
1

Bradley Smoker

Original

Käyttöohje

2

Hyvä asiakas!

”Vallankumous Kotikokkien savustamisessa”

 Kiitos luottamuksestasi Bradley Smoker® savustimeen. Bradley Smoker® tulee palvelemaan
sinua ja ystäviäsi vuosikausia kotigastronomian Gourmet-luokassa.

Usean vuoden kokemus metsästyksestä ja savustimien käytöstä johdatti meidät kehittämään
vaihtoehtoisen, helpomman menetelmän perinteiselle elintarvikkeiden savustamiselle. Viimeisen
vuosikymmenen ajan olemme tutkineet, kehittäneet, rakentaneet prototyyppejä ja testanneet monia
erilaisia ratkaisuja. Nyt olemme ylpeitä voidessamme tarjota sinulle Bradley Smoker® savustimen.
Tämä vallankumouksellinen savustin, yhdessä Bradleyn ”makubrikettien” kanssa, antaa aina
ylivoimaisen tuloksen minimaalisella vaivalla.

Bradley Smoker on kehittänyt tuotteita tasalaatuisemman ja paremman ruoan valmistamiseksi
poistamalla tavalliseen savustamiseen liittyviä epävarmuuksia. Bradley Smokerin tuottama savu on
neljä kertaa puhtaampaa* kuin vastaava savustuslaatikossa lastuilla tuotettava savu. Bradleyn
savustusbriketit, jotka syötetään laitteeseen automaattisesti, eivät tuota korkeissa lämpötiloissa
muodostuvia epäpuhtauksia ja kaasuja, jotka voisivat pilata savustusnautintosi. Bradley Smoker
täyttää sekä pohjoisamerikkalaiset, että eurooppalaiset standardit.

Bradley Smoker vie vain vähän tilaa ja toimii varmasti. Eri puulajien laaja kirjo (Omena, Kirsikka,
Hickory, Mesquito ja tietysti Leppä ym.) antaa sinulle mahdollisuuden valmistaa gourmet
päivällisen isommallekin ystäväjoukolle kotikonnullasi.

Ystävällisin terveisin!

The Bradley

* tulos perustuu British Columbian Teknologiainstituutin tekemään tutkimukseen ja testeihin.

3

Tärkeitä turvallisuusmääräyksiä!

Perusturvallisuus

• Lue käyttöohjeet
• Älä koske kuumiin pintoihin. Käytä suojakäsineitä.
• Sähköiskujen mahdollisuuden välttämiseksi älä anna johtojen tai sähkölaitteiden joutua

kosketuksiin veden tai muiden kosteiden esineiden kanssa.
• Jos savustinta käytetään lasten toimesta tai heidän läheisyydessään, tulee aikuisen valvoa

laitteen käyttöä.
• Irrota sähkölaitteet verkosta kun et käytä savustinta tai kun puhdistat sitä.
• Älä koskaan käytä laitetta, jos sen sähkökaapelit tai liittimet ovat vioittuneet. Vie laitteet

valtuutettuun sähkölaitteiden korjaamoon.
• Muiden kuin valmistajan suosittelemien tarvikkeiden käyttäminen savustimessa saattaa

aiheuttaa vahinkoa.
• Älä anna sähköjohtojen maata terävillä reunoilla tai kuumilla pinnoilla.
• Älä koskaan sijoita laitetta kaasu- tai sähkölämmittimen, tai jonkun muun lämmönlähteen

läheisyyteen.
• Ole hyvin varovainen jos sinun on nostettava tai siirrettävä kuumaa öljyä tai muuta nestettä

sisältäviä asioita, jotka voivat aiheuttaa palovammoja.
• Kytke aina ensin johto savustimeen, vasta sen jälkeen sähköpistokkeeseen. Aseta laitteen

kytkimet OFF-asentoon ennen kuin irrotat johdon seinästä.
• Älä koskaan käytä laitetta muuhun käyttötarkoitukseen kuin mihin se on suunniteltu.
• Säästä käyttöohje myöhempää käyttöä varten.
• Käytä savustinta ainoastaan kotikäytössä.
• Ole varovainen kun nostat tai siirrät laitetta välttääksesi lihasvammoja.
• Ole varovainen jos sinun on laitettava kätesi savustimeen.
• Suosittelemme hankkimaan sammuttimen kaapin läheisyyteen. Ota selvää millainen

sammutin on suositeltava sinun olosuhteissasi.
• Jos käytät jatkojohtoa, se ei saa olla yli 2 metriä pitkä ja sen pitää olla maadoitettu.
• Älä käytä savustimessa muita kuin Bradleyn savubrikettejä.
• Hävitä kaikki laitteen pakkausmateriaalit paikallisten ympäristömääräysten mukaisesti.

