

VICTORINOX

HOUSEHOLD AND
PROFESSIONAL KNIVES
2015

**HOUSEHOLD AND
PROFESSIONAL KNIVES
2015**

VICTORINOX 1884-2014
130 YEARS OF EXPERIENCE AND LIVED SWISS TRADITION

The little red pocket knife, with cross and shield emblem on the handle is an instantly recognizable symbol of our company. In a most unique way, it conveys excellence in Swiss craftsmanship, and also the impressive expertise of more than 2,000 employees worldwide.

The principles by which we do business, are as relevant today as they were in 1897 when our company founder, Karl Elsener, developed the «Original Swiss Army Knife»: functionality, innovation, iconic design and uncompromising quality. Our commitment to these principles over the past 130 years has allowed us to develop products that are not only extraordinary in design and quality, but also in their ability to serve as reliable companions on life's adventures, both great and small.

Today, the full range of Victorinox knives is comprised of over 1,100 models. This year marks the first time that the range is presented in two, separate catalogs: «Swiss Army Knives» and «Household and Professional Knives». We are pleased to offer this updated and streamlined assortment, with our best, and perhaps future classics.

Victorinox

Karl Elsener
CEO Victorinox

INFORMATION 06 - 13

SWISSCLASSIC 14 - 31

Paring Knives 16 Steak, Pizza and Table Knives 20 Household Knives 22
Kitchen Sets 26 Cutlery Blocks 28

STANDARD 32 - 51

Paring Knives 34 Flatware 37 Household and Chef's Knives 41 Forks and Spatulas 44
Kitchen Sets 46 Cutlery Blocks 49

FIBROX 52 - 75

Chef's Knives 54 Chef's Cases 58 Slicing Knives 64
Boning Knives 66 Butcher's Knives 70

WOOD 76 - 93

Chef's Knives 78 Chef's Cases and Cutlery Blocks 85 Slicing Knives 88
Boning Knives 89 Butcher's Knives 91

SWIBO 94 - 103

Chef's Knives 96 Slicing Knives 98 Boning Knives 99 Butcher's Knives 101

CERAMIC 104 - 107

FORGED 108 - 119

German Type 110 Grand Maître 114

SPECIAL KNIVES 120 - 123

KITCHENWARE 124 - 131

SHARPENING + SAFETY 132 - 139

Sharpening Steels 134 Knife Sharpeners and Cut Resistant Gloves 138

SCISSORS 140 - 147

Household and Professional Scissors, Stainless 142 Household and Professional Scissors, Forged 145

MANICURE + PEDICURE 148 - 153

PROMOTIONAL MATERIAL 156 - 157

SERVICE 158 - 159

HANDLE SHAPES AND COLORS 160

CATALOG NOTES

The product section of this catalog is divided into main categories and, if available, into sub-categories. These are marked on the top left of the page as well as on the side register. The product information (item number and blade length) within the paragraphs refer only to the image depicted to the right.

All available product variations (color and length) are listed below the product image; color swatch, item number, EAN code and comments if applicable.

Category, sub-category
WOOD Chef's Knives

Image

Product information
Item number, product name, product features, blade length

Product variation
Color swatch, item number, EAN code, packaging type / sales unit

Register
INFORMATION

HANDLE-COLORS

The color coding of the knife handles (except Swibo, beech and metal/grey) are denoted as the 5th digit or at the end of the item number.

HANDLE HACCP (Fibrox)	HANDLE (other categories)
5 th digit of the item number	5 th digit or at the end of the item number
5.6601.15 = red 	6.7831 = red
5.6602.15 = blue 	6.7832 = blue
5.6603.15 = black 	6.7833 = black
5.6604.15 = green 	6.7836.4/L4/L114 = green
5.6607.15 = white 	6.7836.5/L5/L115 = pink
5.6608.15 = yellow 	6.7836.8/L8/L118 = yellow
	6.7836.9/L9/L119 = orange
	5.8409.16 = Swibo
	5.1630.21 = rosewood
	5.0109 = bubinga
	6.7153.11 = beech
	7.6074 = metal/grey

ABBREVIATIONS AFTER THE ITEM NUMBER

- B = Blister
- G = Gift box
- L = For left-handed users (scissors)
- L = Safety Nose (for maximum safety)
- L = Large size (cut resistant gloves)
- M = Medium size handle (poultry shears)
- M = Safety Grip (for increased safety)
- M = Medium size (cut resistant gloves)
- S = Small size (cut resistant gloves)
- S = SB-sheath
- W = Wavy edge
- X = Vx Grip (for better grip)
- XL = Extra large size (cut resistant gloves)

EDGE AND BLADE TYPES

The edge and blade type coding of the knife assortment (except Swibo) are denoted as the 4th digit of the item number.

- Normal straight edge
5.2003.15
- Flexible blade
5.6613.15
- Fluted edge
6.8523.17
- Wavy edge
6.8633.21
- Other shape of blade
5.4063.18
- 00 + saw edge
5.4473.25
- 60 + fluted edge
6.8083.20

BLADE LENGTH (knives)

Knives that are available in different sizes, are denoted after the 5th digit of the item number.

5.6613.12 or 6.8523.17B

TOTAL LENGTH (except knives)

The total or spreading length of an article is listed separately if required.

8.0919.24 TAILOR'S SCISSORS
Total length 24 cm → Total length

MATERIAL

The following table outlines key features of the most popular handle and blade materials:

HANDLES		
Polyamide (PA)	Polyamide is extremely strong and combines excellent rigidity with high impact strength. It benefits from good abrasion resistance and sliding properties, can be sterilised and is suitable for use at temperatures of up to 80 - 110°C.	Swibo, Fibrox, Special Knives
Polypropylene (PP)	Polypropylene exhibits good strength, rigidity and hardness. It is suitable for sterilisation and can be used at temperatures of up to 80 - 100°C.	SwissClassic, Standard, Special Knives
Polyoxymethylene (POM)	POM features excellent strength, hardness and dimensional stability over a wide range of temperatures. It benefits from good abrasion resistance, can be sterilised and is suitable for use at temperatures of up to 130°C.	Forged
Thermoplastic elastomers (TPE)	TPE materials combine the easy processing of thermoplastics with the beneficial properties of elastomers. They are extremely flexible over a wide range of temperatures, very strong and benefit from good impact and notch impact strength, even at low temperatures. TPE materials can be used at temperatures of up to 80 - 110°C.	Fibrox, SwissClassic, Ceramic
Rosewood*	High-quality rosewood comes from India and is FSC-certified (controlled wood). This very hard wood is tough, durable and benefits from low shrinkage. It is also highly resistant to moisture..	Wood, Special Knives
Bubinga*	Originating from Gabon in Africa, bubinga wood is extremely hard and resistant to moisture. It is FSC-certified (pure).	Wood
Beech*	European beech is a hard wood that is ideal for work knives. Most knife blocks are also made of beech. This wood is FSC-certified (pure).	Wood, Special Knives

*All products with wooden handles are dishwasher safe.

Fibrox

Fibrox handles are made from PA or TPE. They feature excellent non-slip properties, can be used at temperatures of up to 80 - 110°C and can also be sterilised. These properties are ideal for ensuring safe use in a professional environment. To make the different applications for all knives visible, we offer many Fibrox models in 6 colors. This risk management corresponds to the internationally recognized HACCP system and ensures a high level of safety in food processing.

HACCP Color Coding (Hazard Analysis Critical Control Points)	 red	raw meat	 green	fruit / vegetables
	 blue	fish	 white	bakery / dairy
	 black	universal	 yellow	poultry

Stainless Steel Blades

All steel blades are made of martensitic stainless steel. The basis for optimum function and durability of a blade, is the use of the correct steel alloy. The steel should deliver the perfect combination of cutting edge retention and corrosion protection. It should also be flexible, so it does not break during use.

The following steel alloys are used for household and professional knives:

Material no.	Abbreviation DIN	AISI	C (%)	Cr (%)	Mo (%)	V (%)
1.4419	X 38 Cr Mo 14	420	0.38	14	0.8	
1.4034	X 46 Cr 13	420	0.43 - 0.50	12.5 - 14.5		
1.4116	X 50 Cr Mo V 15	425	0.45 - 0.55	14.0 - 15.0	0.50 - 0.80	0.1 - 0.2
1.4110	X 55 Cr Mo 14	440 A	0.48 - 0.60	13.0 - 15.0	0.50 - 0.80	≤ 0.15

All Victorinox alloys are in accordance with Regulation (EG) no. 1935/2004 for products that come into contact with food.

Ceramic Blades

Ceramic blades are manufactured from high-purity zirconium oxide powder. This results in a blade that has an extremely high level of hardness. Ceramic is almost as hard as diamond. The blades do not transfer taste or odor and are resistant to corrosion and acids. As a result of the high density of the surface, ceramic knives are very easy to care for. Ceramic knives are intended for the cutting of food. Ceramic blades are unsuitable for hitting, levering and cutting hard or frozen foods. This will result in chipping or breaking of the blade.

« NEW » ICON

New arrivals from 2014 and 2015 are marked with this icon «New» .

7.7242.2 **STEAK KNIFE SET, 2 PIECES**
 12 cm
 content:
 2 x Steak knife 7.7203.12

NEW

The new arrivals icon is positioned under the product information

PACKAGING

There are 3 types of packaging for household and professional knives:
 Standard, blister and gift box packaging.

S
1 Standard packaging (S)

The following options apply to standard packaging: S-sheath for blade protection, SB-sheath for self service, folding box or bulk products.

B
1 Blister (B)

Blister packed products are denoted with «B» at the end of the item number.

G
1 Gift box (G)

Gift box packed products are denoted with «G» at the end of the item number.

ICON

S Packaging variation
6

The letter in the icon (above) depicts the packaging variation.

S
6 Sales unit (quantity)

The number in the icon (below) refers to the content of an item.

Please avoid ordering low quantities. In most cases, the content consists of 6, 10 or 12 pieces, rarely 1 or 20 pieces.

S Standard packaging (S)
 From left to right: S-sheath, SB-sheath, folding box

Disposable blade protection

The majority of the single-packed vegetable knives from the SwissClassic and Standard lines, are provided with disposable blade protection. Mostly available in sales units of 20 pieces.

