第四节 水产品原料的初加工

 水产品的种类很多，有鱼类、虾蟹类、软体贝类等，品种不同加工方法也有不同。

一、鱼类原料的初加工
 （一）体表及内脏的清理加工

 1、褪鳞加工：特殊鱼的鱼鳞，如新鲜的鲥鱼，鳞片中含有较多脂肪，烹调时可以改善鱼肉的嫩度和滋味，应保留。

 2、去鳃加工：鱼鳃是微生物最多的地方。鱼类有两个鳃，每鳃各有5个鳃裂，其中4个鳃裂上各有2个鳃片，第五个鳃裂上无鳃片，但连接着咽齿，去鳃时一同去掉。

3、开膛加工：开膛去内脏的方法有：
 （1）腹出法：从腹部剖开，将内脏取出，常用于“红烧鱼、松鼠鱼”等。

 （2）脊出法：从鱼背处下刀，沿脊骨剖开取出内脏，常用于“荷包鲫鱼”
 （3）鳃出法：用两根筷子从嘴部插入，通过两鳃进入腹腔将内脏搅出（切断肛肠），制作“叉烧鳜鱼、八宝鳜鱼”等。

 4、内脏清理：鱼漂富含蛋白质，特别是鮰鱼漂、黄鱼漂更是上品，加工时应剖开洗净。鱼腹腔壁内附着一层黑色薄膜腥味重，应刮洗干净。

5、无鳞鱼的黏液去除加工：常用的去除黏液的方法，有浸烫发和盐醋搓揉法两种。
（1）浸烫发：将表面带有黏液的鱼，如鮰鱼、泥鳅、鲶鱼、鳝鱼、鳗鱼等，用热水冲烫。根据鱼的品种不同应灵活掌握水温。
一般鳗鱼的水温在50-100度；黄鳝、泥鳅的水温在60-80度。在水中加入葱、姜、盐、醋、酒等调料，可使鳝鱼体内和体表黏液中的三甲胺被中和，大大减轻土腥气味，并使鳝鱼表皮发光。

（2）盐醋搓揉法：将宰杀去骨的鳗肉或鳝肉放入盆中，加入盐、醋后反复搓揉，待黏液起沫后用清水冲洗干净。多用于“生炒鳗片、炒蝴蝶片”等。

（二）鱼的分割与剔骨加工
 1、鱼的骨骼结构：由头骨、脊椎骨、肋骨、鳍组成。

 2、鱼的肌肉结构：鱼的肌肉主要是横纹肌，即骨骼肌，可分为白肌和红肌。红肌分布与经常运动的相关部位，如胸鳍肌、尾鳍和表层肌等。特点是收缩缓慢，持久性强、耐疲劳，如鲤鱼的红肌就发达。白肌则相反，收缩性强，游动范围小，灵活，如白鱼、黑鱼等。

3、鱼的分割部位及应用
 鱼头：以胸鳍为界限割下，其骨多肉少、肉质细嫩，皮层含丰富的胶原蛋白，适合红烧、煮汤等。

躯干：去掉头、尾即为躯干，中段可分为脊背和肚档两部分。脊背的特点是骨粗肉多，肉的质地适中，鱼菜的变化主要来自于脊背肉，适合的方法广泛。肚档是鱼中段靠近腹部的部位，肉厚皮薄，脂肪丰富，肉质肥美，适合烧、蒸等。
鱼尾：俗称“划水”，以尾鳍为界限割下。皮厚筋多，肉质肥美，尾鳍富含胶原蛋白，适合红烧，也克与鱼头一起做菜。
4、躯干的去骨加工
 从背部下刀将鱼剖成两片，带脊椎骨的叫硬片，反之为软片。方法简单。

5、鳝鱼的去骨加工
 （1）鳝鱼生出骨法：用刀将鳝鱼从喉部向尾部剖开腹部，去内脏，洗净抹干，再用刀尖沿脊骨剖开一长口，使背部皮不破，然后用刀铲去椎骨即成鳝鱼肉。鱼肉可制作“炒蝴蝶片”、“生爆鳝背”、“炖鳝酥”等

（2）鳝鱼熟出骨法：先用锅将清水烧沸，加入盐、醋、葱、姜、黄酒、，然后倒入活鳝鱼，迅速加盖，烫15分钟，捞出用清水洗净。放在墩面从腹部下刀划开，背部完整的“单背划”，背部划成两条的叫“双背划”。
（三）整鱼出骨
 整鱼出骨：指将鱼体中的主要骨骼去除，而保持完整外形的一种出骨技法。如“八宝刀鱼”、“三鲜脱骨鱼”等。

