Zojirushi Rice Cooker Comparison Chart

ZOJIRUSHI Inspirations from everyday life

All Zojirushi rice cookers come with a rice measuring cup and rice spatula.

			Micom Pressure IH + AI IH			
Product Image						
Model No.			NP-NVC10/18	NP-HCC10/18	NP-GBC05	
Capacity*			Up to 5.5 or 10 cups	Up to 5.5 or 10 cups	Up to 3 cups	
	Color		Stainless Brown	Stainless Dark Gray	Stainless Dark Brown	
Inner Cooking Pan	Nonstick Interior		•	•	•	
	Platinum Infused Nonstick Coating		•			
Coo	Spherical Pan & Heating System		•	•	•	
	Stay Cool Side Handles					
	Detachable Inner Lid		•	•	•	
ng u	Automatic Keep Warm		•	•	•	
Warming Function	Extended Keep Warm			•		
	Reheating Cycle		•			
	LCD Display		Color LCD	Color LCD	Color LCD	
Se	Clock		•	•	•	
of Use	Timer		•	•	•	
Ease	Retractable Cord					
Ea	Detachable Cord				•	
	Melody Signal		•	•	•	
	9 o	Regular	•	•	•	
	White Rice	Softer	•	•		
	> -	Harder	•	•		
	Jasmine			•		
	Umami		•			
	Quick Cooking		•	•	•	
	Mixed Rice		•	•	**	
sbu	Sushi Rice		***	•	•	
Menu Settings	Porridge			•	•	
ις Σ	Sweet Rice		***	•		
len	Semibrown Rice					
W	Brown Rice		•	•	•	
	GABA Brown			•	•	
	Steam-Reduce					
	Scorch		•			
	Cake					
	Steam Cook					
	Rinse-Free Rice		•		•	
	Slow Cook					

Types of Rice Cookers

Pressure + IH + Micom

A pressurized system elevates cooking temperatures to higher levels, which alters the structure of starch within each grain of rice. This change makes the rice softer and easier to digest, and even fluffier to the taste. Rice cooked with pressure has also been found to stay soft for longer periods of time when compared to regularly cooked rice.

IH + Micom

Our Induction Heating (IH) system rice cookers are the cutting edge in heating technology. Rather than the traditional heating element at the bottom of the rice cooker, these cookers utilize induction heating principles to heat the entire inner cooking pan, in effect making the cooking pan itself the heating element. This enables the rice cooker to make finer temperature adjustments. IH rice cookers are also micom (micro computerized) rice cookers.

Micom

Micom or micro computerized rice cookers are easily recognizable by their digital face. Equipped with a computer chip, the rice cooker can "think" and adjust cooking length and temperature according to the thermal sensor's calculations. Micom rice cookers not only make perfect white rice, but also flawless brown rice, sushi rice, and porridge. Unlike with conventional rice cookers, soaking and steaming time before and after cooking rice is automatically programmed.

Conventional

Conventional electric rice cookers, first invented in 1955, are inexpensive and ideal for beginners. To cook white rice, all you do is add rice, water, and push a button. Though conventional rice cookers were designed to make perfect white rice, they also excel in making brown and sushi rice with just a few adjustments. Also, because these conventional rice cookers are designed to simply heat, boil, and turn themselves off, they double as convenient steamers.

^{*}Capacity of raw short grain white rice in rice measuring cup, other grains may vary **Combined with white rice setting ***Combined sushi/sweet setting

Zojirushi Rice Cooker Comparison Chart

Inspirations from everyday life

All Zojirushi rice cookers come with a rice measuring cup and rice spatula.

