


NIKKEI

In the age of global proximity, the term fusion cuisine symbolizes the merging of regional cuisine – especially classical dishes and cooking techniques that are typical for a specific region or country with unusual ingredients from other countries and regions. This interplay of contrasts is especially exciting when whole continents are connected in a culinary way: the so called NIKKEI CUISINE represents Japanese cuisine with a South American influence originated from the kitchens of Japanese immigrants in America. Using surprising combinations and intense flavors NIKKEI cultivated a style that complements the Japanese fine sense of classically elegant dishes by adding cheerful, hearty South American elements from Peru and Brazil.

NINE

In the land of the rising sun, nine hours are the length of a good sleep. Additionally, the number nine represents the highest level of economically achievable success and the ideal number of people at a table in restaurants. Coincidentally the street number 9 of NIKKEI NINE serves as a connection between the innovative future and the traditional heritage of the Hotel Vier Jahreszeiten at the Inner Alster Lake.

OMAKASE

Signature Menu 5-Gang / 5-course

p.P. 85€

Upgrade: A5 japanisches Wagyu / A5 Japanese Wagyu

+39€

EMPFEHLUNG VOM TEAM / RECOMMENDATION: TRUST THE STAFF

NIKKEI NINE Sharing / Family Style minimum 2 Pers.


KALTE VORSPEISEN
COLD APPETIZERS

Euro

Nikkei Ceviche / Aji Amarillo / Koriander / Forellenkaviar Nikkei Ceviche / Aji Amarillo / Coriander / Trout Roe	21
Tiradito / Jakobsmuschel / Sudachi / Avocado / Jalapenos Tiradito / Scallop / Sudashi / Avocado / Jalapenos	19
Balfego Tuna Zuke / Wafu-Sauce / Ikura / Shiso Balfego Tuna Zuke / Wafu-Sauce / Ikura / Shiso	24
Hamachi Tataki / Miso-Karamell / Yuzu-Kosho / Daidai-Soja Seared Hamachi / Miso-Caramel / Yuzu-Kosho / Daidai-Soy	19
Baby Spinat Salat / Soft Shell Crab Tempura / Yuzu-Trüffel-Ponzu Spinach Salad / Soft Shell Crab Tempura / Yuzu-Truffle-Ponzu	21
Tatar vom A5 Wagyu Rind / Tapioka Cracker / AKI-Ossetra Kaviar A5 Wagyu Beef Tartare / Tapioca Cracker / AKI-Ossetra Kaviar	36


HEIE VORSPEISEN HOT APPETIZERS

Euro

Miso-Suppe / Tofu / Shiitake / Wakame Miso Soup / Tofu / Shiitake Mushrooms / Wakame	11
Krustentier-Miso-Suppe / Tofu / Shiitake / Wakame Crustacean-Miso Soup / Tofu / Shiitake Mushrooms / Wakame	19
Tempura Garnelen / Causa / Ebi-Nori / Gurken-Zuke Tempura Prawns / Causa / Ebi-Nori / Cucumber-Zuke	21
Miso Aubergine Dengaku (V_{egan}) / Ponzu / Rote Paprikasauce Miso Aubergine Dengaku (V _{egan}) / Ponzu / Red Bell Pepper-Sauce	19
Nikkei Chicharrn / Chili-Soja / Shiso Chicharrn / Chili-Soy / Shiso	18
Yaki Gyoza / Rind / Takuan / Spicy-Dashi Yaki Gyoza / Beef / Takuan / Spicy-Dashi	18
Gegrillte Auster a la Chalaca / Soja-Yuzu / Aji / Koriander Grilled Oyster a la Chalaca / Soy-Yuzu / Aji / Coriander	<i>1pcs</i> 7
Japanisches A5 Wagyu Ishiyaki / Shiso-Wasabi / Gurkensalat Japanese A5 Wagyu Ishiyaki / Shiso Wasabi / Cucumber Salad	59


NUDELN UND REIS NOODLES AND RICE

Euro

Shoyu Ramen / Kalb / Ei / Frühlingszwiebeln / Enoki
Shoyu Ramen / Veal / Egg / Spring Onion / Enoki

14/18

Trüffel Nabe Reis (Vegan) / Pilz Ankake Sauce
Truffle Nabe Rice (Vegan) / Mushroom Ankake Sauce

