

Ole G. Mouritsen

# SUSHI

Food for the  
eye, the body  
& the soul

Graphic design and photography  
Jonas Drotner Mouritsen

Water colours  
Tove Nyberg

Translation and adaptation to English  
Mariela Johansen

 Springer

Sushi • Food for the eye, the body & the soul

*Author*

Ole G. Mouritsen

*Graphic design and photography*

Jonas Drotner Mouritsen

*Water colours*

Tove Nyberg

*Translation and adaptation to English*

Mariela Johansen

ISBN: 978-1-4419-0617-5

e-ISBN: 978-1-4419-0618-2

Library of Congress Control Number: xxx

© 2009 Springer Science+Business Media B.V.

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Printed in the US on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

# MENU

• • •

## SUSHI – ZEN, PASSION, SCIENCE & WELLNESS

Sushi and *Zen*

What is sushi?

•

## LIFE, FOOD & MOLECULES

The molecules of life

Sensory perception

•

## “SOMETHING FROM THE SEA & SOMETHING FROM THE MOUNTAINS”

‘The fruit of the sea’: fish and shellfish

‘Plants from the sea’

Soybeans: *tofu*, *shōyu*, and *miso*

Rice, rice wine, and rice vinegar

Spices in Japanese cuisine

•

## STORAGE & CONSERVATION

Fish and shellfish

*Tsukemono* – the art of pickling

•

## TOOLS, PREPARATION & PRESENTATION

Tools for making sushi

Preparation of sushi

Arrangement and presentation

•

## SUSHI À LA CARTE

Mainstream sushi

Sushi with a difference

•

## THE REST OF THE MENU

Side dishes and main courses

Soups and salads

Small desserts with green tea

•

## AT THE TABLE & AT THE BAR

How does one eat sushi?

*Cha* – Japanese tea

•

## EPILOGUE

•

## THE TECHNICAL DETAILS

Glossary of Japanese words & scientific terminology

Bibliography

Illustration credits

Index

*To  
Myer Bloom  
for first introducing me to the world of sushi*

*&*

*to  
sushi chefs around the world  
whose art, craft, and aesthetic sense  
keep me spellbound*

## CONTENTS

Preface • xiii	
About the book and how to read it • xvi	
☛ “Irrasshai!” • xviii	
<b>Sushi – Zen, passion, science &amp; wellness</b>	
<b>SUSHI AND ZEN</b>	<b>2</b>
A confession • 3	
The <i>haiku</i> moment • 3	
The science behind the passion • 5	
Democracy in the sushi bar • 6	
<i>Wabi sabi</i> • 8	
Sushi and wellness – a long and healthy life • 10	
<b>WHAT IS SUSHI?</b>	<b>14</b>
A bit of sushi history • 15	
Sushi is vinegared rice with something on top ( <i>tane</i> ) or inside ( <i>gu</i> ) • 19	
The Nordic answer to sushi • 20	
Sushi variations • 22	
<b>Life, food &amp; molecules</b>	
<b>THE MOLECULES OF LIFE</b>	<b>26</b>
Cells and molecules • 27	
Saccharides (carbohydrates) • 28	
Amino acids and proteins • 28	
Fats and oils • 30	
☞ Saturated and unsaturated fats • 33	
Nucleotides, DNA, and genes • 34	
☛ Cholesterol and evolution • 36	
<b>SENSORY PERCEPTION</b>	<b>40</b>
How does food taste? • 41	
☞ <i>Umami</i> – the fifth taste • 44	
Taste • 45	
☞ The biochemistry of taste • 46	
Smell • 47	
Mouthfeel • 48	
<b>“Something from the sea &amp; something from the mountains”</b>	
<b>‘THE FRUIT OF THE SEA’: FISH AND SHELLFISH</b>	<b>52</b>
Fish, shellfish, and echinoderms • 53	
Why are fish muscles soft? • 54	
☞ Muscles • 55	
☞ Slow and fast muscles • 56	
Why are some fish muscles white? • 57	
Salmon has a red pigment in its muscles • 58	
Fish do not smell fishy! • 59	
How do fish taste? • 60	
☞ Osmosis • 62	