Disposable blade protection

NSF

NSF International is a recognized global independent organization whose responsibility lies in the development of public health standards and certification programs. Only products that meet NSF International standards will be certified and must bear the NSF icon. All products that have been tested by NSF International in this catalog, meet the guidelines of NS / ANSI 2 and all other applicable requirements, are marked with the NSF icon.

NSF blade etching

DISHWASHER SAFE

All dishwasher-safe products bear the portrayed icon and can be cleaned in the dishwasher. Please make sure that the knives do not touch other metal utensils in the cutlery basket. In the long run, a change in color intensity and rusting may occur. Forged knives are dishwasher safe. It is however recommended, to clean the product by hand.

SWISS MADE

Swiss Made lettering; etched onto product

Swiss Made eagle emblem; etched onto product

To use the Swiss Made label, at least 60% of production cost must be attributed to operations carried out in Switzerland. Knives made by Victorinox are produced entirely in Ibach-Schwyz and Delémont and are thus «Swiss Made».

SWISSCLASSIC

PARING KNIVES

STEAK, PIZZA AND TABLE KNIVES

HOUSEHOLD KNIVES

KITCHEN SETS

CUTLERY BLOCKS

The household knives in the SwissClassic series are fully worthy of their name and have become an integral part of the Victorinox range.

With ergonomically designed anti-slip handles, the knives are both comfortable to hold and dishwasher-safe. As you will see on the following pages, the wide choice of blade shapes and cutting edges provides a suitable tool for every form of food preparation – from slicing, chopping and dicing to cleaning and decorative shaping. Colored handles are available that will brighten up any kitchen.

SwissClassic – the series for success with all household tasks.

6.7403

PARING KNIFE

straight blade
8 cm

with disposable
blade protection

6.7433

PARING KNIFE

wavy edge
straight blade
8 cm

with disposable
blade protection

6.7503

SHAPING KNIFE

curved blade
6 cm
with disposable
blade protection

6.7603

PARING KNIFE

pointed tip
8 cm
with disposable
blade protection

2 pieces blistered
(without blade protection)

6.7633

PARING KNIFE

wavy edge
pointed tip
8 cm
with disposable
blade protection

2 pieces blistered
(without blade protection)

6.7703

PARING KNIFE

pointed tip
10 cm
with disposable
blade protection

6.7733

PARING KNIFE

wavy edge
pointed tip
10 cm
with disposable
blade protection

B

Blister (B)
2 pieces blistered
without blade protection

6.7793.B

PARING KNIFE SET,
2 PIECES

pointed tip
10 cm
without blade protection

content:
1 x 6.7703 (normal straight edge)
1 x 6.7733 (wavy edge)

NEW

6.7833

TOMATO AND
SAUSAGE KNIFE

wavy edge
11 cm
with disposable
blade protection

2 pieces blistered
(without blade protection)

6.7233

STEAK KNIFE

wavy edge
11 cm
with disposable
blade protection

6 x 6.7233

6.7333

TABLE KNIFE

wavy edge
11 cm
without blade protection

6 x 6.7333

6.7903.12

STEAK KNIFE «GOURMET»

12 cm
with disposable
blade protection

2 pieces blistered
(with blade protection)

6.7933.12

STEAK AND PIZZA
KNIFE «GOURMET»

wavy edge
12 cm
with disposable
blade protection

2 pieces blistered
(with blade protection)

6.7903.14

LARGE STEAK KNIFE

14 cm
with disposable
blade protection

B Blister (B)
2 pieces blistered
with disposable
blade protection

6.8003.12 CARVING KNIFE
12 cm

- 6.8003.12 S 6
- 6.8003.12G G 6
- 6.8003.12B B 10 **NEW**

15 cm

- 6.8003.15 S 6
- 6.8003.15G G 6
- 6.8003.15B B 10

6.8003.19 CARVING KNIFE
19 cm

- 6.8003.19 S 6
- 6.8003.19G G 6
- 6.8003.19B B 10
- 6.8006.19L4B B 10
- 6.8006.19L5B B 10
- 6.8006.19L8B B 10
- 6.8006.19L9B B 10

22 cm

- 6.8003.22 S 6
- 6.8003.22G G 6
- 6.8003.22B B 10

25 cm

- 6.8003.25 S 6
- 6.8003.25G G 6
- 6.8003.25B B 10 **NEW**

6.8023.25 CARVING KNIFE
fluted edge
25 cm

- 6.8023.25 S 6
- 6.8023.25G G 6
- 6.8023.25B B 10 **NEW**

6.8063.20 CARVING KNIFE
extra wide blade
20 cm

- 6.8063.20 S 6
- 6.8063.20G G 6
- 6.8063.20B B 10 **NEW**

6.8083.20 CARVING KNIFE
fluted edge
extra wide blade
20 cm

- 6.8083.20 S 6
- 6.8083.20G G 6
- 6.8083.20B B 10 **NEW**

B Blister (B)

G Gift box (G)

6.8223.25

SLICING KNIFE

fluted edge, round tip, blade width 30 mm
25 cm

6.8223.25

S 6

6.8223.25G

G 6

6.8413.15

BONING KNIFE

flexible edge
15 cm

6.8413.15

S 6

6.8413.15G

G 6

6.8503.17

SANTOKU KNIFE

17 cm

6.8503.17

S 6

6.8503.17G

G 6

6.8503.17B

B 10

6.8523.17

SANTOKU KNIFE

fluted edge
17 cm

6.8523.17

S 6

6.8523.17G

G 6

6.8523.17B

B 10

6.8526.17L4B

B 10

6.8526.17L5B

B 10

6.8526.17L8B

B 10

6.8526.17L9B

B 10

6.8633.21

BREAD KNIFE

wavy edge
21 cm

6.8633.21

S 6

6.8633.21G

G 6

6.8633.21B

B 10

6.8636.21L4B

B 10

6.8636.21L5B

B 10

6.8636.21L8B

B 10

6.8636.21L9B

B 10

6.8633.26

PASTRY KNIFE

wavy edge
26 cm

6.8633.26

S 6

6.8633.26G

G 6

6.8633.26B

B 10

NEW

6.8713.20

FILLETING KNIFE

flexible edge
20 cm

6.8713.20

S 6

6.8713.20G

G 6

6.8713.20B

B 10

6.7113.3

PARING KNIFE SET,
3 PIECES

with disposable blade protection

content:

Paring knife	6.7603
Tomato knife	6.7833
Paring knife	6.7433

6.7113.3G

PARING KNIFE SET,
3 PIECES

content:

Paring knife	6.7603
Tomato knife	6.7833
Paring knife	6.7433

6.7233.6G

STEAK KNIFE SET,
6 PIECES

wavy edge
11 cm

content:

6 x Steak knife	6.7233
-----------------	--------

6.7333.6G

TABLE KNIFE SET,
6 PIECES

wavy edge
11 cm

content:

6 x Table knife	6.7333
-----------------	--------

SWISS CLASSIC

6.7153.11

CUTLERY BLOCK, 11 PIECES

beechwood
Height: 35,5 cm

6.7153.11

S 1

6.7173.8

CUTLERY BLOCK, 8 PIECES

beechwood
with nylon inlay
Height: 38,2 cm

6.7173.8

S 1

content:

- Potato peeler 5.0203
- Steak knife 6.7233
- Paring knife 6.7433
- Paring knife 6.7603
- Paring knife 6.7703
- Paring knife 6.7833
- Tomato knife 6.8003.15
- Carving knife 6.8003.22
- Santoku knife 6.8523.17
- Bread knife 6.8633.21
- Domestic sharpening steel 7.8013

content:

- Steak knife 6.7233
- Paring knife 6.7433
- Paring knife 6.7603
- Paring knife 6.7703
- Tomato knife 6.7833
- Carving knife 6.8003.19
- Santoku knife 6.8523.17
- Bread knife 6.8633.21

7.7053.0

CUTLERY BLOCK, EMPTY

beechwood
Height: 22,8 cm

7.7053.0

S 1

7.7043.0

CUTLERY BLOCK, EMPTY

beechwood
with nylon inlay
Height: 25,7 cm

7.7043.0

S 1

(Nylon inlay X.51170.13: see next page)

7.7031.03 CUTLERY BLOCK SMALL, EMPTY

synthetic material
with nylon inlay
Height: 15,9 cm

NEW

X.77031.13 NYLON INLAY

7.7033.03 CUTLERY BLOCK LARGE, EMPTY

synthetic material
with nylon inlay
Height: 24,2 cm

NEW

X.51170.13 NYLON INLAY

(More cutlery blocks on pages:
49-51, 85 and 119)

STANDARD

PARING KNIVES

FLATWARE

HOUSEHOLD AND CHEF'S KNIVES

FORKS AND SPATULAS

KITCHEN SETS

CUTLERY BLOCKS

This tradition-steeped series of knives has been a crucial part of our range for decades.

All Standard knives are dishwasher-safe, and with a selection of forks and spoons to choose from as well, compiling a high-quality cutlery set is easy. The series also includes a diverse range of gift sets and special utensils for baking and decorating.

The Standard series keeps you well-equipped for all kitchen tasks.