Kun laitetta käytetään

• Käytä laitetta vain ulkotiloissa, ei koskaan suljetussa tilassa.
• Älä kytke laitetta verkkovirtaan ennen kuin se on kokonaan asennettu ja omalla paikallaan.

• Älä siirrä savustinta käytön aikana.
• Älä anna savustimen ylittää 180 asteen lämpötilaa.
• Käytä aina patalappuja tai vastaavia suojakäsineitä kun käsittelet uunin sisältöä.
• Pidä hiukset ja vaatteet kiinni uunia käsitellessäsi.
• Älä milloinkaan laita laitteen pakkausta tai vastaavaa sen suojaksi.
• Kytke laite aina maadoitettuun pistokkeeseen.
• Älä milloinkaan anna laitteen jäädä sateeseen.
• Älä käytä laitetta voimakkaalla ukkosella ja kovassa tuulessa.

Varmista, että kaapin päällä oleva savuluukku on aina jonkin verran auki. Lämpötila kaapin sisällä
voi nousta liian korkeaksi, jos luukku on kokonaan suljettu.

•

4

• Älä käytä laitetta bensa- tai muiden helposti syttyvien materiaalien läheisyydessä.
• Asenna laite lasten ja eläinten ulottumattomiin.
• Älä koskaan upota laitetta veteen tai muihin nesteisiin.

Jokaisen käytön jälkeen

• Irrota pistoke töpselistä.
• Tyhjennä ja puhdista vesikuppi
• Poista palaneet briketit turvalliseen paikkaan, jossa ne eivät voi sytyttää muita esineitä

palamaan.
• Säilytä savustinta kuivassa tilassa, poissa lasten ulottuvilta.

Kylmäsavulaatikko

Bradley Smokeriin saa ostaa erillisen kylmäsavulaatikon, jonka avulla saat helpommin pidettyä
kaapin lämpötilan kalaa kylmäsavustaessa alle 25 asteisena kesälläkin.

Paketissa on mukana
- ovellinen kylmäsavulaatikko
- savua jäähdyttävä alumiiniputki, jonka molemmissa päissä on pikaliittimet
- terminaattori, joka on tarkoitettu digitaaliseen savustimeen. Ohut sensorikaapeli, joka on

generaattorin ja kaapin välillä, irrotetaan ja sen tilalle laitetaan terminaattori generaattorin
puoleisessa päässä.

- Peitelevy, joka on tarkoitettu PropanSmokeriin (nestekaasulla toimivaan savustimeen).
Kaasulla toimiva savustin ei ole myynnissä EU:n alueella.

Asenna kylmäsavulaatikko puoli metriä savustuskaappia alemmalle tasolle. Siirrä generaattori ja
vesikuppi kaapista kylmäsavulaatikkoon. Kytke terminaattori generaattoriin (digitaali-
malleissa). Laita kaapin puoleinen putki kiinni savustimeen. Taivuta putki oikeaan muotoon
varovasti ja rauhallisesti, muotoillen sitä silittelemällä käsillä sisä- ja ulkopuolelta. Kun ole
saanut putken toisen pään laatikon kiinnikkeiden kohdalle, käännä laatikkoa siten, että saat
pikaliittimen osat loksahtamaan sisäkkäin, jonka jälkeen käännä laatikkoa takaisinpäin sen
verran että liitin lukittuu.

5

Asennusopas
(Numerot ja kirjaimet suluissa viittaavat seuraavan sivun kuvaan)

Bradley Smokerin asennus
1. Poista laite kuljetuspakkauksesta.
2. Ota ulos savustimen sisällä olevat pakkaukset.
3. Poista suojakääreet kaikista osista.