18

KUSHI YAKI

KUSHI YAKI

Iberico Secreto / Sesam Marinade
Iberico Secreto / Marinated with Sesame

1 pcs 6

Pulpo / Anticucho / Bonito
Octopus / Anticucho / Bonito

1 pcs 9

Eringi (Vegan) / Shiso Avocado
King Oyster Mushroom (Vegan) / Shiso Avocado

1 pcs 6

ROBATA

Euro

ROBATA

Koji Black Cod / Ingwer-Petersilien-Chimichurri Koji Black Cod / Ginger Parsley Chimichurri	46
Patagonischer Seehecht / Topinambur / Yuzu-Amarillo-Sauce Patagonian Toothfish / Jerusalem Artichoke / Yuzu-Amarillo-Sauce	48
Iberico Secreto / Geräucherte Aubergine / Süßkartoffel Iberico Secreto / Smoked Egg Plant / Sweet Potato	38
Gereifte Entenbrust / Aji Amarillo Karotte / Teriyaki Sauce Aged Duck Breast / Aji Amarillo Carrots / Teriyaki Sauce	38
Kalbskotelett / Pilze / Blumenkohl / Edamame Veal Chop / Mushrooms / Cauliflower / Edamame	49
A5 Kagoshima Wagyu Steak 110g / Saisonales Gemüse A5 Kagoshima Wagyu Steak 110g / Seasonal Vegetables	149


SUSHI / SASHIMI
SUSHI / SASHIMI

Euro

	Nigiri <i>1pcs</i>	Sashimi <i>2pcs</i>
Balfego Tuna	7	13
Balfego Toro	9	17
Hamachi	6	9
Sake	5	9
Ikura	-	7
Suzuki	5	7
Saba	5	7
Ika	5	7
Hotate	6	9
Amaebi	7	11
Madai	6	9
Tamago	4	7
Avocado	5	-

Gunkan *2pcs*

A5 Wagyu / Aki Ossetra Kaviar	31
Ikura	13

Additional:

Frischer Wasabi <i>10g</i>	10
Fresh Wasabi	

SUSHI ROLLS - NIKKEI

Euro

Piri Piri / Thunfisch / Lachs / Gelbschwanzmakrele / Pikante Aioli 22
Piri Piri / Tuna / Salmon / King Fish / Spicy Aioli

Nikkei Ebi / Garnele / Ikura / Grüner Spargel / Jalapenos 19
Nikkei Ebi / Prawn / Ikura / Green Asparagus / Jalapenos

Negi Toro Taku Nikkei Style / Frühlingszwiebel / Rettich 21
Negi Toro Taku Nikkei Style / Spring Onion / Daikon

Pikanter Balfego Thunfisch / Shiso-Wasabi-Sauce / Gurke / Chili 21
Spicy Balfego Tuna / Shiso Wasabi Sauce / Cucumber Chili

Shiromi / Gurke / Koriander / Sesam 21
Shiromi / Cucumber / Coriander / Sesame

Lachs Avocado 15
Salmon Avocado

Balfego Thunfisch Maki 16
Balfego Tuna Maki

SUSHI ROLLS - VEGAN

Yasai / Spargel / Daikon / Avocado / Schnittlauch 15
Yasai / Asparagus / Daikon / Avocado / Chives

Avokado Maki 8
Avocado Maki

Gurken Maki 6
Cucumber Maki

SUSHI / SASHIMI VARIATIONEN

Euro

SUSHI / SASHIMI COMBINATION

9

Sushi Variation / 2 Rollen (R) und 7 Nigiris (N) 46
Scharfer Thunfisch (R) / Avokado (R) / Thunfisch (N) / Lachs (N) / Saba (N)
Gelbschwanzmakrele (N) / Tintenfisch (N) / Barsch (N) / Garnele (N)

Sushi combination / 2 Rolls (R) and 7 Pieces Nigiri (N)
Spicy Tuna (R) / Avocado (R) / Tuna (N) / Salmon (N) / Saba (N)
King Fish (N) / Squid (N) / Sea Bass (N) / Prawn (N)

Sashimi Variation / 7 Sorten Sashimi 46
Thunfisch / Lachs / Gelbschwanzmakrele / Barsch / Jakobsmuschel
Makrele / Tintenfisch