5.0103 **POTATO PEELER**
single edge
for right-hander

5.0203 **POTATO PEELER**
double edge

5.0303 **PARING KNIFE**
straight blade
6 cm

without blade protection

5.0403 **PARING KNIFE**
straight blade
8 cm

with disposable
blade protection

without
blade protection

5.0433 **PARING KNIFE**
wavy edge, straight blade
8 cm

with disposable
blade protection

without
blade protection

5.0503 **SHAPING KNIFE**
curved blade
6 cm

without
blade protection

5.0603 **PARING KNIFE**
pointed tip
8 cm

with disposable
blade protection

without
blade protection

5.0633 **PARING KNIFE**
wavy edge
pointed tip
8 cm

with disposable
blade protection

without
blade protection

5.0703 **PARING KNIFE**
pointed tip
10 cm

with disposable
blade protection

without
blade protection

STANDARD

Paring Knives

5.0733

PARING KNIFE

wavy edge
pointed tip
10 cm

with disposable
blade protection

without
blade protection

5.0803

DESSERT KNIFE

11 cm

with disposable
blade protection

5.0833

TOMATO- AND SAUSAGE KNIFE

wavy edge
11 cm

with disposable
blade protection

without
blade protection

5.0933

CHEESE- AND SAUSAGE KNIFE

with fork tip
wavy edge
11 cm

with disposable
blade protection

STANDARD

Table Sets

5.1203

STEAK KNIFE

11 cm
without
blade protection

5.1233

STEAK KNIFE

wavy edge
11 cm

without
blade protection

with disposable
blade protection

6 x 5.1233

5.1303

TABLE KNIFE

11 cm

without
blade protection

5.1333

TABLE KNIFE

wavy edge
11 cm

without
blade protection

6 x 5.1333

STANDARD

5.1543 TABLE FORK

5.1553 TABLE SPOON

5.1573 TEA SPOON

5.1583 CAKE FORK

5.1233.12 TABLE SET, 12 PIECES

content:
6 x Steak knife 5.1233
6 x Table fork 5.1543

5.1333.12 TABLE SET, 12 PIECES

content:
6 x Table knife 5.1333
6 x Table fork 5.1543

5.1233.24 TABLE SET, 24 PIECES

content:
 6 x Steak knife 5.1233
 6 x Table fork 5.1543
 6 x Table spoon 5.1553
 6 x Tea spoon 5.1573

5.1233.24
 S 1

5.1232.24
 S 1

5.1333.24 TABLE SET, 24 PIECES

content:
 6 x Table knife 5.1333
 6 x Table fork 5.1543
 6 x Table spoon 5.1553
 6 x Tea spoon 5.1573

5.1333.24
 S 1

5.1332.24
 S 1

5.1633.21 BREAD KNIFE

wavy edge
 21 cm

5.1633.18
 S 6

5.1633.21
 S 6

5.1633.21B
 B 10

5.1733.21 DUX-KNIFE

wavy edge, 21 cm, with adjustable guide for cutting, adjustments from 1 to 15 mm

5.1733.21
 S 1

5.1803.15 CARVING KNIFE

narrow blade
 15 cm

5.1803.12
 S 6

5.1803.15
 S 6

5.1803.15B
 B 10

5.1803.18
 S 6

5.1833.20 CARVING KNIFE

wavy edge
 narrow blade
 20 cm

5.1833.20
 S 6

5.1833.20B
 B 10

STANDARD

Household- and Chef's Knives

5.1903.19 CARVING KNIFE

wide blade
19 cm

5.3003 PARING KNIFE

pointed tip
8 cm

without
blade protection

5.3033 PARING KNIFE

wavy edge
pointed tip
8 cm

without
blade protection

5.3103 SHAPING KNIFE

curved blade
6 cm

without
blade protection

5.3403 LEMON DECORATOR

5.3503 LEMON ZESTER

5.3603.16 APPLE CORER

Ø 16 mm

5.3803.20 FILLETING AND DOMESTIC KNIFE

flexible blade
20 cm

B Blister (B)

STANDARD

5.2103.15 CARVING FORK

flat
15 cm

5.2103.15
7 611160 501523 S 6

5.2103.15B
7 611160 019783 B 10

5.2106.15L4B
7 611160 038340 B 10

5.2106.15L5B
7 611160 038357 B 10

5.2106.15L8B
7 611160 038364 B 10

5.2106.15L9B
7 611160 038371 B 10

5.2303.18 CARVING FORK

forged
18 cm

5.2303.18
7 611160 504784 S 6

5.2603.10 DRUGGIST'S SPATULA

narrow
10 cm

5.2603.10
7 611160 501721 S 6

5.2603.20 SPATULA

flexible
spreading length 20 cm

spreading length 12 cm
5.2603.12
7 611160 501738 S 6

spreading length 15 cm
5.2603.15
7 611160 501745 S 6

spreading length 20 cm
5.2603.20
7 611160 501769 S 6

spreading length 20 cm
5.2603.20B
7 611160 507341 B 10

spreading length 23 cm
5.2603.23
7 611160 501776 S 6

spreading length 25 cm
5.2603.25
7 611160 501783 S 6

spreading length 31 cm
5.2603.31
7 611160 507273 S 6

5.2703.25 SPATULA

shaped offset
spreading length 20 cm

5.2703.25
7 611160 507280 S 6

5.2763.16 SPATULA

shaped offset
spreading length 12 cm

5.2763.16
7 611160 501868 S 6

5.1023.2 CARVING SET, 2 PIECES

content:
Carving knife 5.1903.19
Carving fork 5.2103.15

5.1023.2
7 611160 500526 S 1

5.1103.7 KITCHEN SET, 7 PIECES

content:
Potato peeler 5.0103
Paring knife 5.0603
Tomato knife 5.0833
Bread knife 5.1633.18
Carving knife 5.1903.19
Carving fork 5.2103.15
Spatula, flexible 5.2603.20

5.1103.7
7 611160 500649 S 1

5.1113.3 PARING KNIFE SET, 3 PIECES

with disposable
blade protection

content:
Paring knife 5.0433
Paring knife 5.0603
Tomato knife 5.0833

5.1113.3
7 611160 505118 S 10

5.1111.3
7 611160 500656 S 10

5.1112.3
7 611160 511157 S 10

5.1113.6 PARING KNIFE SET, 6 PIECES

content:
Potato peeler 5.0103
Paring knife 5.0403
Paring knife 5.0433
Paring knife 5.0603
Paring knife 5.0633
Tomato knife 5.0833

5.1113.6
7 611160 500670 S 1

5.1111.6
7 611160 500663 S 1

5.1123.6 STEAK KNIFE SET, 6 PIECES

wavy edge
11 cm

content:
6 x Steak knife 5.1233

5.1123.6
7 611160 500694 S 1

5.1122.6
7 611160 509420 S 1

5.1133.6 TABLE KNIFE SET, 6 PIECES

wavy edge
11 cm

content:
6 x Table knife 5.1333

5.1163.5 KITCHEN SET, 5 PIECES

content:
Paring knife 5.0433
Paring knife 5.0603
Tomato knife 5.0833
Carving knife 5.1903.19
Bread knife 5.1633.21

5.1153.11 CUTLERY BLOCK, 11 PIECES

beechwood
Height: 34,7 cm

content:
Potato peeler 5.0103
Paring knife 5.0433
Paring knife 5.0603
Paring knife 5.0703
Tomato knife 5.0833
Bread knife 5.1633.21
Carving knife 5.1833.20
Carving knife 5.1903.19
Carving knife 5.1903.22
Carving fork 5.2103.15
Domestic sharpening steel 7.8213

7.7053.0 CUTLERY BLOCK, EMPTY

beechwood
Height: 22,8 cm

5.1193.9 CUTLERY BLOCK, 9 PIECES

beechwood
Height: 28 cm

- content:
- Paring knife 5.0403
 - Paring knife 5.0703
 - Tomato knife 5.0833
 - Bread knife 5.1633.21
 - Carving knife 5.1803.15
 - Carving knife 5.1903.22
 - Carving fork 5.2103.15
 - Kitchen shears 7.6363.3
 - Domestic sharpening steel 7.8213

7.7093.0 CUTLERY BLOCK, EMPTY

beechwood
Height: 19,5 cm

5.1183.51 SMALL CUTLERY BLOCK, 5 PIECES

beechwood
Height: 24,2 cm

- content:
- Paring knife 5.0603
 - Tomato knife 5.0833
 - Bread knife 5.1633.18
 - Carving knife 5.1803.12
 - Carving knife 5.1803.18

7.7083.0 CUTLERY BLOCK, EMPTY

beechwood
Height: 16 cm

7.7091.3 MAGNETIC KNIFE BAR «MAJOR»

3 holes for fixation, empty
black
Length: 35 cm

(More cutlery blocks on pages 28-30, 85 and 119)

FIBROX

CHEF'S KNIVES

CHEF'S CASES

SLICING KNIVES

BONING KNIVES

BUTCHER'S KNIVES

Ergonomic designs, anti-slip handles, high strength, exceptional cutting power and long service life – these are just some of the advantages that make Fibrox knives so ideal for professional use. But this series is also sure to appeal to the growing number of amateur cooks who value high-quality equipment.

To ensure maximum safety when using the knives, we have also added three features to the classic Fibrox handle types – the safety grip, safety nose and Vx grip. The coloured handles are part of the Victorinox commitment to the HACCP system (Hazard analysis and critical control points – see back cover for more information).

Further items such as sharpening steels and protective gloves can be found in the “Sharpening and Safety” section. Naturally, all Fibrox knives are dishwasher-safe.

5.2003.12 CARVING KNIFE
12 cm

5.2003.12
7 611160 506054 S 6

15 cm

5.2003.15
7 611160 506061 S 6

5.2001.15
7 611160 023537 S 6

5.2002.15
7 611160 023544 S 6

5.2004.15
7 611160 023551 S 6

5.2007.15
7 611160 011176 S 6

5.2008.15
7 611160 023575 S 6

5.2003.19 CARVING KNIFE
19 cm

5.2003.19
7 611160 501301 S 6

5.2001.19
7 611160 023582 S 6

5.2002.19
7 611160 023599 S 6

5.2004.19
7 611160 007681 S 6

5.2007.19
7 611160 023612 S 6

5.2008.19
7 611160 023629 S 6

22 cm

5.2003.22
7 611160 501318 S 6

25 cm

5.2003.25
7 611160 501325 S 6

5.2001.25
7 611160 511737 S 6

5.2002.25
7 611160 511744 S 6

5.2004.25
7 611160 003423 S 6

5.2007.25
7 611160 011015 S 6

5.2008.25
7 611160 511751 S 6

28 cm

5.2003.28
7 611160 501332 S 6

31 cm

5.2003.31
7 611160 501349 S 6

5.2001.31
7 611160 023643 S 6

5.2002.31
7 611160 023650 S 6

5.2004.31
7 611160 023667 S 6

5.2007.31
7 611160 011145 S 6

5.2008.31
7 611160 023681 S 6

5.2033.22 CARVING KNIFE
wavy edge
22 cm

5.2033.19
7 611160 501462 S 6

5.2033.22
7 611160 501479 S 6

5.2033.25
7 611160 506153 S 6

5.2063.20 CARVING KNIFE
extra wide blade
20 cm

5.2063.20
7 611160 501493 S 6

5.2533.21 BREAD KNIFE
wavy edge
21 cm

5.2533.21
7 611160 506016 S 6

5.2803.18 CARVING KNIFE
narrow blade
18 cm

5.2803.15
7 611160 506030 S 6

5.2803.18
7 611160 506023 S 6

5.2933.26 PASTRY KNIFE

wavy edge
26 cm

5.2933.26
7 611160 501905 S 6

5.3703.18 FILLETING KNIFE

flexible blade
18 cm

5.3703.16 7 611160 502117 S 6	5.3703.18 7 611160 502124 S 6	5.3703.20 7 611160 502131 S 6
5.3701.18 7 611160 023698 S 6	5.3702.18 7 611160 023704 S 6	5.3704.18 7 611160 023711 S 6
5.3707.18 7 611160 023728 S 6	5.3708.18 7 611160 023735 S 6	