Savugeneraattorin asennus:
1. Kiinnitä savugeneraattori (1) savustuskaappiin (2) nostamalla generaattorin vastus (F)

kaapin kyljessä olevasta pyöreästä reiästä sisään. Reiän yläpuolella olevien kiinnitystappien
(3) on osuttava generaattorin vastaaviin reikiin. Kun lasket laitetta alaspäin, generaattori
lukittuu paikalleen. Kokeile lukitus vetämällä generaattoria varovasti taaksepäin.
Generaattorin irrotus suoritetaan vastaavasti nostamalle sitä hieman ylöspäin ja vetämällä se
ulos kaapista.

2. Aseta syöttöputki (4) generaattorin yläosan reikään niin alas kuin se menee ja lataa siihen
haluamiasi savustusbrikettejä (H) tarvittava määrä.

3. Kytke sähköjohto savustimen takaosasta generaattorin takaosaan (katso sivu 7).
4. Kytke virtakaapeli maadoitettuun sähkötöpseliin.

Valmistele savustin käyttöön
1. Laita pohjalevy (J) paikalleen.
2. Täytä vesiastia (D) puolilleen vettä ja aseta se pohjapellin keskelle sille varattuun paikkaan

siten, että poltetut briketit putoavat siihen.
3. Laita rasvapelti (B) neljän kiinnikkeen päälle vesiastian yläpuolelle.
4. Aseta hyllyt (C) omille paikoilleen.
5. Kiinnitä sähköjohto maadoitettuun sähkörasiaan.

Savustusgeneraattorin irrotus
1. Irrota sähköjohto seinästä.
2. Irrota generaattorin ja kaapin välinen lyhyt sähköjohto.
3. Irrota generaattori kaapista nostamalla sitä hieman ylöspäin ja vetämällä vastus ulos

kaapista.
4. Säilytä generaattoria kuivassa ja puhtaassa paikassa.

Pakkausmateriaalien käsittely

Kaikki pakkausjätteet pitää hävittää paikallisten määräysten mukaisesti. Savustinta saa
säilyttää alkuperäispakkauksessa vain kun sitä ei käytetä. Pakkausta ei missään nimessä saa
pitää savustimen päällä kun se on käytössä.

6

Bradley Smoker

Ulkoisten osien luettelo

1) Savugeneraattori
2) Savustuskaappi
3) Kiinnitysnastat
4) Syöttöputki
5) Savugeneraattorin merkkivalo
6) Savustusbriketin syötön nappi
7) Venttiili
8) Ovi

9) Lämpömittari
10) Lämpötilan säätö
11)
12)

Päällä/Pois päältä kytkin

13)
Oven eriste

14)
Kumijalat
Savustusbriketit

7

Bradley Smoker

Sisäosien luettelo

A) Lyhyt sähköjohto generaattorin ja kaapin välillä
B) Rasvapelti
C) Ruokahyllyt
D) Vesiastia
E) Pitkä sähköjohto generaattorista seinäpistokkeeseen (laitteen takana)
F) Briketin kuumentava vastus
G) 500 W lämpövastus
H) Savustusbriketit
I) Syöttömekanismi
J) Pohjalevy

8

Käytön suuntaviivat
(Numerot ja kirjaimet suluissa viittaavat seuraavalla sivulla olevaan kuvaan)

Sisäänajo ja valmistelut ennen käyttöä
Bradley Smokerin ajaminen sisään on jatkuva prosessi. Kyse on valmistusmateriaalien antamien
makujen häivyttämisestä. Mitä enemmän käytät sitä, sitä paremmalta ruokasi tulee maistumaan.

Sisäänajo
Puhdista hyllyt ja vesikuppi ja laita ne kaappiin. Laita vesikuppi puolilleen vettä.
Lataa lippaaseen vähintään 6 brikettiä.
Säädä yläventtiili raolleen.
Kytke virtakaapeli.
Pidä brikettien syöttönappia alhaalla kunnes ensimmäinen briketti on polttovastuksen päällä.
Aseta uunin lämpötila ”low” ja ”medium” asentojen väliin. Odota 5 minuuttia ja lämpötilan pitäisi
olla noin 65C. Jos lämpötila on korkeampi tai matalampi, säädä vastuksen lämpötilaa
liukusäätimestä oikean suuntaan.
Anna kaapin savustua rauhassa 1-2 tuntia tai kunnes briketit ovat loppuneet.

Huom! Briketit savuavat noin 20 minuuttia kukin.

