
Platnost: 29. 2. – 27. 3. 2012

šunky

cE1206_01-16.indd 1 15.2.12 16:49

*cena s DPH

*c
en

a
s

D
P

H

119,90
136,69*

epikure dny /ochutnejte s námi
Přijďte ochutnat do svého velkoobchodu MAKRO vybrané
výrobky z aktuálního letáku epikure šunky.

Termín:
pátek: 2. 3. 2012 od 12.00 do 20.00 hod.
sobota: 3. 3. 2012 od 10.00 do 18.00 hod.

Pražskou šunku můžeme bez váhání považovat za pramáti všech dnešních dušených
šunek, které se pod tímto názvem v různých podobách vyrábějí nejen u nás, ale po celém
světě. Její historie se začala psát okolo roku 1857, kdy podle dostupných materiálů pan
František Zvěřina nechal jako první proležet lehkou vepřovou kýtu
v celku. Šťavnatá světlá šunka na kosti, krytá slabou vrstvou jemného tuku, částečně s kůží
a vyuzená dozlatova, si velmi rychle získala své tradiční odběratele a konzumenty.
Pražská šunka měla své pevné místo nejen v našich uzenářstvích, ale
i ve Vídni, Budapešti, Francii, Německu a začala se pro-
sazovat i za oceánem. Pan Zvěřina měl celou řadu
následovníků, ale nejznámějším výrobcem se
stal p. Antonín Chmel, který založil
fi rmu v Praze na Zvonařce. Firmu vybu-
doval na moderních základech a stal
se významným exportérem Pražské
šunky do celé Evropy a USA.

Proces výroby je zahájen výběrem kvalitních
vepřových kýt s kostí a kolenem z menších
prasat. Kýty ve váze do 10 kg se na bourárně
zakulacují tzv. pražským řezem.

Originální Pražská šunka na kosti dle původní receptury z roku 1933

Pro ideální prosolení je použito
nastříknutí láku (solicí směs s cukrem,
bez aditiv) po žíle, což je více než sto
let starý a dávno zapomenutý způsob
nasolování vepřových kýt. Svalovina
tak není narušená žádnými vpichy jehel
moderních nastřikovacích strojů.

Následuje odležení vepřových kýt v láku
po dobu 5 – 6 týdnů, přičemž se kýty
každých 14 dní překládají.

Po 6 týdnech se kýty osuší, zaudí
v udírně do zlatavé barvy, odvaří
a zchladí. Posledním krokem výroby je
fi nální úprava a zabalení.

Hotový výrobek
stačí jen ohřát
a ochutnat.

 ORIGINÁLNÍ PRAŽSKÁ
ŠUNKA NA KOSTI
1933
cena za 1 kg

Původní receptura
pravost a kvalita

 Exkluzivně v

Horeca Select Black Label

cE1206_01-16.indd 2 15.2.12 18:33

šunky*cena s DPH 3*cena s DPH

Po 2. světové válce byla tradiční šunka na kosti,
konzervovaná pouze aspikovou polevou, postupně
nahrazována vejčitými konzervami a s rozvojem
technologií pak i šunkami v průhledných fóliích.
Dnes tak najdeme šunku na kosti či Pražskou
šunku v rozmanitých variantách.

PRAŽSKÁ ŠUNKA
OD KOSTI
cena za 1 kg

PRAŽSKÁ ŠUNKA
VÝBĚROVÁ
cena za 1 kg

PRAŽSKÁ ŠUNKA
NEJVYŠŠÍ JAKOSTI
cena za 100 g plátky

ŠUNKA OD KOSTI
NEJVYŠŠÍ JAKOSTI
cena za 180 g shaved

SELEČÍ ŠUNKA
NA KOSTI VÝBĚROVÁ
cena za 1 kg

Pražská šunka

119,90
136,69*

 199,90
227,89*

 99,90
113,89*

 22,70
25,88*

 33,50
38,19*

cE1206_01-16.indd 3 14.2.12 12:35

4 šunky *cena s DPH

/charakteristika
Jedná se o tepelně opracované výrobky buď celosvalové, nebo mělněné. Jako

šunku lze označit pouze výrobky, které jsou ze svaloviny vepřové kýty. Pokud

je použita jiná vstupní surovina, je třeba výrobek označit živočišným druhem

a částí, ze které pochází (např. kuřecí prsní šunka, dušená šunka z plece).