5.3763.20 FILLETING KNIFE

flexible blade
20 cm

5.3763.20
7 611160 502155 S 6

5.3813.18 FISH FILLETING KNIFE

narrow, extra flexible blade
18 cm

5.3813.18
7 611160 507778 S 6

4.0898 SHEATH
for fish filleting knife

4.0898
7 611160 415622 S 1

5.4003.18 KITCHEN CLEAVER
18 cm

280 gr 5.4003.18 7 611160 502223 S 6	600 gr 5.4003.19 7 611160 507006 S 6
--	--

5.4063.18 CHEF'S KNIFE
Chinese style
18 cm

5.4063.18
7 611160 028792 S 6

5.4903 SMALL CHEF'S CASE, 14 PIECES

grey, 46 x 32 cm
with 1 solid synthetic inlay,
with cotton towel (7.6769), 100% cotton

content:

Potato peeler, single edge	5.0103	Shaping knife	5.3103
Paring knife	5.0703	Lemon decorator	5.3403
Carving knife	5.2003.19	Lemon zester	5.3503
Carving knife	5.2003.28	Filleting knife, flexible	5.3703.18
Carving fork, forged	5.2303.18	Boning knife	5.6003.15
Spatula, flexible	5.2603.23	Potato baller, 2 scoops (Ø 22 + 25 mm)	7.6163
Pastry knife, wavy edge	5.2933.26	Kitchen sharpening steel, round, 27 cm	7.8403

5.4903.0 SMALL CHEF'S CASE, EMPTY

grey, 46 x 32 cm
with inlay

5.4913 SMALL CHEF'S CASE, 14 PIECES

black, 49 x 31 cm
with 2 solid synthetic inlays

content:
the same content as 5.4903 (without towel)
on page 58

5.4914.0 SMALL CHEF'S CASE, EMPTY

black, 49 x 31 cm
without inlays

5.4913.1 INLAY UPPER PART

5.4913.2 INLAY LOWER PART

5.4923 **LARGE CHEF'S CASE, 23 PIECES**

black, 51 x 38 cm
with 2 solid synthetic inlays

content:

Potato peeler, single edge	5.0103	Salmon knife, fluted edge	5.4623.30
Paring knife	5.0703	Butcher's knife	5.5203.28
Carving knife	5.2003.22	Boning knife	5.6303.15
Carving knife	5.2003.28	Decorating knife, forged, without rivets	7.6053.3
Carving fork, forged	5.2303.18	Potato baller, 2 scoops (Ø 22 + 25 mm)	7.6163
Spatula, flexible	5.2603.25	Oyster knife	7.6393
Pastry knife, wavy edge	5.2933.26	Set with 10 icing funnels, stainless, assorted	7.6700
Shaping knife	5.3103	Set with 10 decorators, stainless, assorted	7.6750
Lemon decorator	5.3403	Set with 3 tying and 2 larding needles	7.7350
Lemon zester	5.3503	Kitchen sharpening steel, round, 27 cm	7.8403
Apple corer, Ø 16 mm	5.3603.16	Fish shears, stainless	8.1056.21
Filleting knife, flexible	5.3703.18		

5.4924.0 **LARGE CHEF'S CASE, EMPTY**

black, 51 x 38 cm
without inlays

5.4923.1 **INLAY UPPER PART**

5.4923.2 **INLAY LOWER PART**

7.6700 **SET ICING FUNNELS**

7.6750 **SET ICING DECORATORS**

7.6760 **ICING BAG**

7.6770 **PATTERN CUTTER SET**

7.7340 **TYING NEEDLE**

7.7347 **LARDING NEEDLE**

7.4010.56 CUTLERY ROLL BAG SMALL, EMPTY

dark grey

Length (closed): 48 cm
 Length (open): 56 cm
 Height (open): 48 cm
 Net weight: 448 g

NEW

7.4010.56

7.4010.82 CUTLERY ROLL BAG LARGE, EMPTY

dark grey

Length (closed): 48 cm
 Length (open): 82 cm
 Height (open): 48 cm
 Net weight: 658 g

NEW

7.4010.82

Placement recommendation for the large cutlery roll bag

5.4203.25 **SLICING KNIFE**
round blade, blade width 30 mm
25 cm

<p>■ 5.4203.25</p> 	<p>■ 5.4203.30</p> 	<p>■ 5.4203.36</p>
--	---	--

5.4233.25 **LARDING KNIFE**
wavy edge, round blade, blade width 30 mm
25 cm

<p>■ 5.4233.25</p> 	<p>■ 5.4233.30</p> 	<p>■ 5.4233.36</p>
<p>■ 5.4231.25</p> 	<p>■ 5.4232.25</p> 	<p>■ 5.4234.25</p>
<p>■ 5.4237.25</p> 	<p>■ 5.4238.25</p> 	

5.4403.25 **SLICING KNIFE**
pointed tip, blade width 30 mm
25 cm

■ 5.4403.25

5.4433.25 **SLICING KNIFE**
wavy edge, pointed tip, blade width 30 mm
25 cm

■ 5.4433.25

5.4473.25 **SAUSAGE KNIFE**
rear saw edge, pointed tip
25 cm

■ 5.4473.25

5.4503.30 **SLICING KNIFE**
pointed tip, blade width 40 mm
30 cm

<p>■ 5.4503.25</p> 	<p>■ 5.4503.30</p>
--	--

5.4623.30 **SALMON KNIFE**
fluted edge, flexible blade
30 cm

■ 5.4623.30

5.4723.30 **SLICING KNIFE**
fluted edge, round blade, blade width 40 mm
30 cm

<p>■ 5.4723.30</p> 	<p>■ 5.4723.36</p>
--	--

5.6003.12 **BONING KNIFE**
straight, wide blade
12 cm

5.6003.12 5.6008.12
7 611160 503367 S 6 7 611160 503442 S 6

14 cm

5.6003.14 5.6008.14
7 611160 503374 S 6 7 611160 503459 S 6

15 cm

5.6003.15 5.6001.15 5.6002.15
7 611160 503381 S 6 7 611160 509543 S 6 7 611160 509048 S 6
5.6004.15 5.6007.15 5.6008.15
7 611160 023841 S 6 7 611160 011565 S 6 7 611160 503466 S 6

5.6003.15M **SAFETY GRIP BONING KNIFE**
straight, wide blade
15 cm

5.6003.15M 5.6008.15M
7 611160 048608 S 6 7 611160 047922 S 6

5.6103.15 **BONING KNIFE**
straight, narrow blade
15 cm

5.6103.12 5.6103.15 5.6103.18
7 611160 503503 S 6 7 611160 503510 S 6 7 611160 504814 S 6

5.6203.12 **BONING KNIFE**
straight, extra narrow blade
12 cm

5.6203.09 5.6203.12 5.6203.15
7 611160 508607 S 6 7 611160 503558 S 6 7 611160 503565 S 6

5.6303.12 **BONING KNIFE**
curved, wide blade
12 cm

5.6303.12 5.6308.12
7 611160 503619 S 6 7 611160 503633 S 6

15 cm

5.6303.15 5.6308.15
7 611160 503626 S 6 7 611160 503640 S 6

5.6403.12 **BONING KNIFE**
curved, narrow blade
12 cm

5.6403.12 5.6403.15
7 611160 503671 S 6 7 611160 503688 S 6

5.6413.15 **BONING KNIFE**
curved, narrow,
flexible blade
12 cm

5.6413.12 5.6413.15
7 611160 503718 S 6 7 611160 503725 S 6

5.6503.15 **BONING KNIFE**
curved, wide blade
15 cm

5.6503.15 5.6501.15 5.6502.15
7 611160 503763 S 6 7 611160 509949 S 6 7 611160 509642 S 6
5.6508.15
7 611160 503770 S 6

5.6523.15 **BONING KNIFE**
fluted edge
curved, wide blade
15 cm

5.6523.15
7 611160 509659 S 6

5.6603.15 **BONING KNIFE**
curved, narrow blade
15 cm

12 cm

5.6603.12 **5.6601.12** **5.6602.12**
7 611160 503800 S 6 7 611160 509550 S 6 7 611160 509055 S 6
5.6608.12
7 611160 503848 S 6

15 cm

5.6603.15 **5.6601.15** **5.6602.15**
7 611160 503817 S 6 7 611160 509567 S 6 7 611160 509062 S 6
5.6604.15 **5.6607.15** **5.6608.15**
7 611160 023865 S 6 7 611160 011589 S 6 7 611160 503855 S 6

5.6603.12M **SAFETY GRIP BONING KNIFE**
curved, narrow blade
12 cm

5.6603.12M **5.6603.15M** **5.6608.15M**
7 611160 044181 S 6 7 611160 044198 S 6 7 611160 047342 S 6

5.6603.15X **BONING KNIFE VX GRIP**
curved, narrow blade
15 cm

5.6603.15X
7 611160 040473 S 6

5.6613.15 **BONING KNIFE**
curved, narrow, flexible blade
15 cm

12 cm

5.6613.12 **5.6611.12** **5.6612.12**
7 611160 503862 S 6 7 611160 509574 S 6 7 611160 509611 S 6
5.6618.12
7 611160 503909 S 6