Micom Fuzzy Logic Neuro Fuzzy® Fuzzy Logic Product Image -Model No. NS-YAC10/18 NS-ZCC10/18 NL-AAC10/18 NS-TSC10/18 NS-WAC10/18 NS-WXC10/18 NS-LAC05 NS-VGC05 Up to 5.5 or 10 Capacity* Up to 3 cups Up to 3 cups cups cups cups cups cups cups Stainless Steel. Color Pearl White Premium White Stainless Brown Cool White White Beige Beige Stainless Black Nonstick Interior Platinum Infused Nonstick Coating Spherical Pan & Heating System Stay Cool Side Handles Detachable Inner Lid Automatic Keep Warm Extended Keep Warm Reheating Cycle LCD Display Color LCD Color LCD Clock Timer φ Retractable Cord **Detachable Cord** Melody Signal Regular White Rice Softer Harder Umami Quick Cooking Mixed Rice ** Sushi Rice Settings Porridge Sweet Rice Semibrown Rice Menu Brown Rice **GABA Brown** Steam-Reduce Scorch Cake Steam Cook Rinse-Free Rice Slow Cook

*Capacity of raw short grain white rice in rice measuring cup, other grains may vary **Combined with white rice setting Copyright © 2015 by Zojirushi America Corporation. All rights reserved.

		Electric (Conventional)					
Product Image			Electric (Conventional)	Airi I			
Model No.		NS-PC10/18	NS-RNC10/18A	NHS-06/10/18			
Capacity*		Up to 5 or 10 cups	Up to 5.5 or 10 cups	Up to 3, 6 or 10 cups			
Color		Herb White	Champagne Gold, Spring Bouquet	White			
Nonstick Interior		•	•	•			
Detachable Inner Lid			•				
Automatic Keep Warm		•	•	**			
Retractable Cord			•				
Detachable Cord				•			
- St	White Rice	•	•	•			
Menu Settings	Steam Cook			**			
	Rinse-Free Setting						

The Story About Zojirushi:

Zojirushi (pronounced 'zoh-jee-ROO-shee') began in Japan in 1918 as a manufacturer of hand-blown glass vacuum bottles. Today, Zojirushi's product line extends to high-end small appliances such as rice cookers, breadmakers and coffee makers, high quality vacuum insulated products like vacuum bottles, lunch jars and carafes, and commercial restaurant and coffee equipment. In the past few years, Zojirushi has enhanced the focus on design and how appliances fit into everyday lives with the introduction of a variety of new products. The name Zojirushi means "Elephant brand" in Japanese.

^{*}Capacity of raw short grain white rice in rice measuring cup, other grains may vary **6 cup and 10 cup models only

~Rice Cooker Glossary~

Capacity: Capacity is measured in cups of raw rice in the measuring cup

that comes with the rice cooker (about 6 oz.). They yield about double that amount of cooked rice. A 5 cup rice cooker would

be enough for a meal for a family of 4.

Nonstick Coating:

All Zojirushi rice cookers come with a nonstick coated inner cooking pan. The nonstick coating makes serving and cleaning

easy and falls within the safety standard set by the FDA.

Automatic Keep Once the rice is cooked, the rice cooker goes into keep warm mode to keep the rice tasting fresh until served or up to 8

hours.

Neuro Fuzzy®:

Warm:

Neuro Fuzzy® is a Zojirushi trademark designating the most advanced Micom (micro computerized) rice cookers.

Timer:

The delay timer feature allows you to set the rice cooker to complete cooking at a specific time. Set the rice cooker to complete cooking when you wake up in the morning or when you come home in the evening.

Pressure IH:

Pressure cooking is a method of cooking in a sealed vessel that does not permit air or liquids to escape below a preset pressure. Cooking rice with pressure helps turn beta starch into alpha starch. Raw rice is hard because beta starch is rigid. Beta starch resists digestion by any enzyme, to protect the seed from germinating when conditions are unfavorable. When rice is cooked, the starch loses its rigidity, and turns into a soft pasty alpha starch.

IH (Induction Heating):

Instead of having a heating element at the bottom of the rice cooker to heat the inner cooking pan, the rice cooker uses induction heating (IH) principles to generate heat within the inner cooking pan.

Accessories:

All Zojirushi rice cookers come with a rice measuring cup and rice spatula.