出骨的刀具：从形状上看，出骨刀成一字形，刀身长22厘米，宽2厘米、厚0.1厘米，刀身三面有刀刃，其中一面有1/2长刀刃，靠柄无刀刃的这一段刀身可以放食指，做横批腹刺时手指抵刀发力之用。
适合整鱼出骨的原料：鳜鱼、黄鱼、黄姑鱼、石斑鱼、鲤鱼、鲈鱼刀鱼等。每条鱼约在600-700克左右。刀鱼在250克。反出骨的整料，一般选用活鱼较好。
出骨的方法：可分为鳃内出骨和鳃下出骨两种。
 1、鳃内出骨：适用于黄鱼、鳜鱼等骨骼小而散刺少的鱼类，重量以700克为宜。

方法：
 1）剪刀从脐门进入剪断脊骨。

 2）掀起鱼鳃骨盖，用厨刀斩断脊骨。

 3）出骨刀从鳃内沿脊骨向前铲批，直到脐门后平批向腹部使胸骨和和脊骨分离。

 4）将鱼翻身，用以上方法剔除另一面骨。

 5）从鳃内捏住脊骨，将脊骨和胸骨连内脏抽出，洗净即可。

2、腮下出骨：又分为腮下两面开口出骨法和腮下一面开口出骨法两种。
 （1）腮下两面开口出骨法：适用于黄姑鱼、石斑鱼、鲤鱼、鲈鱼刀鱼等。

方法：
 1）鱼腮下1厘米处，横切一刀切断脊骨、胸骨，刀口长度以能将胸骨取出为准。

 2）将鱼翻身、在脐门处脊骨处横切一刀，刀口的长度与骨刀的宽度相等

 3）刀分别从两个刀口进入使肉骨分离即可，鱼骨从腮部取出即可。

 4）将鱼内脏洗净备用。

（2）腮下一面开口出骨法：适用于刀鱼、白鱼、鲤鱼、鲈鱼等。
 1）用剪刀从脐门出伸入逐渐张开剪刀直至剪断脊骨。

 2）在鱼鳃下1厘米处，横切一刀，切断脊骨、刀口长度同胸脊骨同宽。

 3）从刀口出进刀使骨肉分离。

 缺点：只适合清蒸菜肴。头身易分离，不一采用。

二、其他水产品的加工
 （一）虾的初步加工

 加工：剪去额剑、触角、步足、沙肠等。龙虾将虾卵保留，烘干后可制成虾子，是鲜美的调味料。

 出肉：用挤和剥的方法。

（二）蟹的加工
 加工：清水中静养，吐出泥沙，然后用软毛刷刷净表面的泥沙，最后挑起腹脐，挤出粪便，用清水洗净即可，加热前用线绳将蟹足捆扎，防止蟹足脱落。

出肉：螃蟹骨缝较多，生出肉达不到目的，必须采用熟出法。具体步骤是：
 蒸熟 去腿肉 去鳌肉 去身肉 去蟹黄

（三）软体动物的加工
 1、鲍鱼加工：

 鲜活鲍鱼是一种高档材料，加工是关键环节。

 （1）宰杀：将餐刀刀刃贴在鲍鱼的壳内，轻轻地来回拉动，使其壳肉分离，除去内脏，保证鲍鱼的形状。

 （2）浸泡：鲍鱼肉的外面有一层黑膜，故先将鲍鱼放入加有小苏打的清水中浸泡约6小时，再进行刷洗。水与小苏打的比例一般为60：1。

（3）刷洗：用毛刷将黑膜轻轻刷掉，放清水中浸泡12小时去碱味。
 （4）定型：鲍鱼放入冷水中逐渐加热，防止放入沸水中，否则表皮开裂影响质量。

 （5）煲制：定型后的鲍鱼肉应放到特制高汤中，以文火煲8-10小时，捞出，封好放入冰箱，鲍鱼汤可作调味用。

 2、蜗牛的加工：饿养—挑选—焯水—除液 食用鲜活的

 3、田螺加工：静养2-3天—吐沙

 4、河蚌加工：小刀开启

 5、蛏子、蛤蜊的加工：

 6、乌贼的加工：如鱿鱼，章鱼即八爪鱼

三、爬行、两栖类原料的初加工
 如：蛙、蛇、甲鱼等。

思考题：

1、在餐饮业的厨房里，鲜活原料的初加工范围是在缩小，还是扩大？为什麽？

2、整禽去骨适用与哪些原料？去骨后如何烹饪应用？

3、简述不同部位的猪肉及其可食用内脏的特点。

4、牛肉各部位的名称较多，有商品名、行业名、地方名等，怎样统一这些名称？

5、畜类原料的初加工几乎都在厨房外，而水产原料的初加工大多在厨房内，为什麽？

6、整鱼去骨适用于哪些鱼类？去骨的方法及要求是什麽？