15 cm

5.6613.15 **5.6611.15** **5.6612.15**
7 611160 503879 S 6 7 611160 509581 S 6 7 611160 509628 S 6
5.6614.15 **5.6617.15** **5.6618.15**
7 611160 023896 S 6 7 611160 023919 S 6 7 611160 503916 S 6

5.6613.15M **SAFETY GRIP BONING KNIFE**
curved, narrow, flexible blade
15 cm

12 cm

5.6613.12M **5.6612.12M** **5.6618.12M**
7 611160 047373 S 6 7 611160 047359 S 6 7 611160 047380 S 6
5.6613.15M **5.6612.15M** **5.6618.15M**
7 611160 044174 S 6 7 611160 047366 S 6 7 611160 047397 S 6

5.6613.12X **BONING KNIFE VX GRIP**
curved, narrow, flexible blade
12 cm

5.6613.12X **5.6613.15X**
7 611160 040497 S 6 7 611160 040480 S 6

5.6663.15X **BONING KNIFE VX GRIP**
curved, narrow, super flexible blade
15 cm

5.6663.15X
7 611160 040466 S 6

5.5103.10 RABBIT KNIFE
10 cm

5.5103.10
7 611160 502704 S 6

5.5108.10
7 611160 502711 S 6

5.5203.26 BUTCHER'S KNIFE
26 cm

5.5203.16
7 611160 502834 S 6

5.5203.18
7 611160 502841 S 6

5.5203.20
7 611160 502858 S 6

5.5203.23
7 611160 502865 S 6

5.5203.26
7 611160 502872 S 6

5.5203.28
7 611160 502889 S 6

5.5203.31
7 611160 502896 S 6

5.5203.36
7 611160 504791 S 6

5.5208.16
7 611160 502919 S 6

5.5208.18
7 611160 502926 S 6

5.5208.20
7 611160 502933 S 6

5.5208.23
7 611160 502940 S 6

5.5208.26
7 611160 502957 S 6

5.5208.28
7 611160 502964 S 6

5.5203.18L SAFETY NOSE BUTCHER'S KNIFE
18 cm

5.5203.18L
7 611160 047298 S 6

5.5503.18 BONING AND STICKING KNIFE
straight back of blade
18 cm

5.5503.18
7 611160 503084 S 6

5.5501.18
7 611160 509512 S 6

5.5502.18
7 611160 509024 S 6

5.5508.18
7 611160 503138 S 6

20 cm

5.5503.20
7 611160 503091 S 6

5.5501.20
7 611160 509529 S 6

5.5502.20
7 611160 509031 S 6

5.5508.20
7 611160 503145 S 6

22 cm

5.5503.22
7 611160 503107 S 6

5.5501.22
7 611160 509536 S 6

5.5502.22
7 611160 509604 S 6

5.5508.22
7 611160 503152 S 6

25 cm

5.5503.25
7 611160 503114 S 6

5.5503.30 CUTLET AND STEAK KNIFE
straight back of blade
30 cm

5.5503.30
7 611160 505637 S 6

5.5503.18L SAFETY NOSE STICKING KNIFE
18 cm

- 5.5503.18L
- 5.5503.20L
- 5.5503.22L
- 5.5508.18L

5.5603.16 STICKING KNIFE
pointed tip
16 cm

- 5.5603.12
- 5.5603.14
- 5.5603.16
- 5.5603.18
- 5.5603.20
- 5.5601.16
- 5.5602.14
- 5.5602.16

5.5603.16M SAFETY GRIP STICKING KNIFE
pointed tip
16 cm

- 5.5603.16M

5.5903.08 POULTRY KNIFE
small handle
8 cm

- 5.5903.08
- 5.5903.09
- 5.5903.11

5.5903.08M POULTRY KNIFE
medium handle
8 cm

- 5.5903.08M
- 5.5903.09M
- 5.5903.11M

5.7203.20 BREAKING KNIFE
curved, narrow blade
20 cm

- 5.7203.20
- 5.7203.25

5.7303.25 CIMETER STEAK KNIFE
curved, wide blade
25 cm

- 5.7303.25
- 5.7303.31
- 5.7303.36

5.7403.18L SAFETY NOSE BUTCHER'S KNIFE
wide tip
18 cm

- 5.7403.18L
- 5.7403.20L

5.7403.20 BUTCHER'S KNIFE

wide tip
20 cm

18 cm

20 cm

25 cm

31 cm

36 cm

5.7603.18 BUTCHER'S KNIFE

heavy, stiff blade
18 cm

5.7603.18L SAFETY NOSE BUTCHER'S KNIFE

heavy, stiff blade
18 cm

5.7703.18 SKINNING KNIFE

German type
18 cm

5.7803.15 SKINNING KNIFE

American type
15 cm

5.7903.12 LAMB SKINNING KNIFE

narrow blade
12 cm

5.8003.15 SKINNING KNIFE

narrow blade
15 cm

WOOD

CHEF'S KNIVES

CHEF'S CASES AND CUTLERY BLOCKS

SLICING KNIVES

BONING KNIVES

BUTCHER'S KNIVES

Rosewood comes from India and has been valued for its high quality for centuries. Its density, strength and natural oil content make it ideal for producing knife handles. The handles in the Victorinox Wood series are carefully hand-polished, creating a smooth surface that ensures comfortable use and a natural elegance.

5.0109 **POTATO PEELER**
single edge
for right-hander

5.0209 **POTATO PEELER**
double edge

5.0700 **PARING KNIFE**
pointed tip
10 cm
without blade protection

5.0730 **PARING KNIFE**
wavy edge
pointed tip
10 cm
without blade protection

5.1630.21 **BREAD KNIFE**
wavy edge
21 cm

5.1800.18 **CARVING KNIFE**
narrow blade
18 cm

5.1930.18 **CARVING KNIFE**
wavy edge
wide blade
18 cm

5.2000.12 **CARVING KNIFE**
pointed tip
12 cm

5.2000.19 **CARVING KNIFE**
19 cm

5.2030.12 **CARVING KNIFE**
wavy edge
12 cm

5.2060.20 **CARVING KNIFE**
extra wide blade
20 cm

5.2100.15 **CARVING FORK**
flat
15 cm

5.2100.15
7 611160 501509 S 6

5.2300.18 **CARVING FORK**
forged
18 cm

5.2300.15
7 611160 501561 S 6

5.2300.18
7 611160 501578 S 6

5.2300.21
7 611160 501585 S 6

5.2600.23 **SPATULA**
flexible
spreading length
23 cm

spreading length 15 cm
5.2600.15
7 611160 501646 S 6

spreading length 20 cm
5.2600.20
7 611160 501660 S 6

spreading length 23 cm
5.2600.23
7 611160 501677 S 6

spreading length 25 cm
5.2600.25
7 611160 501684 S 6

spreading length 31 cm
5.2600.31
7 611160 501707 S 6

5.2700.25 **SPATULA**
shaped offset
spreading length
20 cm

spreading length 15 cm
5.2700.20
7 611160 501813 S 6

spreading length 18 cm
5.2700.23
7 611160 501820 S 6

spreading length 20 cm
5.2700.25
7 611160 501837 S 6

spreading length 25 cm
5.2700.31
7 611160 501851 S 6

5.2930.26 **PASTRY KNIFE**
wavy edge
26 cm

5.2930.26
7 611160 501899 S 6

5.3000 **PARING KNIFE**
pointed tip
8 cm

5.3000
7 611160 501912 S 6

5.3030 **PARING KNIFE**
wavy edge
pointed tip
8 cm

5.3030
7 611160 501936 S 6

5.3100 **SHAPING KNIFE**
curved blade
6 cm

5.3100
7 611160 501950 S 6

5.3209 **CHESTNUT KNIFE**

5.3209
7 611160 502001 S 6

5.3400 **LEMON DECORATOR**

5.3400
7 611160 502018 S 6

5.3500 **LEMON ZESTER**

5.3500
7 611160 502032 S 6

5.3609.16 **APPLE CORER**
Ø 16 mm
lacquered wood handle

5.3609.16
7 611160 502070 S 6

5.3700.18 **FILLETING KNIFE**
flexible blade
18 cm

5.3700.16
7 611160 502087 S 6

5.3700.18
7 611160 502094 S 6

5.3810.18 **FISH FILLETING KNIFE**
narrow, extra flexible blade
18 cm

5.3810.18
7 611160 507044 S 6

4.0898 **SHEATH**
for fish filleting knife

4.0898
7 611160 415622 S 1

5.3900.33 **STRIKING KNIFE**
800 gr, plywood
33 cm

5.3900.33
7 611160 502193 S 6

5.4000.18 **KITCHEN CLEAVER**
600 gr
18 cm

5.4000.18
7 611160 502216 S 6

6.7900.14 **LARGE STEAK KNIFE**
14 cm

6.7900.14
7 611160 037275 S 6

6.8500.17 **SANTOKU KNIFE**
17 cm

6.8500.17
7 611160 600561 S 6

6.8500.17G
7 611160 600684 G 6

6.8520.17 **SANTOKU KNIFE**
fluted edge
17 cm

6.8520.17
7 611160 600578 S 6

6.8520.17G
7 611160 600714 G 6

5.1020.2 CARVING SET, 2 PIECES

content:
Carving knife 5.2000.19
Carving fork 5.2100.15

5.1050.3 CARVING SET, 3 PIECES

content:
Carving knife 5.2000.12
Carving knife 5.2000.19
Carving knife 5.2000.22

5.1150.11 CUTLERY BLOCK, 11 PIECES

beechwood
Height: 34,7 cm

content:
Potato peeler 5.0109
Paring knife 5.0700
Paring knife 5.0730
Bread knife 5.1630.21
Carving knife 5.1800.18
Carving knife 5.2000.19
Carving knife 5.2000.22
Carving fork 5.2100.15
Paring knife 5.3000
Paring knife 5.3030
Domestic sharpening steel 7.8210

7.7050.0 CUTLERY BLOCK, EMPTY

beechwood
Height: 22,8 cm

(More cutlery blocks on pages: 28-30, 49-51 and 119)

5.4914

SMALL CHEF'S CASE, 14 PIECES

black, 49 x 31 cm
2 solid synthetic inlays

content:

