

En esta entrega:

- Lo que debe saber sobre las carnes
- Preparación y manejo adecuado

Recipes:

- Carne de Res Marinada
- Sopa de Manzana y Zanahoria
- Puchero de Res
- Albóndigas Horneadas


diciembre 2018

Lo que debe saber sobre las carnes

- Las carnes congeladas se mantienen en buen estado indefinidamente si se conservan congeladas, pero con el tiempo irá disminuyendo su calidad.
- No es necesario enjuagar las carnes antes de cocinarlas.
- Cualquier bacteria presente en la superficie de las carnes se destruirá al cocer de forma adecuada.
- Los filetes y chuletas se pueden cocinar en la parrilla, en el sartén, asados o cocidos al calor húmedo.
- Las carnes asadas se deben cocer a menor temperatura (250-350°F) utilizando un método al calor húmedo (olla de cocción lenta, asadas al horno, estofadas).


¡Asegúrese de seguir las normas para el manejo seguro de los alimentos al cocinar!

- LIMPIEZA: lávese las manos y las superficies de trabajo con frecuencia.
- SEPARACIÓN: evite la contaminación cruzada de los alimentos!
- COCCIÓN: cocine hasta alcanzar la temperatura adecuada.
- ENFRIAR: refrigere los alimentos oportunamente (a las 2 horas a más tardar, o a la hora si la temperatura ambiente sobrepasa los 90°F)! Refrigere la comida en envases pequeños.

Este material fue financiado por el Programa Suplementario de Asistencia Nutricional (SNAP, por sus siglas en inglés) del Departamento de Agricultura de los EE.UU (USDA). Para saber más información sobre el programa SNAP, por favor, comuníquese con su oficina local del Departamento de Servicios Sociales.

Para saber más información sobre cómo hacer rendir su presupuesto para la comida, comuníquese con su oficina local de SDSU Extension o con la oficina estatal al 605-688-4440.

SDSU Extension cumple con las pautas de acción afirmativa e igualdad de oportunidades en el empleo, y al ofrecer servicios y programas educativos, según las políticas de no discriminación de South Dakota State University, el Consejo Rector Académico de South Dakota y el Departamento de Agricultura de los EE.UU.

Conozca más información en la página web iGrow.org.

Las recetas provienen de: <https://www.whatscooking.fns.usda.gov>

Contenido de: <http://www.extension.org>; <http://www.doe.sd.gov/cans/sfsp.aspx>; <https://www.choosemyplate.gov/>; <https://www.eatright.org/>. Traducción al español de las primeras 2 páginas: Caracas Language Solutions, LLC.

Preparación y manejo adecuado de las carnes

Las carnes de res, aves y pescado son fuentes de proteína, un nutriente importante para su dieta, pero también pueden ser un entorno ideal para bacterias dañinas, que pueden causar enfermedades transmitidas por los alimentos. El manejo y preparación adecuada de las carnes puede prevenir dichas enfermedades.

A la hora de comprar

- En la tienda, elija carnes en paquetes sellados y que se sientan frías al tacto.
- Se recomienda meter las carnes de último en el carrito de compras y colocarlas debajo o separadas de los alimentos listos para comer. De ser posible, coloque los paquetes de carnes dentro de una bolsa de plástico, para que los jugos que escurran no caigan sobre otros alimentos.
- Refrigere la carne inmediatamente después de llegar a casa.


Almacenamiento y descongelación

- Guarde la carne en el refrigerador si la va a consumir a los 2 o 3 días, de lo contrario, congélela.
- Descongele la carne en el refrigerador o microondas, pero nunca en el mesón o barra de la cocina.

Cocción

- Nunca cocine la carne parcialmente para luego refrigerarla y terminar de cocinarla después.
- El color de la carne no es un buen indicador respecto a su buen estado. Usted no podrá darse cuenta de si es seguro consumirla o no simplemente por su apariencia. Use un termómetro de cocina para asegurar que los alimentos se han cocido hasta alcanzar una temperatura interna mínima segura.
- Mida la temperatura insertando el termómetro en un lado del pedazo de carne.
 - o Carne de aves, 165°F, los jugos deben ser transparentes
 - o Carne de res molida, 160°F, debe verse de color marrón uniformemente
 - o Chuletas y asados de puerco, 160°F, cocidos de manera uniforme
 - o Filetes y asados de carne de res, ternera, cordero y pescado, 145°F.
- Al recalentar las sobras, cócínelas hasta que alcancen la temperatura de 165°F.