Vyhláška 264/2003 Sb. pro maso a masné výrobky
– rozlišuje 3 jakostní kategorie šunek podle % obsahu

čistých svalových bílkovin (ČSB)
– stanoví jejich zákonné přívlastky (jako např. u vín)

U šunek pod vlastními značkami a pak najdete
i nadstandardní značení:

– podle % libové svaloviny obsažené ve výrobku

(jako např. u džusů)

POZOR: Výrobky s obsahem ČSB menším než 10 % se

nesmějí nazývat šunka – najdete je pod označením nářez!

CIKÁNSKÁ ŠUNKA
NEJVYŠŠÍ JAKOSTI
cena za 1 kg

KŘENOVÁ,
MEDOVÁ, MORAVIA
ŠUNKA NEJVYŠŠÍ
JAKOSTI
cena za 200 g plátky

DUŠENÁ ŠUNKA ZVONAŘKA
NEJVYŠŠÍ JAKOSTI
cena za 1 kg

 Dušené šunky

VŽ
DY

 N

EJLEPŠÍ CEN
A

OOZOZOR:R: VVýýrobPOPO y s oobsbsahahemem ČS mennšíším m nenežž 10

šunka nejvyšší jakosti min. 16 % HS šunka 100 %

šunka výběrová min. 13 % HS šunka 80 %

šunka standardní min. 10 % ARO šunka 60 %

Kvalitativní třída Obsah ČSB Šunky v METRO C&C

VŽ
DY

N Í CEN
A

NEJLEPPPPPPPŠÍ C

výbšunka běrová n. 13min 3 % nka 80 %HS šun

stanšunka s ndardní n. 10min 0 % unka 60%%ARO šu

 124,90
142,39*

 134,90
153,79*

 44,90
51,19*

cE1206_01-16.indd 4 14.2.12 12:35

šunky 5*cena s DPH

Co je čistá
svalová bílkovina (ČSB)?

Základní surovinou na výrobu masných výrobků je maso, které
obsahuje základní složky: bílkoviny, které jsou základním stavebním
materiálem svalů, jsou nezbytné pro růst, tvoří základní strukturu
kostí, kůže, svalových vláken, enzymů a hormonů + vodu
+ tuk + ostatní

Jednotlivé druhy masa mají níže uvedený obsah celkových bílkovin:
Hovězí maso 20–22 %
Vepřové maso 19–21 %
Kuřecí maso 20–22 %

Základním ukazatelem kvality masného výrobku je pak obsah čistých
svalových bílkovin (ČSB = bílkovina svalů), kdy se od celkové bílkoviny
obsažené ve výrobku odečtou bílkoviny pojivové tkáně = vaziva, šlašek
(rozdíl proti celkové bílkovině je pak 1–2 %). Čím nižší je hodnota ČSB,
tím vyšší je obsah vody ve výrobku. U nejkvalitnějších šunek se obsah
ČSB téměř rovná jejich obsahu v mase.

ŠUNKA KRÁSNO
VÝBĚROVÁ
cena za 1 kg

ŠUNKA GRANDE
VÝBĚROVÁ
cena za 1 kg

FARMÁŘSKÁ ŠUNKA
STANDARDNÍ 1/2
cena za 1 kg

SLEZSKÁ ŠUNKA
S PEPŘEM VÝBĚROVÁ
cena za 1 kg

 114,00
129,96*

 129,90
148,09*

 124,90
142,39*

 144,90
165,19*

NOVINKA!

NOVINKA!

cE1206_01-16.indd 5 14.2.12 12:36

6 šunky *cena s DPH

Stále panuje názor, že masné výrobky jsou nezdravé
a je lépe se jim vyhýbat. Ale právě třeba kvalitní
dušené šunky nepochybně patří ke zdravé výživě. Jsou výborným
zdrojem bílkovin, které jsou nezbytné pro zdravý vývoj organismu,
a i obsahem obávaného tuku jsou na tom např. drůbeží šunky lépe
než třeba mléčné výrobky, a jsou tedy vhodné i při dietách.