Savustaminen
Kun olet ajanut savustimen sisään, puhdista ja lataa vesikuppi puolilleen vettä.
Laita generaattorin virtakytkin ON-asentoon. Savugeneraattorin kyljessä oleva merkkivalo syttyy
kun savustin on valmis savustamiseen. Pidä brikettien syöttönappia alhaalla kunnes ensimmäinen
briketti on polttovastuksen päällä.

Huom! Kun syöttönappia on paninettu, alkaa uusi kierros, eli laite syöttää uuden briketin noin 20 minuutin kuluttua.

Aseta savustettavat ruoat niille tarkoitetuille hyllyille ja laita ne kaappiin.
Säädä venttiili haluamaasi asentoon.
Jos haluat lämminsavustaa ruokasi, säädä uunin lämpöä liukusäätimestä kunnes saavutat haluamasi
lämpötilan.

Kylmäsavustus- käytä pelkkää savugeneraattoria ja säädä uuni pois päältä.

Lämminsavustus- sekä generaattorin, että uunin vastuksen tulee olla päällä.

Huom: Lämpömittari mittaa vain ilman lämpötilaa kaapin sisällä. Jos haluat arvioida lämpötilaa
elintarvikkeen sisällä, voit kietoa märän kankaanpalan lämpömittarin anturan ympärille. Huomioi,
että ilman lämpötila vaikuttaa myös lämpötilaan kaapin sisällä.

”Muista puhdistaa kaappi joka käyttökerran jälkeen. Pese rasvapelti, hyllyt, vesikuppi ja
pohjapelti pesuaineella. Seinistä pyyhitään ruokajäämät kostealla liinalla, mutta älä pese pois
savun tuomaa pintaa.”

9

Laitteen ylläpito ja hoito
(Numerot ja kirjaimet suluissa viittaavat kuvien numeroihin)

Tärkeitä turvallisuustekijöitä
• Bradley Smoker tulee puhdistaa ja

kunto tarkistaa joka käytön jälkeen
• Irrota kaikki sähköjohdot ennen

laitteen puhdistamista.
• Älä upota laitetta veteen tai muuhun

nesteeseen.
• Älä ruiskuta kaappiin uuninpuhdistus-

tai muuta pesuainetta.
• Älä yritä puhdistaa kaapin

lämpövastusta.
• Älä käytä liikaa vettä kaapin

puhdistamiseen.

Hoito askel askeleelta
1. Puhdista vesiastia. Poista siitä käytetyt

briketit varovasti, sillä ne voivat olla
vielä kuumia.

2. Puhdista rasvapelti, pohjapelti, sekä
hyllyt tiskialtaassa tai -koneessa.

3. Poista kaappista sinne jääneet
ruoantähteet. Jos kaapin sisäpuoli
vaatii puhdistusta, pyyhi pinnat
kostealla rievulla. Puhdistuksen
jälkeen kaappi tulee ”ajaa sisään”
uudestaan. Aiheesta tarkemmin
kappaleessa ”Käytön suuntaviivat”.
Huom. kaapin sisäpintojen tulee olla
savun peittämät. Mitä enemmän savua,
sen enemmän makua ruokaan. Älä siis
yritä puhdistaa kaappia putipuhtaaksi.

4. Savugeneraattorin tulee olla aina
puhdas puujäämistä. Jos briketeistä jää
purua kaappiin tai generaattoriin, ne
on poistettava puhaltamalla tai
imurilla. Voi olla, että joudut
irrottamaan generaattorin
puhdistuksen ajaksi. Generaattori
poistaminen on neuvottu muualla tässä
ohjekirjassa.

5. Briketin polttoalusta voidaan
puhdistaa käyttämällä varovasti
skrapaa tai teräsharjaa palaneen
puuaineksen poistamiseksi.

6. Puhdista kaapin päällä oleva venttiili
kostealla rievulla ja varmista että se on
helposti säädettävissä.

Puhdistuksen jälkeen
1. Laita takaisin pohja- ja rasvapellit,

sekä hyllyt.
2. Kiinnitä generaattori takaisin

kaappiin.
3. Täytä vesiastia puolilleen.
4. Lataa lippaaseen brikettejä
5. Kiinnitä lyhyt virtajohto kaapin ja

generaattorin välissä.

”Nyt laite on valmis seuraavaa kertaa varten”

Vian etsintä
Savustimeen ei tule virtaa?
Tarkista, että kaikki kaapelit ovat oikein ja
kunnollisesti kytketty.
Tarkista, että sulake ei ole palanut.

