowa metoda wędzenia zapewni Państwu wiele satysfakcji z samodzielnego
uszlachetniania wyrobów oraz przyniesie wiele kulinarnych uniesień.
 Zapraszamy do zapoznania się z instrukcją, która maksymalnie przybliży Państwu zakres działania
i sposób obsługi wędzarni tak, aby szybko i bez trudu można było cieszyć się wyjątkową barwą oraz wyśmienitym
smakiem i aromatem wędzonych potraw.

Instrukcja obsługi

Wędzarnia umożliwia wędzenie produktów różnej wielkości, układając je na półce, zawieszając je na hakach oraz
prętach umieszczonych wewnątrz komory wędzenia. Specjalnie zaprojektowana przepona oddziela palenisko od
komory wędzenia i zabezpiecza w ten sposób przed spaleniem wędzone produkty. Podwójne ścianki boczne,
przez które przepływa część gorącego powietrza, zapewniają stały rozkład temperatury, równomierne uwędzenie
produktów oraz optymalne wykorzystanie energii.

Wyposa żenie :

1. nakładany daszek – 1 szt.
2. uchwyt do przenoszenia wędzarni (po zdjęciu daszka) – 1 szt.
3. termometr – 1 szt.
4. pręt do zawieszenia haków wędzarniczych – 2 szt.
5. hak wędzarniczy – 3 szt.
6. ruszt (półka ażurowa) – 1 szt.
7. taca tłuszczowa – 1 szt.
8. taca na zrębki wędzarnicze – 1 szt.
9. przepona oddzielająca palenisko od komory wędzenia – 1 szt.
10. korytko na węgiel lub brykiet – 1 szt.
11. rączka
12. drzwi
13. szyba

Monta ż:

Przykręcić rączkę (11) do drzwi (12) wędzarni za pomocą załączonych elementów mocujących.
Zdjąć folię ochronną z szyby (13). Pozostałe elementy wyposażenia wędzarni są zamontowane i urządzenie jest
gotowe do użycia.

Przygotowanie produktów do w ędzenia

Przed przystąpieniem do wędzenia dymem można przedłużyć trwałość produktów poprzez peklowanie.
Nie zaleca się przeprowadzenia parzenia przed wędzeniem, gdyż wędzeniu należy poddawać produkty o jak
najmniejszej zawartości wody.
Przed zawieszeniem w wędzarni produkty powinny być dobrze obeschnięte.
Do wilgotnych lub mokrych kawałków mięsa cząsteczki dymu lepiej się przyczepiają, następuje ich skraplanie
i tworzy się niepożądana warstwa sadzy. W żadnym wypadku nie należy produktu przeznaczonego do wędzenia
zawieszać na słońcu.

 2

Wędzenie :

1. Otworzyć wędzarnię poprzez wysunięcie drzwi (12) do góry.

2. Umieścić w komorze wędzenia wcześniej przygotowane produkty. Większe i dłuższe (np. węgorze) zaleca się
zawiesić na prętach w górnej części komory lub przy użyciu haków wędzarniczych tak, aby się ze sobą nie stykały.
Zapobiegnie to nierównomiernemu uwędzeniu produktów. Mniejsze zaleca się ułożyć na ruszcie tak, aby w jak
najmniejszym stopniu miały kontakt ze ściankami. Dzięki temu potrawa nie będzie przylegała do ścian i uwędzoną
będzie łatwiej wyciągnąć z wędzarni.

3. Wysunąć z komory paleniskowej korytko (10), rozpalić w nim węgiel lub brykiet drzewny i po rozżarzeniu
umieścić z powrotem w komorze.

4. Na dole komory, nad paleniskiem umieścić tacę (8) z równomiernie rozłożonymi zrębkami wędzarniczymi a nad
nią tacę tłuszczową (7).
Aby uzyskać smaczny i zdrowy produkt, dym wędzarniczy musi spełniać określone kryteria.
O powstaniu specyficznego jego składu decydują ostatecznie użyte gatunki drewna i temperatura spalania.
Dlatego najlepiej kupować sprawdzone i odpowiednio oczyszczone zrębki wędzarnicze. Przy stosowaniu
niewłaściwego gatunku drewna w uwędzonych produktach może pojawić się nawet smak smoły. Obecnie
najpopularniejsze są zrębki pochodzące z naturalnego drewna: buku, olch, czereśni czy jabłoni. W skutek
połączenia dymu, mięsa
i przypraw powstaje odpowiedni aromat wędzenia. Zrębki przed wędzeniem zaleca się zwilżyć wodą, aby ich
spalanie i jednoczesne wytwarzanie dymu trwało dłużej.
W momencie kiedy potrawy przybiorą pożądaną barwę złotożółtą / złotobrązową zaprzestajemy dokładania
zrębków do procesu wędzenia.

5. Zamknąć wędzarnię. Proces wędzenia zostaje rozpoczęty.
Uwaga: Podczas całego procesu wędzenia należy kontrolować temperaturę w wędzarni – co ułatwi zamontowany
termometr (3).

W zależności od temperatury proponujemy Pa ństwu nast ępujące metody w ędzenia:

� wędzenie zimne
Odbywa się ono w temperaturze od 8 do 25ºC i powoduje najsilniejsze schnięcie wędzonek, wymaga również
długiego czasu. Powinno być ono przeprowadzane z przerwami, w kilku fazach. Jedna faza wędzenia trwa zwykle
5-12 godzin. Między fazami następuje wietrzenie (ok 5 godzin), mające na celu doprowadzenie świeżego
powietrza. Powoduje to dodatkowe obsuszanie wędzonek, a także tworzenie się odpowiedniego aromatu.
W zależności od produktu cały proces wędzenia na zimno składa się z 3 – 5 faz.
Metodę tą stosuje się do wędzenia kiełbas surowych i wyrobów surowych po peklowaniu (głównie na sucho).
Wyroby przygotowywane w ten sposób są trwałe, smaczne i można przechowywać je bardzo długo.
Należy pamiętać aby odbywało się to w chłodnym, zaciemnionym i przewiewnym miejscu. Produkty nie powinny
stykać się ze sobą, należy je również chronić przed kurzem i światłem.