** průměrné hodnoty ve 100 g výrobku

Produkt
Energetická

hodnota**

Obsah

tuku**
Obsah bílkovin**

šunka drůbeží dušená 500 kJ 3,13 g 22,9 g

šunka vepřová dušená 650 kJ 9 g 17,6 g

šunka krůtí dušená 420 kJ 2 g 18 g

Wellness šunka 410 kJ 2 g 19 g

Eidam 30 % 1077 kJ 16 g 28 g

Ementál 45 % 1622 kJ 28,40 g 28,20 g

Camembert 1667 kJ 21 g 28,50 g

čerstvý sýr 1200 kJ 24 g 15 g

bílý jogurt 250 kJ 2,70 g 4,90 g

jogurt bílý smetanový 500 kJ 10 g 3,20 g

KUŘECÍ ŠUNKA
DELIKATES
STANDARDNÍ
cena za 1 kg

KUŘECÍ LÁZEŇSKÁ
ŠUNKA ZAUZENÁ
STANDARDNÍ
cena za 1 kg

KRŮTÍ PRSNÍ ŠUNKA
NATUR, S KARI
cena za 100 g plátky

KUŘECÍ PRSNÍ
ŠUNKA DUŠENÁ,
ZAUZENÁ
VÝBĚROVÁ
cena za 100 g
plátky od

ázor ž, že masnéé výýrobkbky jjsou nezddra évé
ProdProdukt

 Dušené šunky
le panpanpanpan jujeujeujej n
lépe se jim

 99,90
113,89*

 109,90
125,29*

 29,90
34,09*

 24,90
28,39*

NOVINKA!

cE1206_01-16.indd 6 14.2.12 12:36

šunky*cena s DPH 7

ŠUNKA PRO DĚTI
VÝBĚROVÁ
cena za 1 kg

WELLNESS
ŠUNKOVÝ TALÍŘ
cena za 180 g plátky

VESELÁ
ŠUNKA KUŘECÍ
A VEPŘOVÁ
VÝBĚROVÁ
cena za 100 g shaved

KRŮTÍ ŠUNKA
NEJVYŠŠÍ JAKOSTI
cena za 180 g shaved

KRÁLIČÍ ŠUNKA
STANDARDNÍ
cena za 900 g

FITNESS DUŠENÁ
A KUŘECÍ ŠUNKA
STANDARDNÍ
cena za 225 g plátky

� podle označení jakostní třídou a obsahu ČSB

(čistá svalová bílkovina)

� na řezu by měly být viditelné jednotlivé svaly

� barva odpovídající použitému druhu masa

� vůně a chuť – přiměřeně slaná, na skus křehká

� nesmí se uvolňovat příliš mnoho vody

� plátky se nesmějí trhat, ale nesmějí být ani gumové

 Jak si vybrat
 kvalitní šunku?

 57,00
64,98*

 20,50
23,37*

 124,90
142,39*

 34,00
38,76*

 32,00
36,48*

 109,90
125,29*

cE1206_01-16.indd 7 14.2.12 12:37

8 šunky *cena s DPH

Tato šunka se vyrábí
dle tradiční recep-
tury z čerstvé kýty
těžkých prasat, která
pocházejí z garan-
tovaných italských
chovů. Šunka je
nasolena, ochucena
aromatickými bylin-
kami a poté pomalu
vařena v páře.

Výborné do těstovinových
a rýžových salátů.

Tato pečená šunka je
vyrobena dle tradičních
receptur – je ručně
solená, bez přidané
(nastřikované) vody,
použité je jen přírodní
koření, neobsahuje
posilovač chuti.

Dušené šunky / ze světa

PROSCIUTTO
COTTO A CUBETI
(KOSTKY)
cena za 120 g

ŠUNKA
S HOŘČIČNOU
KRUSTOU
cena za 1 kg

DER TIROLER ALMBRATEN – PEČENÁ ŠUNKA
NATUR, S KMÍNEM, S ČESNEKEM
cena za 100 g plátky

PROSCIUTTO
COTTO ITALIANO
cena za 120 g plátky

VENKOVSKÁ
ŠUNKA
cena za 1 kg

 199,90
227,89*

 94,90
108,19*

 59,90
68,29*

 49,90
56,89*

 209,90
239,29*

NOVINKA!

NOVINKA!

NOVINKA!

cE1206_01-16.indd 8 15.2.12 13:11

šunky*cena s DPH 9

Jambon de Paris je vyrá-
běna dle tradiční francouz-
ské receptury pro dušené
šunky. Šunka je vařena
ve vlastním vývaru, který
jí dává přírodní vyváženou
chuť. Výrazná chuť, nepříliš
slaná, vám dodá gurmán-
ský zážitek. Nejlépe chutná
s dijonskou hořčicí, vhodná
jako předkrm.

Tradiční polská šunka vyráběná podle více než 60 let staré receptury. Je ručně
vázaná a dlouhou dobu uzená olšovo-bukovým dýmem, což jí dává typickou vůni.