Potato peeler, single edge	5.0109
Carving knife	5.2000.10
Carving knife	5.2000.19
Carving knife	5.2000.28
Straight carving fork, forged	5.2300.18
Spatula, flexible	5.2600.23
Pastry knife, wavy edge	5.2930.26

Shaping Knife	5.3100
Lemon decorator	5.3400
Lemon zester	5.3500
Filleting knife, flexible blade	5.3700.18
Boning knife	5.6000.15
Potato baller, 2 scoops (Ø 22 + 25 mm)	7.6160
Kitchen sharpening steel, round, 27 cm	7.8330

5.4914.0

SMALL CHEF'S CASE, EMPTY

black, 49 x 31 cm
without inlays

5.4913.1

INLAY UPPER PART

5.4913.2

INLAY LOWER PART

5.4924

LARGE CHEF'S CASE, 23 PIECES

black, 51 x 38 cm
2 solid synthetic inlays

content:

Potato peeler, single edge	5.0109
Carving knife	5.2000.10
Carving knife	5.2000.19
Carving knife	5.2000.28
Carving fork, forged	5.2300.18
Spatula, flexible	5.2600.23
Pastry knife, wavy edge	5.2930.26
Shaping knife	5.3100
Lemon decorator	5.3400
Lemon zester	5.3500
Apple corer, Ø 16 mm	5.3609.16

Filleting knife, flexible	5.3700.18
Salmon knife, fluted edge	5.4120.30
Butcher's knife	5.5200.28
Decorating knife, forged	7.6052
Potato baller, 2 scoops (Ø 22 + 25 mm)	7.6160
Boning knife	5.6300.15
Oyster knife	7.6391
Set with 10 icing funnels, stainless, assorted	7.6700
Set with 10 decorators, stainless, assorted	7.6750
Set with 3 tying and 2 larding needles	7.7350
Kitchen sharpening steel, round, 27 cm	7.8330
Fish shears, stainless	8.1056.21

5.4924.0

LARGE CHEF'S CASE, EMPTY

black, 51 x 38 cm
without inlays

5.4924.1

INLAY UPPER PART

5.4924.2

INLAY LOWER PART

with magnetic bar

(More chef's cases on pages: 58-62 and 112)

(Complimenting products: 7.6760 (Icing bag) and 7.6770 (Set icing decorators), see page 61)

WOOD Slicing Knives

5.4120.30 **SALMON KNIFE**
fluted edge, round blade, 30 cm

5.4120.30
7 611160 502261 S 6

5.4200.25 **SLICING KNIFE**
round blade, blade width 30 mm, 25 cm

5.4200.25
7 611160 502285 S 6

5.4200.30
7 611160 502308 S 6

5.4200.36
7 611160 502315 S 6

5.4230.30 **LARDING KNIFE**
wavy edge, round blade, blade width 30 mm, 30 cm

5.4230.25
7 611160 502384 S 6

5.4230.30
7 611160 502407 S 6

5.4230.36
7 611160 502414 S 6

5.4500.30 **SLICING KNIFE**
pointed tip, blade width 40 mm, 30 cm

5.4500.25
7 611160 502537 S 6

5.4500.30
7 611160 502544 S 6

WOOD Boning Knives

5.6006.15 **BONING KNIFE**
with American handle
straight, wide blade
15 cm

5.6006.15
7 611160 503428 S 6

5.6106.15 **BONING KNIFE**
with American handle
straight, narrow blade
15 cm

5.6106.15
7 611160 503534 S 6

5.6406.12 **BONING KNIFE**
with American handle
curved, narrow blade
12 cm

5.6406.12
7 611160 503695 S 6

5.6406.15
7 611160 503701 S 6

5.6416.12 **BONING KNIFE**
with American handle
curved, narrow, flexible blade
12 cm

5.6416.12
7 611160 503732 S 6

5.6416.15
7 611160 503749 S 6

5.6500.15 **BONING KNIFE**
curved, wide blade
15 cm

5.6500.15
7 611160 503756 S 6

5.6606.15 **BONING KNIFE**
with American handle
curved, narrow blade
15 cm

5.6606.12

5.6606.15

5.6616.15 **BONING KNIFE**
with American handle
curved, narrow, flexible blade
15 cm

5.6616.12

5.6616.15

5.5200.16 **BUTCHER'S KNIFE**
16 cm

5.5200.12

5.5200.14

5.5200.16

5.5200.18

5.5200.20

5.5200.23

5.5200.26

5.5200.28

5.5200.31

5.5200.36

5.5500.20 **BONING AND STICKING KNIFE**
straight back of blade
20 cm

5.5500.20

5.5500.25

5.5600.16 **STICKING KNIFE**
pointed tip
16 cm

5.5600.12

5.5600.14

5.5600.16

5.7200.20 **BRAKING KNIFE**
curved,
narrow blade
20 cm

5.7200.20

5.7200.25

WOOD

Butcher's Knives

5.7300.31 **CIMETER STEAK KNIFE**
curved, wide blade
31 cm

5.7400.20 **BUTCHER'S KNIFE**
wide tip
20 cm

5.7600.18 **BUTCHER'S KNIFE**
heavy, stiff blade
18 cm

5.8000.15 **SKINNING KNIFE**
narrow blade
15 cm

WOOD

SWIBO

CHEF'S KNIVES

SLICING KNIVES

BONING KNIVES

BUTCHER'S KNIVES

Victorinox Swibo – a series for professional use. Professional knives with ergonomically designed handles. The extension of the handle at the blade intersection maximises safety in use. Meanwhile, the bright yellow colouring ensures the knives are easy to spot, even in a busy working environment. With several different options, all professional users are sure to find the right knife to suit their requirements. Swibo knives are dishwasher-safe and can be sterilised.

5.8403.18 **FILLETING KNIFE**
 semi-flexible blade
 18 cm
NEW

5.8403.18
 7 611160 045072 S 6

5.8403.20
 7 611160 045089 S 6

5.8450.20 **FISH FILLETING KNIFE**
 flexible blade
 20 cm
NEW

5.8450.20
 7 611160 045638 S 6

5.8448.16 **FISH FILLETING KNIFE**
 narrow handle
 flexible blade
 with scaler
 16 cm
NEW

5.8448.16
 7 611160 045614 S 6

5.8449.20 **FISH FILLETING KNIFE**
 narrow handle
 flexible blade
 20 cm
NEW

5.8449.20
 7 611160 045621 S 6

5.8451.26 **CARVING KNIFE**
 heavy, stiff blade
 26 cm
NEW

5.8451.21
 7 611160 045645 S 6

5.8451.26
 7 611160 045652 S 6

5.8451.31
 7 611160 045669 S 6

5.8452.20 **FISH FILLETING KNIFE**
 curved, flexible blade
 20 cm
NEW

5.8452.20
 7 611160 045676 S 6

S SB-Sheath (S)

5.8441.25 **SLICING KNIFE**
 round blade, blade width 30 mm
 25 cm
NEW

5.8441.25 5.8441.30
 7 611160 045546 S 6 7 611160 045553 S 6

5.8443.30 **SLICING KNIFE**
 wavy edge
 round blade, blade width 30 mm
 30 cm
NEW

5.8443.25 5.8443.30 5.8443.35
 7 611160 045560 S 6 7 611160 045577 S 6 7 611160 045584 S 6

5.8444.25 **CARVING KNIFE**
 fluted edge
 round, flexible blade
 25 cm
NEW

5.8444.25 5.8444.30
 7 611160 045591 S 6 7 611160 045607 S 6

5.8401.16 **BONING KNIFE**
 straight, wide blade
 16 cm
NEW

5.8401.14 5.8401.16 5.8401.18
 7 611160 044242 S 6 7 611160 044259 S 6 7 611160 044266 S 6

5.8404.16 **BONING KNIFE**
 curved, narrow, semi-flexible blade
 16 cm
NEW

5.8404.13 5.8404.16
 7 611160 045096 S 6 7 611160 045102 S 6

5.8405.16 **BONING KNIFE**
 curved blade
 16 cm
NEW

5.8405.13 5.8405.16
 7 611160 045119 S 6 7 611160 045126 S 6

5.8406.16 **BONING KNIFE**
 curved, flexible blade
 16 cm
NEW

5.8406.13 5.8406.16
 7 611160 045133 S 6 7 611160 045140 S 6

5.8407.16 **BONING KNIFE**
 curved, wide blade
 16 cm
NEW

5.8407.16
 7 611160 045157 S 6

5.8408.13 **BONING KNIFE**
 curved, narrow blade
 13 cm
NEW

5.8408.10 5.8408.13 5.8408.16
 7 611160 045164 S 6 7 611160 045171 S 6 7 611160 045188 S 6

5.8409.16 **BONING KNIFE**
 curved, narrow, flexible blade
 16 cm
NEW

5.8409.13 5.8409.16
 7 611160 045195 S 6 7 611160 045201 S 6

5.8411.20 **STICKING KNIFE**
 straight back of blade
 20 cm
NEW

5.8411.18 5.8411.20 5.8411.22
 7 611160 045218 S 6 7 611160 045225 S 6 7 611160 045232 S 6
 5.8411.25
 7 611160 045249 S 6

5.8412.15 **BONING AND STICKING KNIFE**
 15 cm
NEW

5.8412.13 5.8412.15 5.8412.18
 7 611160 045256 S 6 7 611160 045263 S 6 7 611160 045270 S 6
 5.8412.21
 7 611160 045287 S 6

5.8419.15 **BONING AND STICKING KNIFE**
 flexible blade
 15 cm
NEW

5.8419.15
 7 611160 045294 S 6

5.8421.16 **BUTCHER'S KNIFE**
 16 cm
NEW

5.8421.14 5.8421.16 5.8421.18
 7 611160 045300 S 6 7 611160 045317 S 6 7 611160 045324 S 6

5.8426.21 BUTCHER'S KNIFE

21 cm

NEW

5.8426.17

S 6

5.8426.21

S 6

5.8426.24

S 6

5.8427.18 SKINNING KNIFE

18 cm

NEW

5.8427.15

S 6

5.8427.18

S 6

5.8429.13 SKINNING KNIFE

13 cm

NEW

5.8429.13

S 6

5.8431.26 BUTCHER'S KNIFE

26 cm

NEW

5.8431.21

S 6

5.8431.24

S 6

5.8431.26

S 6

5.8431.29

S 6

5.8431.31

S 6

5.8431.34

S 6

5.8433.31 CUTLET AND STEAK KNIFE

straight back of blade

31 cm

NEW

5.8433.31

S 6

5.8434.20 CIMETER STEAK KNIFE

curved blade

20 cm

NEW

5.8434.20

S 6

5.8434.26

S 6

5.8435.26 BUTCHER'S KNIFE

curved, stiff blade

26 cm

NEW

5.8435.22

S 6

5.8435.26

S 6

5.8436.25 BUTCHER'S KNIFE

stiff blade

25 cm

NEW

5.8436.22

S 6

5.8436.25

S 6

5.8436.31

S 6

CERAMIC

These strikingly elegant ceramic knives from Victorinox are produced with ultra-fine zirconium oxide powder. The special manufacturing process used creates blades that are exceptionally sharp and strong.