Sashimi combination / 7 Types of Sashimi
Tuna / Salmon / King Fish / Sea Bass / Scallop / Mackerel / Squid

Sushi und Sashimi Variation / 1 Rolle (R), 4 Nigiris (N), 3 Sorten Sashimi (S) 56
Lachs (R) / Thunfisch (N) / Garnele (N) / Lachs (N) / Barsch (N)
Gelbschwanzmakrele (S) / Lachs (S) / Thunfisch (S)

Sushi and Sashimi combination / 1 Roll (R), 4 Pieces Nigiri (N), 3 Types Sashimi (S)
Salmon (R) / Tuna (N) / Prawn (N) / Salmon (N) / Sea Bass (N)
King Fish (S) / Salmon (S) / Tuna (S)

Additional: Frischer Wasabi 10g 10
Fresh Wasabi

VEGAN / GLUTEN FREE

Euro

Miso-Suppe (Glutenfree) / Tofu / Shiitake / Wakame 11
 Miso Soup / Tofu / Shiitake Mushrooms / Wakame

Baby Spinat Salat (Vegan) / Gemüse Tempura / Yuzu-Trüffel-Ponzu 21
 Spinach Salad / Vegetable Tempura / Yuzu-Truffle-Ponzu

Miso Aubergine Dengaku (Vegan) / Ponzu / Rote Paprikasauce 19
 Miso Aubergine Dengaku / Ponzu / Red Bell Pepper Puree

Trüffel Nabe Reis (Vegan) / Pilz Ankake Sauce 18
 Truffle Nabe Rice / Mushroom Ankake

Eringi (Vegan / Glutenfree) / Shiso Avocado 1pcs 6
 King Oyster Mushroom / Shiso Avocado

Yasai (Vegan / Glutenfree) / Spargel / Daikon / Avocado / Schnittlauch 15
 Yasai / Asparagus / Daikon / Avocado / Chives

GLUTEN FREE

Koji Black Cod (Glutenfree) / Ingwer-Petersilien-Chimichurri 46
 Koji Black Cod / Ginger Parsley Chimichurri

ASIATISCHE TIERKREISZEICHEN

ASIAN SIGNS OF THE ZODIAC

鼠

Ratte / Rat / Ne

1912 - 1924 - 1936 - 1948 - 1960 - 1972 - 1984 - 1996 - 2008 - 2020

牛

Büffel / Buffalo / Ushi

1913 - 1925 - 1937 - 1949 - 1961 - 1973 - 1985 - 1997 - 2009 - 2021

虎

Tiger / Tiger / Tora

1914 - 1926 - 1938 - 1950 - 1962 - 1974 - 1986 - 1998 - 2010

兔

Hase / Rabbit / U

1915 - 1927 - 1939 - 1951 - 1963 - 1975 - 1987 - 1999 - 2011

龍

Drache / Dragon / Tatsu

1916 - 1928 - 1940 - 1952 - 1964 - 1976 - 1988 - 2000 - 2012

蛇

Schlange / Snake / Mi

1917 - 1929 - 1941 - 1953 - 1965 - 1977 - 1989 - 2001 - 2013

馬

Pferd / Horse / Uma

1918 - 1930 - 1942 - 1954 - 1966 - 1978 - 1990 - 2002 - 2014

羊

Schaf / Sheep / Hitsuji

1919 - 1931 - 1943 - 1955 - 1967 - 1979 - 1991 - 2003 - 2015

猴

Affe / Monkey / Saru

1920 - 1932 - 1944 - 1956 - 1968 - 1980 - 1992 - 2004 - 2016

雞

Hahn / Rooster / Tori

1921 - 1933 - 1945 - 1957 - 1969 - 1981 - 1993 - 2005 - 2017

犬

Hund / Dog / Inu

1922 - 1934 - 1946 - 1958 - 1970 - 1982 - 1994 - 2006 - 2018

豬

Schwein / Pig / I

1923 - 1935 - 1947 - 1959 - 1971 - 1983 - 1995 - 2007 - 2019

In der ersten Zeile das asiatische Tierkreiszeichen / Sign of the zodiac in the first line
in der zweiten Zeile die jeweiligen Geburtsjahre / Year of birth in the second line