JAMBON DE
VERSAILLES
cena za 1 kg

EDEL-GRAMMEL
SCHINKEN (ŠUNKA
S KRUSTOU
ZE ŠKVARKŮ)
cena za 100 g plátky

ŠUNKA UZENÁ
cena za 1 kg

SUPÉRIEUR
JAMBON
DÉGRAISSÉ
(ŠUNKA SE
SNÍŽENÝM
OBSAHEM TUKU)
cena za 150 g plátky

JAMBON DE PARIS
BEZ KŮŽE
cena za 180 g
+ 45 g plátky

 154,90
176,59*

 32,50
37,05*

 149,00
169,86*

 64,90
73,99*

 47,50
54,15*

NOVINKA!

NOVINKA!

NOVINKA!

cE1206_01-16.indd 9 15.2.12 13:11

Konsorcium pro Parmskou šunku zaručuje pravost této šunky, která se vyrábí

v Itálii jako 100% přírodní produkt a pouze z italských prasat. Šunka je sušena

min. 12 měsíců a neobsahuje žádné přídatné látky – pouze čistou mořskou sůl.

cE1206_01-16.indd 10 14.2.12 12:38

Kýta ze speciálně vykrmovaných
prasat se nejprve pečlivě opracuje.

1.

Potom se kýta ručně solí.

2.

Aby nedošlo ke kontaminaci, tak se
kýta nekrytá kůží potře pastou ze
sádla, rýžové moučky a pepře.

3.

Potom se kýty po dobu min.
12 měsíců suší.

4.

šunky*cena s DPH 11

Sušené šunky patří mezi nejstarší masné výrobky. Již
staří Římané využívali techniku nasolení a následného
sušení na vzduchu za účelem prodloužení trvanlivosti
masa. Není tedy divu, že Itálie je dodnes světovou
velmocí ve výrobě těchto šunek. Nejznámější je
Prosciutto di Parma – parmská šunka, která se
smí vyrábět pouze v okolí Parmy. Tamní prasata se
krmí syrovátkou, po níž mají jemné a nasládlé maso.
Protože se vykrmují ve vepřínech, je jejich maso
poměrně tučné. Její výroba je omezena na území
mezi řekami Taro a Baganza, kde jsou ideální klima-
tické podmínky. Doba zrání je min. 12 měsíců.

V Makro najdete sortiment
parmských šunek dle svých potřeb:

Ochutnávka parmské šunky ve dnech 16. 3. – 17. 3. 2012

Název cena za cena bez DPH cena s DPH

Parmská šunka bez kosti cena za 1 kg 289,90 330,49

Parmská šunka 1/4 cena za 1 kg 339,90 387,49

Parmská šunka plátky cena za 80 g 69,90 79,96

Parmská šunka plátky cena za 500 g 389,90 444,49

Parmská šunka plátky cena za 200 g 219,90 250,69

cena bez DPH cena s DPH

Rivets 24 cm a) 79,99 95,99

Forged 25 cm b) 149,99 179,99

PROSCIUTTO DI
PARMA D.O.P.
šunka s kostí
sušeno min. 12 měsíců

cena za 1 kg

PROSCIUTTO DI
PARMA D.O.P.
sušeno min. 12 měsíců
bal.: 85 g plátky

cena za 85 g

ZBOŽÍ NA
OBJEDNÁVKU

DRŽÁK NA ŠUNKU
• nerezavějící ocel/dřevo
• rozměry: 46 × 25 × 17 cm

NŮŽ NA ŠUNKU
• nerezavějící ocel
• čepel je vyrobena

z molybdenové oceli
b

a

 Sušené šunky

 • D
EN

O
M

IN
AZ

IO
NE D'ORIGINE PR

O
TETTA •

 • D
EN

O
M

IN
AZ

IO
NE D'ORIGINE PR

O
TETTA •

cena od

 259,90
296,29*

 69,90
79,69*

 3 299,00
3 958,80*

 79,99
95,99*

cE1206_01-16.indd 11 15.2.12 15:44

12 šunky *cena s DPH

Mezi sušené šunky řadíme i speck – výrobek známý již

od 13. století pod jmény jako pachen, mezen, hammen nebo bernae porcinae.

Speck dell´Alto Adige je sice typickým výrobkem z regionu Bolzano
 a Trento, ležících v italské části jižního Tyrolska, ale dobře jej znají obyvatelé celého území Itálie;
spojuje v sobě severskou tradici uzení s typicky pádským zpracováním, tedy zráním s příměsí soli a koření.
Speck je vyráběn po celém regionu Bolzano, zvláště pak v údolí Val Venosta. Speck se vyrábí z vepřové
kýty, která se nejprve vykostí, rozbourá a zbaví přebytečného tuku a kůže. Takto získané kusy masa
se nasolí a aromatizují česnekem, bobkovým listem, pepřem, kuličkami jalovce, muškátovým oříškem
a dalším kořením. U výrobků s chráněným geografi ckým označením I.G.P. je nezbytné, aby uzení probíhalo
na železných plátech, uložených ve velkých udírnách, kde se topí třískami javoru a buku.
Celý proces trvá asi 3 týdny a během této doby se barva masa mění od červené až
po načernalou a získává jemné aroma. Potom výrobek ještě zraje po dobu min. 22 týdnů.