� wędzenie ciepłe
Tym sposobem wędzi się przede wszystkim wyroby parzone i gotowane. Jest to wędzenie w temperaturze
od 24 do 60ºC. Przeprowadza się je bez przerw przez ok. 24 godziny, dlatego w pomieszczeniu wędzarniczym
temperatura musi być podtrzymywana przez dodatkowe źródło ogrzewania (np.: elektryczne). Sam proces spalania
materiału drzewnego nie wystarcza do zachowania odpowiednich warunków termicznych.

� wędzenie gor ące
W metodzie tej stosuje się temperaturę od 40 do 90ºC. Wędzenie w zależności od produktu trwa od kliku godzin do
2 dni. Ten sposób wędzenia stosuje się przede wszystkim do kiełbas, wędzonek, przeznaczonych do szybkiego
spożycia, które po obróbce cieplnej można poddać suszeniu, sparzeniu lub pieczeniu.

6. Po uwędzeniu ochłodzić nieco potrawę, aby podczas wyciągania się nie rozpadła.
W zależności od upodobań oraz rodzaju wędzenia należy wystudzoną potrawę sparzyć lub obsuszyć.

Środki ostro żności:

Wędzarnia przeznaczona jest tylko do użytku na zewnątrz pomieszczeń np. w ogrodzie, na tarasie.
Należy ustawiać urządzenie na równym podłożu i z dala od materiałów łatwopalnych.
W trakcie procesu wędzenia urządzenie silnie nagrzewa się, dlatego w trakcie jego użytkowania należy zachować
szczególną ostrożność.
Nie przenosić urządzenia w trakcie wędzenia.
Chronić przed dziećmi.

 3

PRZEPIS

 KIEŁBASA KRAKOWSKA – WĘDZONA

Składniki:

� 1,5kg wieprzowiny II kl. (przerośniętej tłuszczem)
� 1kg wieprzowiny I kl.
� 0,5kg wołowiny
� 200g słoniny lub boczku
� osłonka białkowa (symbol BIOWIN: 310301)
� 5g saletry potasowej (symbol BIOWIN: SAL)
� 70g soli
� 2-3 ząbki czosnku
� 27g mieszanki przypraw do kiełbasy krakowskiej (symbol BIOWIN: 310004)

1. Mięso peklujemy przez 7 - 10 dni w temperaturze ok. 6ºC w zalewie sporządzonej z soli, saletry oraz czosnku.
Słoninę tylko solimy i odkładamy do lodówki.
2. Po okresie peklowania przystępujemy do mielenia mięsa.
Wieprzowinę rozdrabniamy w maszynce do mielenia mięsa przez sito o grubości oczek 10mm. Słoninę natomiast
na sicie o grubości oczek 8mm. Wołowinę dwukrotnie mielimy na sitku o oczkach 3mm i dokładnie wyrabiamy
z 50ml zimnej wody.
3. Następnie wszystkie rodzaje zmielonego mięsa łączymy ze sobą, doprawiamy mieszanką ziołową (ewentualnie
doprawiamy do smaku solą i pieprzem) i dokładnie wyrabiamy. W międzyczasie namaczamy osłonki białkowe, aby
zmiękły.
4. Po ok. 30min osłonki są gotowe do napełniania ich farszem mięsnym.
W tym celu najlepiej jest użyć nadziewarki (symbol BIOWIN: 311101).
Należy pamiętać, aby mięso upychać w osłonce bardzo dokładnie i ciasno.
Końce osłonki związujemy nićmi wędliniarskimi (symbol BIOWIN: 310201), tworząc odcinki o długości ok. 20 cm.
Tak przygotowane kiełbasy odkładamy na ok. 2 godzin do wyschnięcia w temperaturze pokojowej.
Po tym czasie wędzimy je w wędzarni zawieszone na hakach (symbol BIOWIN: 311201) przez ok. 30 min w dymie
powstałym ze zrębków olcha/buk (symbol BIOWIN: 780204) w temperaturze 50ºC. Następnie podnosimy
temperaturę do ok. 70ºC i utrzymujemy ją od 6 do 8 godzin.
Kiedy kiełbasa nabierze złotej barwy kończymy etap wędzenia i przenosimy ja do pomieszczenia o temperaturze
ok. 10-15ºC w celu dalszego suszenia. Proces ten może trwać do 7 dni.

W ofercie firmy BIOWIN znajd ą Państwo niezbędny asortyment do peklowania i wędzenia
wyrobów:

- saletra potasowa do peklowania (symbol BIOWIN: SAL)
- siatka wędliniarska - doskonała do wędzenia szynek (symbol BIOWIN: 310103)
- zioła i przyprawy dla uzyskania nowych smaków naszych wyrobów (Sekret Dziadka Feliksa, Receptura Babci
Leokadii i wiele innych)
- zrębki do wędzenia (symbol BIOWIN: 780204, 780404...)
- hak wędzarniczy (symbol BIOWIN: 311201, 311301)

Zachęcamy równie ż do zapoznania si ę z naszą ofert ą do domowego wyrobu w ędlin.
Oddajemy do Pa ństwa u żytku gotowe zestawy w ędliniarskie, opracowane tak aby zapewni ć wszystkie
potrzebne do tego podstawowe narz ędzia i produkty.

