

Edible seaweed

From Wikipedia, the free encyclopedia

Edible seaweed are algae that can be eaten and used in the preparation of food. They typically contain high amounts of fiber and are a complete protein.^[1] They may belong to one of several groups of multicellular algae: the red algae, green algae, and brown algae.

Seaweeds are also harvested or cultivated for the extraction of alginate, agar and carrageenan, gelatinous substances collectively known as hydrocolloids or phycocolloids. Hydrocolloids have attained commercial significance, especially in food production as food additives.^[2] The food industry exploits the gelling, water-retention, emulsifying and other physical properties of these hydrocolloids.

Most edible seaweeds are marine algae whereas most freshwater algae are toxic. Some marine algae contain acids that irritate the digestion canal, while some others can have a laxative and electrolyte-balancing effect.^[3]

The dish often served in western Chinese restaurants as 'Crispy Seaweed' is not seaweed but cabbage that has been dried and then fried.^[4]

Seaweed with sea urchin soup, Korea

Contents

- 1 Distribution
- 2 Nutrition and uses
- 3 Common edible seaweeds

- 3.1 Red algae (Rhodophyta)
- 3.2 Green algae
- 3.3 Brown algae (Phaeophyceae)
 - 3.3.1 Kelp (Laminariales)
 - 3.3.2 Fucales
 - 3.3.3 Ectocarpales
- 4 See also
- 5 References
- 6 External links

Distribution

Seaweeds are used extensively as food in coastal cuisines around the world. Seaweed has been a part of diets in China, Japan, and Korea since prehistoric times.^[5] Seaweed is also consumed in many traditional European societies, in Iceland and western Norway, the Atlantic coast of France, northern and western Ireland, Wales and some coastal parts of South West England,^[6] as well as Nova Scotia and Newfoundland. The Māori people of New Zealand traditionally used a few species of red and green seaweed.^[7]

Nutrition and uses

Seaweed contains high levels of iodine relative to other foods.^[8] In the Philippines, Tiwi, Albay residents discovered a new pancit or noodles made from seaweed, which can be cooked into pancit canton, pancit luglug, spaghetti or carbonara and is claimed to have health benefits such as being rich in calcium, magnesium and iodine.^[9]

Polysaccharides in seaweed may be metabolized in humans through the action of bacterial gut enzymes. Such enzymes are frequently produced in Japanese population due to their consumption of seaweeds.^[10]

In some parts of Asia, nori 海苔 (in Japan), zicai 紫菜 (in China), and gim 김 (in Korea), sheets of the dried red alga *Porphyra* are used in soups or to wrap sushi or onigiri. *Chondrus crispus* (commonly known as Irish moss) is another red alga used in producing various food additives, along with *Kappaphycus* and various gigartinoid seaweeds.

Japanese cuisine has seven types of seaweed identified by name, and thus the term for seaweed in Japanese is used primarily in scientific applications, and not in reference to food.

Sea grapes (*Caulerpa lentillifera*) are cultivated in ponds in the Philippines^[11]

Sea grapes are usually eaten raw with vinegar, as a snack or in a salad^[12]

Roasted sheets of nori are used to wrap sushi

Kombu

Cakes and Food Made of Seaweed
by Kubo
Shunman, 19th century

Common edible seaweeds

Common edible seaweeds^[13] include:

Red algae (Rhodophyta)

Brown algae (Phaeophyceae)

- Carola (various species of *Callophyllis*)
- Carrageen moss (*Mastocarpus stellatus*)
- Dulse (*Palmaria palmata*)
- Eucheuma
 - *Eucheuma spinosum*
 - *Eucheuma cottonii*
- Gelidiella (*Gelidiella acerosa*)
- Ogonori (*Gracilaria*)
- Gracilaria
 - *Gracilaria edulis*
 - *Gracilaria corticata*
- Hypnea order *Gigartinales*
- Irish moss (*Chondrus crispus*)
- Laver (*Porphyra laciniata*/*Porphyra umbilicalis*)
- Nori (Porphyra)