Další italskou specialitou je Bresaola
– masný výrobek typický pro údolí Valtellina v severní části

Lombardie;
pouze Bresaola vyráběná v provincii Sondrio, se může pyšnit označením I.G.P.
K výrobě Bresaoly se používá hovězí maso ze zvířat ve věku mezi 2–4 lety.
Výborných výsledků bylo dosaženo z masa dobytka, pocházejícího z pastvin Jižní
Ameriky – jeho velmi pevné maso se k výrobě Bresaoly obzvláště hodí.

Bresaola se vyrábí z celého svalu, pocházejícího z kýty.

Nejčastěji se používá:
1) květová špička – la punta d´anca
2) vrchní šál – il magatello
3) spodní šál – la sottofesa.
Každá z těchto částí se liší kvalitou a použitím.

Maso očištěné od tučných a šlachovitých částí se nasucho solí, přidá se cukr,
mletý pepř a eventuálně další druhy koření – toto trvá v závislosti na hmotnosti
kusu 10–15 dní. Potom se plní do přírodního nebo umělého střeva a výrobek je
uložen ve větraném a klimatizovaném prostředí při teplotě 12 až 15 °C, kde zraje
a suší se po dobu 4–8 týdnů.

PROSCIUTTO
DI SAN DANIELE
D.O.P.
cena za 70 g plátky

SPECK ALTO ADIGE I.G.P.
sušeno min. 3 měsíce

cena za 1 kg

BRESAOLA
VALTELLINA I.G.P.
solené sušené hovězí maso

cena za 70 g plátky

 Sušené šunky

V Itálii se ale kromě parmské šunky vyrábí

i celá řada dalších lahůdek:

Jednou z nich je šunka San Daniele,

která se vyrábí v krají Friuli a poznáme ji dle

typického výžehu kýty se zkratkou SD

Sandanielští vepři se chovají venku, a proto je jejich maso
méně tučné, navíc obohacené příchutí žaludů, kterými se
živí. Vyrábí se v mnohem menším množství než parmská
šunka, a je tudíž mnohem dražší.

Proces výroby sušených šunek je velmi

náročný a je třeba dodržet celou řadu podmí-

nek. Součástí celého procesu je pak i správné

servírování – šunka se musí nakrájet na extra

tenké plátky, aby vynikla její chuť. Jak na to?

Po upevnění šunky do kleští provedeme nožem

se širokou čepelí hluboký řez kolem nožky.

Následně oddělíme kůži a podkožní tuk, ale

vždy tak, aby zůstalo pokrytí tenkou vrstvou

slaniny. Tato operace se opakuje tak, jak

postupujeme s krájením šunky.

Je třeba odstranit část libového masa, které

pokrývá vnější část kyčelní kosti, a to následu-

jícím způsobem: uděláme 3 řezy do trojúhel-

níku, které umožní vyjmout libové maso, až se

dostaneme na odkrytou kost.

Krájení začínáme vždy od čéšky směrem

ke špičce. Ruku máme vždy na opačné

straně, než je směr krájení. Ke krájení použí-

váme ostrý nůž s dlouhou úzkou čepelí.

Speciálním nožem na vykosťování „označíme“

obrys kosti a oddělíme ji od masa.

tálii se a

 • D
EN

O
M

IN
AZ

IO
NE D'ORIGINE PR

O
TETTA •

 79,90
91,09*

 329,90
376,09*

 64,90
73,99*

cE1206_01-16.indd 12 14.2.12 12:38

šunky*cena s DPH 13

 – vhodné podmínky pro chov těchto prasat jsou již jen v provinciích Estramadura a Huelva

 – podle toho, jak jsou tato prasata chována a vykrmována, rozlišujeme 4 různé kvality iberijské šunky:

Jamón Ibérico
vyrábí se z černých prasat chovaných na volné pastvě a krmených
výhradně krmivem schváleným Regulační radou (Consejo Regulador).