Briketit eivä tule esiin?
Tarkista, ettei palamis- tai muut jätteet estä
brikettien syöttöä.
Puhdistamalla generaattori hyvin käytön
jälkeen vältytään brikettien jumittumiselta.

Briketit eivät pala loppuun?
Tutki kuormittavatko muut sähkölaitteet
virtalähdettä. Savustinta ei ehkä kannata
käyttää mökkioloissa samaan aikaan muiden
sähkölaitteiden, kuten hellan kanssa.
Varmista, että poltettavat briketit siirtyvät
suoraan vastuksen päälle.

Katso myös sivulta www.bradleysmoker.fi

10

Savustuksen ABC

Savustus jakaantuu kolmeen vaiheeseen

A) Suolaus
B) Kuivaus
C) Savustus

Suolaus

Suolata voi joko kuiva- tai nestesuolalla.
Tasaisempi lopputulos saadaan nestesuolalla,
mutta se on työläämpää. Liemen voi myös
maustaa, josta löytyy hyviä reseptejä
Savustus-kirjasta. Jos ostan lohifileen,
pyydän jo kaupassa laittamaan karkeaa
merisuolaa fileeseen. Harvoin se ihan pieleen
menee. Jos suolaan kalan itse, laitan karkeaa
merisuolaa vadin pohjan täyteen ja lasken
fileen lihapuoli alaspäin suolan päälle, painan
filettä kevyesti, nostan ja ravistan
ylimääräisen suolan pois. Se mikä jää lihaan,
on oikea määrä. Toiselle fileelle tehdään sama
juttu, jonka jälkeen ne paketoidaan foliossa
lihapuolet vastakkain jääkaappiin pienen
painon alle. Alla on Tatu Lehtovaaran
Savustus-kirjasta lainattuja viitteellisiä kalan
suolausaikoja:

Kuivasuolaaminen, kylmäsavustaminen
Kalafileen
paksuus

Rasvainen
kala

Vähärasvainen
kala

2-2,5 cm 10-12 tuntia 7 tuntia
5 cm 24 tuntia 13 tuntia

Kuivasuolaaminen, lämminsavustaminen
Kalafileen
paksuus

Rasvainen
kala

Vähärasvainen
kala

2-2,5 cm 4 tuntia 2 tuntia
5 cm 8 tuntia 4 tuntia

Suolaliemi, kylmäsavustaminen 200g
suolaa / 1 litra vettä
Kalafileen
paksuus

Rasvainen
kala

Vähärasvainen
kala

2-2,5 2-3 tuntia 1,5-2 tuntia
3-4 cm 5 tuntia 3 tuntia

5 cm 8-10 tuntia 5 tuntia

Kuivaus

Kun kala tai liha on suolattu, se huudellaan
kylmällä vedellä ja taputellaan kuivaksi
talouspaperilla.
Kalan tai lihan pinnan kuivaus auttaa
pitämään nesteet sisällä ja ruuan mehevänä.
Bradley Smokerissa kypsennyslämpötila on
yleensä matala, joten ruoka ei kuivu kovin
helposti, mutta pidä kuitenkin ruokaa
savustimessa ovi ja venttiili auki vähintään
tunti. Kuivumista edistää jos laitat
manuaalikoneessa uunivastuksen ihan
pienelle. Digitaalikoneessa uunivastusta ei saa
kovin pienelle, joten niissä lämpö pitää
tuottaa generaattorin vastuksella ilman
brikettejä.

Pidempiaikainen kuivaus pitää tehdä
kylmässä. Itse käytän kuivaamiseen
sähkökäyttöistä kylmälaukkua, joka toimii
puhaltamalla kylmää ilmaa laukkuun.
Puhalluksen voi ohjata joko savustimeen tai
panna kalat ”halserissa” kylmälaukkuun kansi
raollaan.. Nyrkkisääntö on, että sormi ei saa
kastua jos pyyhkäiset sillä ruoan pintaa.