Ceramic knives also feel significantly lighter than comparable steel knives, as they weigh only half as much. Ceramic is resistant to the effects of acids, neutral in taste and odour and also anti-allergenic. What's more, using a ceramic blade to cut fresh fruit, vegetables or salad does not cause oxidation, meaning that the cut faces do not discolour and the food stays fresh for longer. Striking, prying and cutting hard items such as frozen food or bones are not suitable applications for ceramic blades as they may break.

Ceramic blades have a very smooth surface and are therefore easy to look after. We advise that Victorinox ceramic knives should be damp-wiped and left to dry.

7.2003.08G PARING KNIFE
white ceramic blade
8 cm

7.2003.15G CARVING KNIFE
white ceramic blade
15 cm

7.2503.17G SANTOKU KNIFE
white ceramic blade
17 cm

 Gift box (G)

7.2033.08G PARING KNIFE
black ceramic blade
8 cm

7.2033.15G CARVING KNIFE
black ceramic blade
15 cm

7.2533.17G SANTOKU KNIFE
black ceramic blade
17 cm

7.8725 DIAMOND KNIFE SHARPENER
with sharpening gauge

FORGED

GERMAN TYPE
GRAND MAÎTRE

Forged Victorinox knives appeal to amateur cooks and professional chefs alike. The balance between the handle and blade is perfectly calculated to ensure ease of use even over long periods spent working with the knives.

All models in this series are forged from a single piece and benefit from a seamless transition from blade to handle. This exceptional quality and timeless elegance are what make forged knives from Victorinox so special. Forged knives also feature a bolster – a thickening of the steel where the handle and blade meet that is designed to prevent your hand from slipping between the two.

The knives in this series are generally dishwasher-safe, though hand washing is recommended to maximise their service life.

7.7113.10 CARVING KNIFE

narrow blade
10 cm

7.7113.20 CARVING KNIFE

narrow blade
20 cm

7.7123.20 CHEF'S KNIFE

wide blade
20 cm

7.7133.18 CARVING FORK

18 cm

7.7153.12 STEAK KNIFE

wavy edge (front of blade)
12 cm

7.7153.15 BONING KNIFE

15 cm

7.7163.18 FILLETING KNIFE

flexible blade
18 cm

7.7173.21 BREAD KNIFE

wavy edge
21 cm

7.7183 SHAPING KNIFE

curved blade
6 cm

7.7223.17 SANTOKU KNIFE

fluted edge
17 cm

7.7253.20 **KITCHEN CLEAVER**

900 gr
20 cm

7.7253.20

5.4933 **LARGE CHEF'S CASE, 23 PIECES**

black, 51 x 38 cm
with 2 solid synthetic inlays

content:

Potato peeler, single edge	5.0103
Spatula, flexible	5.2603.25
Pastry knife, wavy edge	5.2933.26
Shaping knife	5.3103
Lemon decorator	5.3403
Lemon zester	5.3503
Apple corer, Ø 16 mm	5.3603.16
Salmon knife, fluted edge	5.4623.30
Decorating knife, forged	7.6053
Potato baller, 2 scoops (Ø 22 + 25 mm)	7.6163
Oyster knife	7.6392
Set with 10 icing funnels, stainless, assorted	7.6700
Set with 10 decorators, stainless, assorted	7.6750
Carving knife, forged	7.7113.10
Carving knife, forged	7.7113.20
Chef's knife, forged	7.7123.20
Chef's knife, forged	7.7123.25
Carving fork, forged	7.7133.18
Boning knife, forged	7.7153.15
Filleting knife, flexible, forged	7.7163.18
Set with 3 tying and 2 larding needles	7.7350
Kitchen sharpening steel, round, 27 cm	7.8403
Fish shears, stainless	8.1056.21

5.4933

(More chef's cases on pages: 58-62 and 86-87)

FORGED

7.7203.08G CARVING KNIFE

8 cm

7.7203.12G STEAK KNIFE

12 cm

7.7203.12WG TOMATO AND STEAK KNIFE

wavy edge
12 cm

7.7203.15G CARVING KNIFE

15 cm

7.7213.20G FILLETING KNIFE

flexible blade
20 cm

7.7223.26G SLICING KNIFE

fluted edge, round blade
blade width 30 mm
26 cm

7.7233.15G CARVING FORK

15 cm

7.7303.08G SHAPING KNIFE

curved blade
8 cm

7.7303.15G BONING KNIFE

15 cm

G Gift box (G)

7.7303.17G **SANTOKU KNIFE**
17 cm

7.7303.17G
7 611160 706164 G 6

7.7323.17G **SANTOKU KNIFE**
fluted edge
17 cm

7.7323.17G
7 611160 706171 G 6

7.7403.20G **CHEF'S KNIFE**
20 cm

7.7403.15G
7 611160 002747 G 6

7.7403.20G
7 611160 706188 G 6

7.7403.25G
7 611160 706195 G 6

7.7433.21G **BREAD AND GENERAL PURPOSE KNIFE**
wavy edge
21 cm

7.7433.21G
7 611160 004536 G 6

7.7433.23G **BREAD KNIFE**
wavy edge
23 cm

7.7433.23G
7 611160 706201 G 6

7.7242.2 **STEAK KNIFE SET, 2 PIECES**
12 cm
content:
2 x Steak knife 7.7203.12

NEW

7.7242.2
7 611160 048776 G 6

7.7242.2W **STEAK KNIFE SET, 2 PIECES**
wavy edge
12 cm
content:
2 x Steak knife 7.7203.12W

NEW

7.7242.2W
7 611160 048783 G 6

7.7243.2 CARVING SET, 2 PIECES

content:
 Carving knife 7.7203.20
 Carving fork 7.7233.15

7.7243.2

G 1

7.7243.3 CHEF'S SET, 3 PIECES

content:
 Carving knife 7.7203.08
 Carving knife 7.7203.20
 Chef's knife 7.7403.20

7.7243.3

G 1

7.7243.6 CUTLERY BLOCK, 6 PIECES

beechwood, anthracite lacquer
 with nylon inlay
 Height: 38,5 cm

content:
 Carving knife 7.7203.08
 Steak knife 7.7203.12
 Carving knife 7.7203.15
 Santoku knife 7.7323.17
 Chef's knife 7.7403.20
 Kitchen shears 7.6363.3

7.7243.6

S 1

7.7043.03 CUTLERY BLOCK, EMPTY

beechwood, anthracite lacquer
 with nylon inlay
 Height: 25,7 cm

7.7043.03

S 1

X.51170.13 NYLON INLAY

black

X.51170.13

S 1

(More cutlery blocks on pages: 28-30, 49-51 and 85)

SPECIAL KNIVES

Cutting a particular material sometimes requires a special technique, blade shape or extra blade flexibility...

Are you looking for a special tool of this kind? Or a knife for long-term industrial use? Find exactly what you are looking for here – from knives for both professional cheese dairies and cheese enthusiasts, to fluted blades and paper or cable knives with sturdy beech handles.

Victorinox also offers a wide range of speciality knives for industry and crafts.

6.1103.16 **CHEESE KNIFE**
with Fibrox handle
blade 18 x 16 cm

blade 15 x 9 cm
6.1103.09
 S 1

blade 18 x 16 cm
6.1103.16
 S 1

blade 19 x 22 cm
6.1103.22
 S 1

6.1200.30 **CHEESE KNIFE**
with rosewood handles, 30 cm

6.1200.30
 S 1

6.1200.36
 S 1

6.1203.30 **CHEESE KNIFE**
with Fibrox handles
30 cm

6.1203.30
 S 1

6.1203.36
 S 1

6.1320.21 **BUTTER AND CREAM CHEESE KNIFE**
fluted edge
21 cm

with rosewood handle
6.1320.21
 S 1

with Fibrox handle
6.1323.21
 S 1

7.6083.13 **BUTTER AND CREAM CHEESE KNIFE**
serrated edge
perforated blade
13 cm

7.6083.13
 S 6

6.1503.14 **LETTER OPENER**
14 cm

6.1503.14
 S 6

6.1708.11 **PAPER KNIFE**
with beechwood handle
11 cm

6.1708.11
 S 12

6.2108.07 **CABLE KNIFE**
with beechwood handle
7 cm

6.2108.07
 S 12

6.2308.08 **CABLE KNIFE**
with beechwood handle
8 cm

6.2308.08
 S 12

KITCHEN UTENSILS

From chopping, peeling, slicing and grating to opening, dicing, scooping and shaving...

Victorinox offers an extensive range of handy utensils for preparing food.

This includes a large range of peelers in bright colors, which make perfect small gifts, and indispensable household classics such as the «Rex» economy peeler, an original Swiss product.