☞ A detailed explanation • ☛ A narrative detour

Fish and shellfish are nutritious food • 64	
☞ Check the EPA and DHA content of your fish oil • 65	
Oily and lean fish • 66	
The best part of the fish • 66	
Fish with bones • 66	
☞ Fat content of fish and shellfish • 67	
Fish roe • 68	
☞ Tsukiji – fish on an epic scale • 70	
The texture of crustaceans • 74	
How do crustaceans taste? • 74	
The texture of molluscs • 75	
How do molluscs taste? • 76	
The sea urchin – an echinoderm • 76	
Aquaculture of fish and shellfish • 78	
Environmental toxins in fish • 80	
Parasites in fish • 81	
☞ Is it dangerous to eat fish? • 82	
<b>‘PLANTS FROM THE SEA’</b>	<b>86</b>
Algae and seaweed • 87	
The taste of healthy seaweed • 87	
<i>Nori</i> – thin sheets of seaweed for making <i>maki-zushi</i> • 88	
☞ An abundance of <i>nori</i> thanks to ‘The Mother of the Sea’ • 91	
<b>SOYBEANS: TOFU, SHŌYU, AND MISO</b>	<b>92</b>
Proteins and fats in soybeans • 93	
<i>Tofu</i> • 93	
<i>Shōyu</i> (soy sauce) • 94	
<i>Miso</i> • 95	
☞ Japanese soy sauce – <i>shōyu</i> • 96	
<b>RICE, RICE WINE, AND RICE VINEGAR</b>	<b>98</b>
What is rice made up of? • 99	
Rice cooking • 99	
Rice for sushi • 101	
<i>Sake</i> – rice wine, a sacred drink • 102	
<i>Shōchū</i> – strong stuff • 102	
<i>Mirin</i> – sweet rice wine • 104	
<i>Su</i> – tart rice vinegar • 104	
<b>SPICES IN JAPANESE CUISINE</b>	<b>106</b>
Japanese spices • 107	
<i>Wasabi</i> – Japanese horseradish • 107	
<i>Shiso</i> – perilla • 110	
<i>Shiso</i> also kills bacteria • 112	
Sesame seeds ( <i>goma</i> ) • 112	
<i>Furikake</i> – Japanese ‘spicy topping’ • 113	
☞ The brain needs fats • 114	
<b>Storage &amp; conservation</b>	
<b>FISH AND SHELLFISH</b>	<b>120</b>
Perishability • 121	

Freezing of fish and shellfish • 121	
Salting and marinating of fish • 125	
Fermentation of fish • 126	
Heating of fish and shellfish • 126	
Why do cooked crustaceans turn red? • 127	
<b>TSUKEMONO – THE ART OF PICKLING</b>	<b>128</b>
The Japanese way of pickling • 129	
Pickled ginger ( <i>gari</i> ) • 132	
Pickled radishes ( <i>takuan-zuke</i> ) • 132	
Pickled cucumbers and eggplants • 133	
Salted red and green <i>shiso</i> leaves • 135	
Pickled Japanese apricots or plums ( <i>umeboshi</i> ) • 136	
<b>Tools, preparation &amp; presentation</b>	
<b>TOOLS FOR MAKING SUSHI</b>	<b>140</b>
Old and new makes for good <i>wabi sabi</i> • 141	
Knives ( <i>hōchō</i> ) • 141	
Rice cooker ( <i>suihanki</i> ) • 144	
Cutting board ( <i>manaita</i> ) • 144	
Wooden tub and wooden paddle ( <i>hangiri</i> and <i>shamoji</i> ) • 145	
Bamboo rolling mat ( <i>makisu</i> ) • 146	
A damp, clean cloth ( <i>fukin</i> ) • 146	
Bamboo sieve ( <i>zaru</i> ) • 147	
Tweezers ( <i>hone nuki</i> ) • 147	
Grater ( <i>oroshi-gane</i> ) • 147	
Bamboo skewers ( <i>kushi</i> ) • 147	
Mold for <i>oshi-zushi</i> ( <i>oshibako</i> ) • 148	
Sesame mill • 148	
Omelette pan ( <i>tamago-yaki-nabe</i> ) • 148	
☛ How does one become a sushi chef? • 150	
<b>PREPARATION OF SUSHI</b>	<b>152</b>
How is sushi made? • 153	
Cooked rice for sushi • 155	
Cutting up fish • 158	
<i>Nigiri-zushi</i> – hand formed sushi • 161	
☞ How to make <i>nigiri-zushi</i> • 163	
<i>Maki-zushi</i> – rolled sushi • 164	
☞ How to make <i>maki-zushi</i> • 165	
<i>Maki-zushi</i> galore • 170	
☞ Grilled fish skin • 172	
<i>Gunkan-maki</i> – battleship sushi • 174	
☞ How to make <i>gunkan-maki</i> • 175	
<i>Chirashi-zushi</i> – scattered sushi • 176	
<i>Oshi-zushi</i> – pressed sushi • 178	
<i>Temaki-zushi</i> – hand rolled sushi • 182	
☞ How to make <i>temaki-zushi</i> • 183	
Children's sushi • 184	
<i>Temari-zushi</i> – sushi balls • 185	
☛ Bordering on madness • 186	