Savustus

Savustettaessa maltti on valttia. Useimmiten
ongelma, jos sellainen on, on liian suuri
lämpötila. Puru tai briketti ei saa tuhkaantua,
vaan sen tulee hiiltyä. Tuhkaantuminen
kertoo siitä, että palamisprosessi saa liikaa
happea. Kaappiin tai laatikkoon ei siis
kannata mennä kovin usein kurkkimaan.
Bradleyssä asia on ratkaistu siten, että yhtä
brikettiä käytetään vain 20 minuuttia, jonka
jälkeen se sammutetaan veteen. Puu ei siis
missään vaiheessa ala itsessään palamaan ja
tuhkaantumaan. Yksi poikkeus säännöstä
kuitenkin on: jos laitetta ei sammuteta ennen
kuin briketit loppuvat, jää 3. viimeinen
briketti vastuksen päälle eikä putoa veteen
kuten kuuluisi. Tähän vaivaan Flavonia on

 11

teettänyt palamattomia brikettejä
rosteriputkesta. Kun laitat syöttöputkeen
rosteribriketin päälle vielä 2 tavallista, ei
tuhkaantumista tapahdu vaikka briketit
loppuisivatkin kesken.

Kylmäsavustus

Kalan kylmäsavustuksessa kaapin lämpötila
ei saisi nousta yli 25 asteen tai kalan
valkuainen alkaa pilkkoutua. Lihaa
kylmäsavustettaessa lämpötila voi olla
korkeampi, 40-50 astetta. Lohifileen
kylmäsavustus kestää 8-10 tuntia paksuudesta
riippuen, silakkaa pitää savustaa 5 tuntia.

Lihan kylmäsavustus kestää kauemmin, jopa
viikon. Bradley tuottaa savua runsaasti
kaapin kokoon nähden. Siksi savua ei
välttämättä anneta koko ajan, vaan joka päivä
jonkin aikaa. Lopun aikaa maun annetaan
imeytyä ja tasaantua viileässä.

Lämminsavustus

Lämminsavustamisessa lämpötila on 70-100
astetta. Lihan, varsinkin possun tai kanan
kypsentäminen noin matalassa lämpötilassa
kestää tolkuttoman kauan, jolloin savun
makua voi tulla liikaa. Itse käytän kovempia
lämpötiloja ja paistomittaria. Bradleyn
digitaalisen lämpömittarin anturin voi
kätevästi pujottaa kaapin sisälle katon
venttiilistä ja se hälyttää kun ruoka on
valmista. Näin ruoka ei pääse kuivumaan.

Kokeile näitä

Bradleyllä voi savustaa myös paljon muuta
kuin lihaa ja kalaa. Grand Casino Piazzalla on
ollut lounaslistan alkupaloina mm. savustettua
fetaa punasipulihillokkeella. Ikiaikainen
kiinalainen herkku on savustettu aprikoosi.
ERÄ-lehden toimittajan Ari Mannisen herkku
on savuperuna. Maissista savustus vie turhan
makeuden.

Yksi asiakkaalta saatu ja hyväksi koettu lihan
kylmäsavustusresepti on tällainen. Leikkaa
naudan, hirven tai poron lihasta noin kilon
painoisia paloja. Sekoita suolaa, merisuolaa
ja mustapippuria tarpeellinen määrä, yhtä
paljon kutakin. Hiero seos lihan pintaan, kääri
kelmuun ja laita liha jääkaappiin yöksi.
Seuraava operaatio toistetaan kolmena tai
neljänä päivänä: huuhdo liha aamulla
kylmällä vedellä ja savusta 6-8 tuntia.
Savustuksen jälkeen kääri liha kelmuun ja
laita jääkaappiin. Kolmen päivän kuluttua liha
on vielä keskeltä hiukan punertava. Jos haluat
sen läpikypsäksi, jatka vielä päivä.

Savustusbriketit

Leppä

Hyvin hieno aromi, jossa hiukan makeutta.
Hyvä kalan, possun ja vaalean linnunlihan
kanssa.

Omena

Hieman makea, tuhti, hedelmäinen
savuaromi. Hyvää naudan- ja possunlihan,
erityisesti kinkun, sekä siipikarjan kanssa.

Kirsikka

Hiukan makea, hedelmäinen savuaromi, mikä
maistuu kaiken lihan kanssa.

Hikkori

Terävä aromi, jota luonnehditaan joskus
makeaksi. Se korostaa suolan makua ja siksi
sen kanssa ei tarvitse käyttää niin paljon
suolaa. Se on USA:ssa eniten savustukseen
käytetty puulaji. Sopii kaikkien kanssa,
erityisesti possunkylkiin ja loheen.

Mesquite

Vahva ja tumma aromi. Hyvää useimpien
lihojen kanssa, sekä kasviksille.

 12