Green algae

- Chlorella (*Chlorella* sp.)
- Gutweed (*Ulva intestinalis*)
- Sea grapes or *green caviar* (*Caulerpa lentillifera*)
- Sea lettuce (various species of the genus *Ulva*)

Kelp (Laminariales)

- Arame (*Eisenia bicyclis*)
- Badderlocks (*Alaria esculenta*)
- Cochayuyo (*Durvillaea antarctica*)
- Ecklonia cava (*Ecklonia cava*)
- Kombu (*Saccharina japonica*)
- Oarweed (*Laminaria digitata*)
- Sugar kelp (*Saccharina latissima*)
- Wakame (*Undaria pinnatifida*) & Hiromi (*Undaria undarioides*)

Fucales

- Bladderwrack (*Fucus vesiculosus*)
- Channelled wrack (*Pelvetia canaliculata*)
- Hijiki or Hiziki (*Sargassum fusiforme*)
- Limu Kala (*Sargassum echinocarpum*)
- *Sargassum*
 - *Sargassum cinctum*
 - *Sargassum vulgare*
 - *Sargassum swartzii*
 - *Sargassum myriocysum*
- Spiral wrack (*Fucus spiralis*)
- Thongweed (*Himanthalia elongata*)

Ectocarpales

- Mozuku (*Cladosiphon okamuranus*)

See also

- Aquaculture of giant kelp
- Seaweed farming
- Specialty foods

References

1. K.H. Wong, Peter C.K. Cheung (2000). "Nutritional evaluation of some subtropical red and green seaweeds: Part I — proximate composition, amino acid profiles and some physico-chemical properties". *Food Chemistry*. **71** (4): 475–482. doi:10.1016/S0308-8146(00)00175-8.
2. Round F.E. 1962 *The Biology of the Algae*. Edward Arnold Ltd.
3. Wiseman, John *SAS Survival Handbook*
4. Hom, Ken (2012). "Crisp Seeweed". *Good Food Channel*. UK TV.CO.UK. Retrieved 2014. Check date values in: |access-date= (help)
5. "Seaweed as Human Food". Michael Guiry's Seaweed Site. Retrieved 2011-11-11.
6. "Spotlight presenters in a lather over laver". BBC. 2005-05-25. Retrieved 2011-11-11.
7. "Kai Recipe's used by Kawhia Maori & Early Pioneers". Kawhia.maori.nz. Retrieved 2011-11-11.
8. "Micronutrient Information Center: Iodine". Oregon State University: Linus Pauling Institute. Retrieved 2011-11-11.
9. "Albay folk promote seaweed 'pansit' ". *ABS-CBN Regional Network Group*. 2008-04-08. Retrieved 2009-08-04.
10. Hehemann, Jan-Hendrik; Correc, Gaëlle; Barbeyron, Tristan; Helbert, William; Czjzek, Mirjam; Michel, Gurvan (8 April 2010). "Transfer of carbohydrate-active enzymes from marine bacteria to Japanese gut microbiota". *Nature*. **464** (7290): 908–912. doi:10.1038/nature08937. PMID 20376150.
11. Dawes, Clinton J. (1998). *Marine botany*. New York: John Wiley. ISBN 0-471-19208-2.

12. Lato, the strange sea salad (<http://www.lemanger.fr/index.php/reportages/lato-the-strange-sea-salad/?lang=en>) The trade of the *Caulerpa lentillifera* in Coron, Philippines
13. Harrison, M. (2008). "Edible Seaweeds around the British Isles". Wild Food School. Retrieved 2011-11-11.

External links

- Seaweeds used as human food

Wikimedia
Commons has
media related to
Edible seaweed.

(<http://www.fao.org/docrep/006/y4765e/y4765e0b.htm>) an FAO report

Retrieved from "https://en.wikipedia.org/w/index.php?title=Edible_seaweed&oldid=737667076"

Categories: Sea vegetables | Japanese cuisine

- This page was last modified on 4 September 2016, at 08:48.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.