Jamón Ibérico „Recebo“
vyrábí se z prasat vykrmovaných způsobem „montanera“ – tato prasata jsou nejprve přikrmována obilím
a trávou, ale poté se volně pasou v dubových a korkových hájích a živí se výhradně žaludy – v kombinaci
s dokrmováním krmivem schváleným Regulační radou.

Jamón Ibérico „Bellota“
je vyráběna z prasat vykrmovaných výhradně způsobem „montanera“. Tato šunka je gastronomicky vynikající.

Jamón Ibérico „Bellota Reserva“
stejně jako u kvality Bellota je vyráběna z prasat vykrmovaných výhradně způsobem „montanera“,
ale jedná se o nejlepší vybrané kusy, šunka se suší a zraje min. 24 měsíců.

JAMON IBÉRICO
cena za 70 g plátky

JAMON SERRANO
šunka bez kosti

cena za 1 kg

JAMON
SERRANO
cena za 80 g plátky

JAMÓN DE
TERUEL D.O.P.
cena za
100 g plátky

 Sušené šunky

Jamón Serrano je šunka (název je odvozen
od slova „sierra“, což znamená hory), k jejíž výrobě se používají
speciálně vykřížení bílí vepři vykrmení na váhu 130–160 kg
výhradně přírodním krmivem, hlavně obilím:
 – kýta, která musí dosahovat hmotnosti min. 6,5 kg, se pak

následně nasolí výhradně mořskou solí a nechá se naložena
1 den na každý kilogram, tj. průměrně asi týden

 – poté se kýty zavěsí do sušárny, v níž je teplota 3,5 °C, která
se v průběhu příštích 6–7 měsíců zvýší až na 30 °C – dříve
se totiž šunka začala sušit v zimních měsících a končilo se
v létě, ale i dnes se ještě na některých místech můžeme
s tímto přírodním způsobem sušení setkat

 – po usušení se dá šunka ještě na 9 měsíců uzrát, aby získala
správnou chuť a aroma.

V provincii Teruel se pak vyrábí další typicky španělská sušená šunka Jamón de Teruel.
Šunka se vyrábí z prasat plemene Duroc (masné plemeno, jehož maso je libovější, šťavnatější
a křehčí než u běžných plemen) chovaných také v provincii Teruel. Doba zrání-sušení je min. 17 měsíců.
Výrobek patří mezi více než 600 výrobků, které jsou výjimečné a Evropská unie je chrání před napodobo-
váním a poškozením dobrého jména udělením ochranné známky. V tomto případě se jedná o chráněné
označení původu (D.O.P. – zkratka z italského názvu ochranné známky Denominazione
D´Origine Protetta, setkat se můžete i se zkratkami P.D.O. – z angličtiny nebo A.O.P.
– z francouzštiny), které může získat produkt, jehož výroba je úzce spjata s určitým místem a jeho tradicí.

Také ve Španělsku najdeme dle regionů celou řadu sušených šunek pod různými názvy: Serrano, Ibérico, Jabuko, Guijuelo

nebo Teruel. Tyto šunky se nijak zvlášť neliší zpracováním, ale na každý druh se používá maso z jiných prasat.

Asi nejznámější, ale zároveň také nejdražší je šunka Jamón Ibérico, která se vyrábí výhradně z masa černých vepřů – proto se jí také říká
Pata negra – černé kopýtko.

é Š

 • D
EN

O
M

IN
AZ

IO
NE D'ORIGINE PR

O
TETTA •

 79,90
91,09*

 34,50
39,33*

 139,90
159,49*

 239,90
273,49*

cE1206_01-16.indd 13 15.2.12 16:28

14 šunky *cena s DPH

Výborné sušené šunky se však vyrábějí i v dalších zemích, jako jsou Francie,

Belgie, Německo, Slovinsko, Dalmácie, Švýcarsko a dokonce i v Číně.

Jednou z nejznámějších francouzských šunek je Jambon de Bayonne,
která pochází z regionu Aquitane (Akvitánie) a jméno získala podle přístav-
ního města Bayonne ležícího na jihozápadě Francie. Patří mezi výrobky
s ochrannou známkou IGP (Indication Géographique Protégée – chráněné
zeměpisné označení), které je určeno pro výrobky, jež se těší v místě velké
reputaci, ale jsou s ním spojeny jen částečně. Prasata na výrobu této šunky
jsou chována a zpracovávána pouze v pánevní oblasti Adour na jihozápadě
Francie. Kýta je drhnuta v soli Salies, díky které získává svoji nezaměnitelnou
chuť. Poté v dobře větratelné místnosti zraje 7–12 měsíců. Podle tradice
(která je udržována několika málo výrobci) se má šunka během výroby potí-
rat pálivou pastou Piment d´Espellete. Hmotnost šunky musí být min. 7 kg.
Barva je tmavě červená a chuť mírně slaná. Výrobek je tradičně označován
tzv. baskickým křížem (Le croix Basque).

