

ENTRANTES

Edamame con sal de wasabi <i>Edamame with Maldon wasabi salt</i>	4,50€
Ensalada de algas con arroz crujiente <i>Seaweed salad with rice crispies</i>	12,50€
Ensalada de espinacas, manzana verde y frutos secos <i>(Baby spinach salad with green apple dressing and caramellized nuts)</i>	10,50€
Ensalada templada de setas Japonesas 
 <i>Japanese warm mushroom salad</i>	10,50€
Arroz crujiente con sashimi de atún <i>Crispy rice tuna sashimi</i>	14,00€
Viaje en Japón, Nasu Miso <i>Nasu Miso - Japanese style aubergine with miso</i>	12,50€
Gyoza de Wagyu con puré de boniato 
 <i>Wagyu gyoza with boniato pure</i>	14,50€
Gyoza de gambas con Ponzu 
 <i>Shrimp gyoza with orange-chilli ponzu</i>	14,50€
Foi gras con Chutney de Yuzu e salsa Unagi <i>Pan-seared foie gras with yuzu chutney and unagi sauce</i>	24,00€
Tataki de atún con Oroshi de manzana y jengibre <i>Tuna tataki with daikon and green apple oroshi</i>	22,50€
Calamares Nambazuke <i>Crispy baby squid "Nambanzuke" style</i>	17,00€

SOPAS / SOUPS

Sopa de marisco spicy <i>Spicy seafood soup</i>	12,50€
Sopa de Miso <i>Miso soup</i>	7,00€

TEMPURA

Tempura de setas Japonesas <i>Japanese mushroom tempura selection</i>	15,00€
Tempura de cangrejo de cáscara blanda <i>Soft shell crab tempura</i>	19,00€
Bogavante en Tempura <i>Tempura Lobster</i>	35,00€

CAVIAR

Beluga 000 (30gr)	200,00€
Beluga Imperial (30gr)	180,00€
Asetra Imperial (30gr)	100,00€

SUSHI & SASHIMI

ELEGIR NIGIRI Y SASHIMI (1 UNIDAD)

You can choose between Nigiri or Sashimi (1 unit)

Atún (<i>Tuna</i>)	4,00€
O-Toro (<i>belly part of the tuna</i>)	5,00€
Vieras (<i>Scalops</i>)	6,00€
Salmón (<i>Salmon</i>)	3,00€
Dorada (<i>Sea Bream</i>)	3,50€
Lubina (<i>Seabass</i>)	3,50€
Langostino (<i>Shrimp</i>)	4,00€
Anguila de agua dulce (<i>fresh water eel</i>)	5,00€
Calamares (<i>squid</i>)	3,00€
Bonito	3,50€
Pato marinado (<i>marinated duck breast</i>)	4,00€
Temaki de atún O-Toro y cebollín (<i>Belly part of the tuna with scallion</i>)	12,50€
Temaki anguila de agua dulce y pepino (<i>Fresh water Eel and cucumber</i>)	12,00€
Temaki Crudités (<i>Vegetarian hand roll</i>)	6,00€
Gunkan con huevas de salmón y pepino (<i>Gunkan with salmon roe</i>)	5,00€
Gunkan con erizos de mar	6,00€
Gunkan con Caviar Beluga Imperial	45,00€
<i>Gunkan with Caviar Beluga Imperial</i>	
* Caviar topping de Beluga Imperial	8,00€

YUBARI OMAKASE

Dejarse en las manos y en el corazón de nuestro Sushi Chef para elegir la mejor selección del pescado fresco del día, seleccionado en el mercado de Barcelona, solo indicarnos cuantas piezas de Sushi y Sashimi a persona.

Let's the Sushi Head Chef to choose between the most fresh selections of sea food market of the day, just let us know the number of pieces would you like

ROLLS (6 unidades)

Langostino y pepino (<i>Shrimp and cucumber</i>)	13,50€
Atún O-Toro y cebollín <i>Negi toro - belly part of the tuna with scallion</i>	15,00€
Tekka atún (<i>Tuna</i>)	10,00€
Cangrejo Real (<i>King Crab</i>)	14,50€
Salmón (<i>Salmon</i>)	8,50€
Salmón aguacate (<i>Salmon and avocado</i>)	9,00€
Pepino (<i>Cucumber</i>)	6,00€
Anguila de agua dulce y pepino (<i>fresh water eel and cucumber</i>)	15,00€

NEW STYLE SASHIMI

Sashimi de lubina con Yuzu 
 <i>Sea bass sashimi with yuzu dressing</i>	15,50€
Sashimi de atún O-Toro con ajo negro Aomori 
 <i>O-toro sashimi with black garlic sauce</i>	24,50€
Sashimi de salmón en estilo Mediterraneo <i>Mediterranean style salmon sashimi</i>	15,50€
Sashimi de bonito con Chutney de Kumquat <i>Bonito sashimi with Kumquat chutney</i>	16,50€
Foi gras Salmón Sashimi 
	15,00€

PLATOS PRINCIPALES

Vieras con caramel Jalapeño miso 
	18,50€
<i>Scallops with Jalapeño miso caramel sauce</i>	
Lubina estilo Kyoto 
	28,50€
<i>Sea bass "Kyoto" style</i>	
Bacalao negro con Saikyo Miso 
	45,00€
<i>Black cod with saikyo miso</i>	
Rodaballo al vapor con salsa de mango	28,00€
<i>Steamed turbot fillet with mango sauce</i>	
Picantone con miso marinado	16,00€
<i>Baby chicken with marinated miso sauce</i>	
Panceta con Sansho fresco y Karashi 
	22,50€
<i>Pork belly with fresh sansho pepper and Japanese mustard</i>	
Meloso de Wagyu cocido a baja temperatura 
	32,00€
<i>Slow cooked wagyu</i>	
Magret de Pato con Goma Ponzu y salsifis	28,00€
<i>Duck breast with sautéed burdock root and sesame ponzu</i>	

ROBATA GRILL

(parilla Japonesa a carbón / *Japanese charcoal grill*)

Costillas de Cordero Rack con salsa Yakiniku 
	29,00€
<i>Lamb chops with Yakiniku sauce</i>	
Solomillo de Wagyu con setas Japonesas Haromaki	32,00€
<i>Wagyu beef filet with Japanese Haromaki</i>	
Salmón Yakitori con ensalada mizuna	22,50€
<i>Yakitori salmon with mizuna salad</i>	

YUBARI SPECIAL

Original Japanese Ozaki Beef Wagyu (certificado de Autenticidad) 
	0,48€ p/gram
<i>50gr - 100gr - 150gr - 200gr</i>	

POSTRES

Exótico en Seychelles .. con mango, fruta de la pasión, platano <i>With mango, passion fruit, banana</i>	12,00€
Amor del Mediterraneo .. con tomate, frambuesa, vanilla... <i>With tomato, strawberry, vanilla</i>	11,50€
El Jardín de Cuba .. con chocolate, avellana, te.. <i>Chocolate, Hazelnut, te</i>	13,00€
El Traje Nordico con castaña, manzana asada, pera <i>Chestnuts, cooked apple, pear</i>	12,50€
Red Passion con vanillia, cerezas, remolacha <i>Beets, cherry and vanilla</i>	12,00€
Shiro Yuzu, Yogurt, Coco <i>Yogurt, coconut, balsamic</i>	12,00€