ARRANGEMENT AND PRESENTATION	190
Sushi is like a landscape • 191	
Everything on a board • 191	
€“Let food be thy medicine and medicine be thy food” • 196	
<b>Sushi à la carte</b>	
MAINSTREAM SUSHI	202
Salmon ( <i>sake</i> ) • 203	
Tuna ( <i>maguro</i> ) • 204	
Mackerel ( <i>saba</i> ) • 206	
¥ Marinating mackerel • 207	
Tilapia • 208	
Flatfish ( <i>hirame</i> and <i>karei</i> ) • 209	
Herring ( <i>nishin</i> ) • 210	
Japanese sea bass ( <i>suzuki</i> ) • 210	
Pike-perch • 211	
Ocean perch • 211	
Yellowtail ( <i>hamachi</i> ) • 212	
Eel ( <i>unagi</i> and <i>anago</i> ) • 212	
Pollock • 213	
Baltic whitefish • 213	
Shrimp ( <i>ebi</i> ) • 214	
Octopus ( <i>tako</i> ) • 216	
Cuttlefish ( <i>kōika</i> ) and squid ( <i>ika</i> ) • 218	
Scallop ( <i>hotategai</i> ) • 219	
Omelette ( <i>tamago-yaki</i> ) • 220	
SUSHI WITH A DIFFERENCE	222
<i>Fugu</i> – a poisonous pleasure • 223	
Sea urchin roe ( <i>uni</i> ) • 224	
Long neck clam or geoduck ( <i>mirugai</i> ) • 225	
Sweet shrimp ( <i>amaebi</i> ) • 226	
Soft shell crab ( <i>kani</i> ) • 226	
Fish sperm ( <i>shirako</i> ) • 227	
Raw horse ( <i>uma</i> ) • 227	
<b>The rest of the menu</b>	
SIDE DISHES AND CONDIMENTS	230
<i>Sashimi</i> – just plain raw • 231	
<i>Tsukemono</i> – pickles • 234	
<i>Edamame</i> – green soybeans • 235	
Toasted seaweed • 236	
<i>Fu</i> – ‘the muscle of the dough’ • 237	
<i>Shiitake</i> • 238	
¥ Mushrooms, their aroma, and cancer • 241	
Avocado • 242	
¥ Ripening and browning of avocados • 243	
Oven dried eggplants with red <i>shiso</i> • 244	
Zucchini • 245	
The portulaca, or purslane, family • 246	
Glasswort • 246	

Marinated mackerel with toasted seaweed • 248	
<i>Shōyu</i> marinated salmon • 249	
Oven baked salmon with <i>gari</i> • 250	
<i>Enokitake</i> • 250	
Sushi rice balls • 251	
<b>SOUPS AND SALADS</b>	<b>252</b>
<i>Dashi</i> – fish stock • 253	
<i>Suimono</i> – clear broth • 254	
☞ <i>Katsubushi</i> – fish preserved five times over • 255	
<i>Miso</i> soup • 256	
☞ The physics of <i>miso</i> soup • 257	
Seaweed salads • 258	
Simmered seaweed • 260	
Cucumber with seaweed • 260	
Gherkins with <i>gari</i> • 261	
<b>SMALL DESSERTS WITH GREEN TEA</b>	<b>262</b>
Jellies with green tea • 263	
<i>Tofu</i> with green tea • 264	
Honeydew melon with green tea • 264	
Ice cream with green tea • 265	
<b>At the table &amp; at the bar</b>	
<b>HOW DOES ONE EAT SUSHI?</b>	<b>268</b>
The order of presentation in a sushi meal • 269	
How to eat sushi • 270	
☞ Chopsticks and their ‘ten commandments’ • 273	
What should one drink? • 274	
<b>CHA – JAPANESE TEA</b>	<b>276</b>
Tea in Japan • 277	
☞ Green tea and black tea • 279	
Water for tea • 280	
☞ Why does the kettle ‘talk’ when we boil water? • 282	
Japanese green tea • 284	
<i>Maccha</i> etiquette • 286	
☞ <i>Ichigo ichie</i> – each moment, only once • 288	
<b>EPILOGUE</b>	<b>293</b>
<b>The technical details</b>	
<b>GLOSSARY OF JAPANESE WORDS</b>	<b>296</b>
<b>SCIENTIFIC TERMINOLOGY</b>	<b>305</b>
<b>BIBLIOGRAPHY</b>	<b>318</b>
On sushi and sushi related foods • 318	
On the science of food and food preparation • 320	
On fats, nutrition, and wellness • 320	
On Japanese culture, especially in relation to food • 321	
<b>ILLUSTRATION CREDITS</b>	<b>322</b>
<b>Index</b>	<b>323</b>