Ve Francii má téměř každý region svoji sušenou šunku, jednou z nich je Jambon
de Savoie. Historie savojské šunky je tak stará, že je těžko vysledovat její
počátek. Velmi dlouho byla tato šunka „královským jídlem“ – byla servíro-
vána na královské tabuli při zvláště slavnostních příležitostech. Velmi oblíbená
byla i na stole římských císařů. Ve středověku pak byla podávána hlavně během
Velikonoc. Nasolování probíhá dodnes tradičním ručním způsobem, následná
doba zrání je pak 9–12 měsíců v nadmořské výšce 650 m, kde podnebí
u Mont Blancu dává šunce příjemné aroma a neopakovatelnou chuť.

Ardenská šunka se vyrábí z vybraných vepřových kýt.
Specifi cké ardénské koření dává šunce výjimečnou chuť. Šunka
se nejprve solí 3 týdny nasucho, poté 3 týdny v láku, 1 týden
zraje a 1 týden se udí, na závěr se ještě 3 týdny nasucho solí.

JAMBON
DE BAYONNE I.G.P.
cena za 110 g plátky

JAMBON
DE SAVOIE
cena za 150 g plátky

JAMBON
D´ARDENNE I.G.P.
cena za 200 g plátky

Sušené šunky
 99,90

113,89*

 89,90
102,49*

 114,90
130,99*

NOVINKA!

cE1206_01-16.indd 14 15.2.12 13:12

Platnost kuponu:
29. 2. – 27. 3. 2012

SLEVA 20 %

Kupon prosím předložte před zaplacením u pokladny. Slevy nelze sčítat. Cena platí pouze pro jeden nákup

jednoho výrobku s originálem kuponu. Nákup cenově zvýhodněného výrobku z výše uvedených je možný

pouze jednorázově, a to v období 29. 2. – 27. 3. 2012 nebo do vyčerpání zásob tohoto zboží.

l čít t C l tíSll í kl dd S

Odběratelé elektronických

letáků dostanou vouchery

na recepci po ověření,

že jsou odběrateli

elektronických letáků

*cena s DPH

Z Rakouska pochází tradiční Nordtiroler Schinkenspeck –
tyrolská šunka se vyrábí z pečlivě vybrané vepřové kýty nejvyšší
kvality. Tajemstvím úspěchu je z generace na generaci předávaná
tajná směs koření, jejíž neodmyslitelnou součástí jsou jalovec,
česnek a pepř. Výrobek je zpracováván ručně. Nejprve se nasolí,
jemně zaudí studeným kouřem z bukového dřeva a poté se suší
na alpském vzduchu po dobu minimálně 6 měsíců. Výrobek během
procesu ztratí 40 % své původní hmotnosti. Výrobek je držitelem
chráněného geografi ckého označení I.G.P. (z němčiny g.g.A.).

Asi nejznámější sušená šunka z Německa je Švarcvaldská šunka,
která se vyrábí z kýt prasat chovaných na farmách, kde se dohlíží
na způsob chovu a krmení. Kýta se nejdříve nasolí – obsah soli nesmí
překročit 15 %, a poté se udí studeným kouřem při teplotě 25 °C nad
hoblinami z jedlového dřeva, jedlovými šiškami a roštím – díky čemuž
se dociluje tmavého zabarvení povrchu a výrazného uzeného aroma.
Poté se šunka jen 3 týdny suší.

Typickou švýcarskou specialitou s ochrannou značkou kantonu Graubünden je
Bündnerfl eisch. Bündnerfl eisch nebo také Bindenfl eisch je naložené absolutně libové maso
z hovězí kýty – vrchní šál. Maso je naloženo se solí, sanytrem a kořením několik týdnů v uzavřené
schráně při teplotě blížící se bodu mrazu. Poté je maso několik týdnů sušeno. Během sušení
je maso vícekrát lisováno z důvodu vyloučení zbylé tekutiny a kvůli rovnoměrnému rozvrstvení.
Tímto způsobem získává Bündnerfl eisch svou charakteristickou obdélníkovou formu. Originální
Bündnerfl eisch není zauzený. Díky vysoké ztrátě vody během prosolování a sušení (ztrácí se
zhruba polovina původní hmotnosti masa) není třeba přidávat žádné konzervační látky, a jedná se
tedy o zcela přírodní produkt.