Carne de Res Marinada

Sirve 4 porciones

Ingredientes:

12 onzas lomo de res
1 clavo ajo
2 cucharadas jugo de limón
4 cucharadas aceite vegetal
1/2 cucharadita sal
1/2 cucharadita pimienta negra

Preparación:

Utilizando una tabla para cortar y un cuchillo filoso, corte el lomo de res en tiras delgadas de 1/2 pulgada de ancho y de 2 a 3 pulgadas de largo. En un tazón mediano de vidrio, combine el ajo, jugo de limón 2 cucharadas de aceite vegetal, sal y pimienta. Agregue las tiras de carne y cubra con la mezcla con el aceite (salsa de marinar). Cubra el tazón con papel plástico de cocina y refrigere durante 2 horas. En una sartén mediana sobre fuego medio-alto, caliente 2 cucharadas de aceite de 1-2 minutos hasta calentarlos. Drene la mezcla de aceite de la carne. Coloque la carne en la sartén, revuelva y cocine de 5-7 minutos o hasta que la carne esté bien dorada.

Nutritional Information per serving:
Total Calories 219; Total Fat 18 g; Protein 14 g; Carbohydrates 1 g; Dietary Fiber 0 g; Saturated Fat 3 g; Sodium 310 mg

La carne picada y marinada está llena de sabor y combina bien con papas asadas, brócoli al vapor y tomates frescos en rodajas.


Sopa de Manzana y Zanahoria

Sirve 8 porciones

Ingredientes:

1 libra carne (magra de cerdo)
4 manzanas (con su cáscara, sin corazón y cortadas en cuartos)
4 zanahorias (grandes, peladas y en trozos)
1 cáscara de naranja (seca, opcional)
4 rebanadas jengibre
1/2 cucharadita sal
20 tazas agua

Preparación:

Mezcle todos los ingredientes en una olla grande a fuego alto hasta que hiervan. Disminuya la temperatura y deje hervir a fuego lento entre 3 y 4 horas, o hasta que se evaporen alrededor de 8 tazas de líquido de la sopa. Elimine la grasa de la superficie y sirva. Guarde lo que sobre de la sopa en un recipiente cubierto en el refrigerador (la nevera/heladera) hasta 3 días o menos.

Nutritional Information per serving:
Total Calories 116; Total Fat 2 g; Protein 12 g; Carbohydrates 13 g; Dietary Fiber 3 g; Saturated Fat 1 g; Sodium 220 mg

Las cáscaras de jengibre y naranja son los ingredientes secretos para esta sopa de cerdo manzana y zanahoria.


Esta receta de puchero de res se condimenta con jugo de naranja, pimienta de jamaica, y pimienta para obtener una comida sabrosa.


Haga sus propias albóndigas para usarlas ahora mismo, o congélelas para preparar una cena rápida otro día en el futuro.


Puchero de Res

Sirve 8 porciones

Ingredientes:

- 1/2 taza cebolla (picada)
- 2 cucharadas agua
- 2 1/2 libras carne sin hueso
- 2 tazas agua (caliente)
- 1 cubo de caldo de res
- 1 cucharada jugo de naranja
- 1/4 cucharadita pimienta de Jamaica
- 1/8 cucharadita pimienta

Preparación:

En un tazón pequeño, coloque el cubo de caldo de res en 2 tazas de agua caliente. Revuelva hasta que el cubo de caldo se disuelva (saldrán 2 tazas de caldo de res). En un tazón, incorpore el caldo, jugo, pimienta de Jamaica y pimienta. Pele y pique la cebolla, para hacer 1/2 taza de cebolla picada. Ponga 2 cucharadas de agua en la sartén a fuego medio. Coloque la cebolla en la sartén. Hierva a fuego lento. Coloque la carne en la sartén. Dore ambos lados. Vierta el caldo sobre la carne en la sartén. Cubra y hierva durante 2 horas.

Nutritional Information per serving:
Total Calories 188; Total Fat 6 g; Protein 30 g; Carbohydrates 1 g; Dietary Fiber 0 g; Saturated Fat 2 g; Sodium 127 mg

Albóndigas Horneadas

Sirve 8 porciones

Ingredientes:

- 1 libra carne molida de res, 90% magra (o carne molida de pavo)
- 1 huevo
- 1/2 cucharadita perejil deshidratado
- 1/2 taza migajas de pan
- 1/2 taza leche, 1% (o descremada)
- 1/4 cucharadita pimienta
- 1 cucharadita cebolla en polvo

Preparación:

Mezcle todos los ingredientes y forme bolitas (alrededor de 24 albóndigas). Organícelas sobre bandejas para hornear que han sido previamente rociadas con aceite en aerosol antiadherente. Hornee a 425°F durante 12 a 15 minutos. Lo mejor es usar un termómetro para alimentos y verificar la cocción (debe ser 160°F para carne molida de res y 165°F para la carne molida de pavo). Si las albóndigas se guardan para usarse después, enfríelas rápidamente; empaque en cantidades necesarias para cada comida y congele de inmediato.

Nutritional Information per serving:
Total Calories 131; Total Fat 6 g; Protein 13 g; Carbohydrates 6 g; Dietary Fiber 0 g; Saturated Fat 2 g; Sodium 98 mg