NORDTIROLER
SCHINKENSPECK
I.G.P.
cena za 1 kg

BÜNDNERFLEISCH
cena za 50 g plátky

ŠVARCVALDSKÁ
ŠUNKA I.G.P.
cena za 200 g plátky

FF KRŮTÍ ŠUNKA
NEJVYŠŠÍ JAKOSTI
SHAVED
180 g

 399,90
455,89*

 47,50
54,15*

 74,90
85,39*

34,00/38,76*
27,20/31,01*

cE1206_01-16.indd 1cE1206_01-16.indd 1 23.2.12 11:3923.2.12 11:39

Prodejní doba: Po – Pá 9.00 – 22.00, So – Ne 8.00 – 22.00
Prodejní doba pro Zlaté a Stříbrné partnery: Po – So 6.00 – 22.00, Ne 7.00 – 22.00

Nabídka zboží platí pro držitele zákaznické karty MAKRO a je určena pro podnikání. Uvedené ceny jsou
v českých korunách, bez dekorace a nejsou platné při nákupech výrobků prostřednictvím služby MAKRO
Distribuce. Za chyby vzniklé v sazbě a tisku neručíme. Společnost MAKRO si vyhrazuje právo změn v bal.
a variantě zboží nabízeného v této nabídce. Společnost MAKRO garantuje ceny pro uvedené období jako
nejvýše možné. Nabídka zboží je časově omezena na období platnosti nabídky nebo do neočekávaného
vyprodání zásob. Veškeré aktuálně platné nabídkové letáky jsou pro registrované zákazníky k dispozici
k nahlédnutí či stažení na www.makro.cz v sekci Aktuální nabídka.

Akceptujeme platbu v českých korunách,
za stanovených podmínek také v eurech. Přijímáme tyto platební karty:

Připravte si:

• 2 kg Pražské šunky od kosti

• 120 g tmavého třtinového cukru

• 50 ml koňaku

• 2 svazky jarní cibulky

• 2 lžíce oleje

Salát:

• 1 kg brambor (varný typ A)

• 4 lžíce bílého vinného octa

• 100 ml olivového oleje

• 1 lžíce dijonské hořčice

• 2 bílé cibule

• sůl, čerstvě mletý pepř

• salát polníček na ozdobu

4 porce/ Glazovaná pečená Pražská šunka

s bramborovým salátem

Doba přípravy:

Náročnost:

20 min 1,5 h pečení 40 min salát

Postup:
Horkovzdušnou troubu předehřejte na 150 °C na horní i spodní pečení. Kůži šunky lehce nařízněte. Řezy veďte asi 1 cm od sebe

a vytvořte jednoduchou mřížku. POZOR – neřízněte až do masa. Smíchejte koňak s hnědým cukrem a 3/4 této směsi šunku potřete.

Maso vložte do pekáče a lehce podlijte vodou. Nechte péci asi 1 hodinu. Šunku pak potřete zbývající směsí koňaku a cukru a pečte

dalších 30 minut (posledních 10 minut zapněte gril). Po celou dobu pečení podle potřeby podlévejte vodou. Jarní cibulku nakrájejte

na větší kousky a zlehka orestujte na oleji. Šunku servírujte nakrájenou na plátky,

obloženou jarní cibulkou na velké míse.

Postup salát:

Brambory uvařte ve slupce v osolené vodě doměkka. Cibuli nakrájejte na tenká půlkolečka. V pánvi na oleji krátce orestujte cibuli,

přidejte hořčici a ocet. Zálivku osolte a opepřete. Uvařené brambory slijte a nechte lehce vychladnout. Oloupejte je, nakrájejte

na kolečka a promíchejte se zálivkou. Podle potřeby salát dosolte. Salát můžete k šunce servírovat buď studený, nebo vlažný, na vrchu

ozdobený polníčkem.

cE1206_01-16.indd 16 15.2.12 14:34

	cE1206_01_fn_X.pdf
	cE1206_02_fnn_X.pdf
	cE1206_03_f_X.pdf
	cE1206_04_f_X.pdf
	cE1206_05_f_X.pdf
	cE1206_06_f_X.pdf
	cE1206_07_f_X.pdf
	cE1206_08_fn_X.pdf
	cE1206_09_fn_X.pdf
	cE1206_10_f_X.pdf
	cE1206_11_fnn_X.pdf
	cE1206_12_f_X.pdf
	cE1206_13_fnnn_X.pdf
	cE1206_14_fn_X.pdf
	cE1206_15_fnn_X.pdf
	cE1206_16_fnn_X.pdf