7.6070 **POTATO PEELER**
«REX»

replacement blade

7.6071

7.6070.7 **POTATO PEELER**
«RAPID»

replacement blade

7.6071

7.6072 **POTATO PEELER**
«J-STAR»

Julienne cutter

7.6073.3 **POTATO PEELER**
stainless

replacement blade

7.6073.03

7.6073

7.6073.7

7.6075 **UNIVERSAL PEELER**

stainless serrated edge
double edge

replacement blade

7.6075.03

7.6075.1

NEW

7.6075.4

7.6075.5

7.6075.8

7.6075.9

7.6077 **POTATO PEELER**
stainless serrated edge
double edge

NEW

7.6077

7.6077.1

7.6077.4

7.6077.5

7.6077.8

7.6077.9

7.6079 **TOMATO AND KIWI PEELER**

stainless serrated edge
double edge

7.6079

7.6079.1

NEW

7.6079.4

NEW

7.6079.5

NEW

7.6079.8

NEW

7.6079.9

NEW

replacement blade

7.6075.03

7.6074 **POTATO PEELER**
stainless
peel falls directly in dustbin

7.6074

7.6076 **CHEESE GRATER**
stainless

7.6076

7.6078 **HANDSLICER COMPLETE**
with 3 stainless elements

7.6078

- Slicer, double edge
- Julienne
- Grater
and holder for peel

7.6153.22 **POTATO BALLER**
stainless
with 1 scoop
Ø 22 mm

7.6163 **POTATO BALLER**
stainless
with 2 scoops
Ø 22 + 25 mm

7.6230 **MULTIPURPOSE TURNER**
flexible
blade 8 x 16 cm

7.6251 **SPATULA**
shaped offset
flexible
blade 8 x 11 cm

7.7305 **MEET TENDERIZER**
stainless
1250 gr

7.6050.3 **DECORATING KNIFE**
4 mm flat serration
9 cm

7.6053 **DECORATING KNIFE, FORGED**
5 mm deep serration
11 cm

7.6343 **POULTRY SHEARS «VICTORINOX»**
stainless
total length 25 cm

replacement spiral spring 7.6343.11

7.6344 **POULTRY SHEARS «PROFESSIONAL»**
stainless
total length 25 cm

replacement spiral spring 7.6343.11

7.6345 **POULTRY SHEARS**
with buffer-spring
stainless
total length 25 cm

replacement spiral spring 7.6345.11

7.6350 **POULTRY SHEARS «VICTORINOX»**
stainless
total length 25 cm
easy to separate

replacement spiral spring 7.6350.11

7.6363.3 **MULTIPURPOSE KITCHEN SHEARS «VICTORINOX»**

stainless
total length 20 cm

7.6376 **MULTIPURPOSE KITCHEN SHEARS «PROFESSIONAL»**

stainless, hot forged
total length 19,5 cm

7.6380 **MASTICATEUR**

(Meat mincing shears)
stainless, curved
total length 18 cm

replacement screw and nut
replacement spring

7.6380.08
7.6380.11

7.6391 **OYSTER KNIFE**

with hand-guard
plywood

7.6393 **OYSTER KNIFE**

with hand-guard

7.6857.3 **UNIVERSAL CAN OPENER**

7.6871.3 **ALL PURPOSE CUTTER**

total length 15 cm

replacement spring

8.7203.11

8.7210.11

7.6912.3 **PET BOTTLE OPENER**

7.6924 **CORKSCREW**
with foil cutter
Teflon-coated spiral

SHARPENING + SAFETY

SHARPENING STEELS KNIFE SHARPENERS AND CUT RESISTANT GLOVES

Victorinox sharpening steels and sharpeners are hugely popular with professionals and keen amateur cooks alike.

All our models are produced in Europe and have a nickel and chromium coating for optimum resistance to rust. Experience also shows that they offer exceptionally long service life.

Ergonomically designed handles ensure that the tools are comfortable to hold and suitable for professional sharpening once in use.

Our tried-and-tested protective gloves increase safety when working with knives. Our handy sharpeners are recommended for sharpening knives for day-to-day household use. Their sophisticated design makes them exceptionally easy, safe and efficient to use.

7.8003 DOMESTIC SHARPENING STEEL

round
middle fine cut
18 cm

round, 18 cm
7.8003
7 611160 704160 S 6

round, 20 cm
7.8013
7 611160 704191 S 6

round, 23 cm
7.8033
7 611160 704221 S 6

7.8020 DOMESTIC SHARPENING STEEL

oval, with beechwood handle
middle fine cut
20 cm

7.8020
7 611160 704214 S 6

7.8210 DOMESTIC SHARPENING STEEL

round, with rosewood handle
middle fine cut
20 cm

7.8210
7 611160 704252 S 6

7.8213 DOMESTIC SHARPENING STEEL

round
middle fine cut
20 cm

7.8213
7 611160 704276 S 6

7.8303 KITCHEN SHARPENING STEEL

round
middle fine cut
25 cm

7.8303
7 611160 704290 S 6

7.8323 KITCHEN SHARPENING STEEL

oval, diamond-coated
26 cm

oval, 23 cm
7.8313
7 611160 705051 S 1

oval, 26 cm
7.8323
7 611160 705044 S 1

7.8327 KITCHEN SHARPENING STEEL

oval, diamond-coated
27 cm

7.8327
7 611160 705969 S 1

7.8330 KITCHEN SHARPENING STEEL

round, with beechwood handle
middle fine cut
27 cm

round, 27 cm
7.8330
7 611160 704313 S 6

oval, 27 cm
7.8340
7 611160 704337 S 6

7.8333 KITCHEN SHARPENING STEEL

round
middle fine cut
27 cm

round, 27 cm
7.8333
7 611160 704320 S 6

oval, 27 cm
7.8343
7 611160 704344 S 6

7.8403

KITCHEN SHARPENING STEEL

round
middle fine cut
27 cm

7.8413

BUTCHER SHARPENING STEEL

round
middle fine cut
30 cm

7.8513

BUTCHER SHARPENING STEEL

round
middle fine cut
30 cm

7.8553

DUO CERAMIC SHARPENER

round
26 cm

7.8620

BUTCHER SHARPENING STEEL

oval, with beechwood handle
micro fine cut
30 cm

7.8623

BUTCHER SHARPENING STEEL

oval
micro fine cut
30 cm

4.3311 **KNIFE SHARPENER**
diamond-coated

4.3311
7 611160 404022 B 10

4.3323 **DUAL-KNIFE SHARPENER**

4.3323
7 611160 705129 B 10

7.8714 **KNIFE SHARPENER SMALL «VICTORINOX SHARPY»**
for wavy edge and Swiss Army Knives

7.8714
7 611160 019745 B 10

replacement blades (1 pair) **7.8714.03**

7.8715 **KNIFE SHARPENER «VICTORINOX»**

7.8715
7 611160 706003 B 5

replacement blades (1 pair) **7.8715.03**

7.8721 **KNIFE SHARPENER**
with ceramic rolls
2 levels:
I. roughing
II. polish

7.8721 **7.8721.3**
7 611160 030061 S 6 7 611160 030665 S 6

7.9036.M **SOFT-CUT RESISTANT GLOVE**
for knife hand

NEW

Cut resistant gloves are sold individually, not in pairs. These gloves are «ambidextrous» and can be worn on the left or right hand. Knitted workingglove made of Brinix® (0,05 mm), A8C, polyester and stainless steel. Application: Slaughterhouse, food preparation or food service.

white marking
7.9036.S
7 611160 047021 S 1

red marking
7.9036.M
7 611160 047038 S 1

blue marking
7.9036.L
7 611160 047045 S 1

orange marking
7.9036.XL
7 611160 047052 S 1

7.9037.M **HEAVY- CUT RESISTANT GLOVE**

NEW

Cut resistant gloves are sold individually, not in pairs. These gloves are «ambidextrous» and can be worn on the left or right hand. Knitted workingglove made of Brinix® (0,08 mm), A8C, polyester and stainless steel. Application: Slaughterhouse, food preparation or food service.

white marking
7.9037.S
7 611160 047069 S 1

red marking
7.9037.M
7 611160 047076 S 1

blue marking
7.9037.L
7 611160 041883 S 1

orange marking
7.9037.XL
7 611160 047090 S 1

SCISSORS

**HOUSEHOLD AND PROFESSIONAL
SCISSORS, STAINLESS**

**HOUSEHOLD AND PROFESSIONAL
SCISSORS, FORGED**

Since the 1930s, as well as offering Swiss Army Knives, we also offer scissors in our assortment. The selected models are and have always been manufactured by reputable experts in Europe and all tools comply with the high quality standards of Victorinox.

In the following selection, you will find both stainless scissors with non-fading, impact-resistant and heat-resistant synthetic handles, as well as remarkably crafted forged and nickel-plated scissors. And last but not least, the popular "stork scissors" with their playful form and gilded handles, are also included.

SCISSORS

Household and Professional Scissors, Stainless

8.0904.10 HOUSEHOLD AND PROFESSIONAL SCISSORS
total length 10 cm

8.0905.13 HOUSEHOLD AND PROFESSIONAL SCISSORS
total length 13 cm

8.0906.16 HOUSEHOLD AND PROFESSIONAL SCISSORS
total length 16 cm

8.0907.19 HOUSEHOLD AND PROFESSIONAL SCISSORS
total length 19 cm

8.0919.24 TAILOR'S SCISSORS
total length 24 cm

8.0961.10 POCKET SCISSORS
total length 10 cm

8.0973.23 PAPER SCISSORS
total length 23 cm

8.0986.16 HOUSEHOLD AND HOBBY SCISSORS
total length 16 cm

8.0995.13 POCKET SCISSORS
total length 13 cm

SCISSORS

Household and Professional Scissors, Stainless

8.0999.23 ALL-PURPOSE SCISSORS
total length 23 cm

8.0999.23
7 611160 804679 S 5

8.1002.15 HAIRDRESSER'S SCISSORS «PROFESSIONAL»
micro-serrated
total length 15 cm

total length 15 cm
8.1002.15
7 611160 804952 S 12

total length 17 cm
8.1002.17
7 611160 804334 S 12

8.1004.16 THINNING SCISSORS
total length 16 cm

8.1004.16
7 611160 804327 S 12

8.1005.16 THINNING SCISSORS
total length 16 cm
NEW

8.1005.16
7 611160 050441 S 12

8.1007.21 PINKING SHEARS
total length 21 cm

8.1007.21
7 611160 804990 S 12

SCISSORS

Household and Professional Scissors, Forged

8.1014.15 HOUSEHOLD SCISSORS «FRANCE»
total length 15 cm

total length 13 cm
8.1014.13
7 611160 800749 S 12

total length 15 cm
8.1014.15
7 611160 800763 S 12

total length 18 cm
8.1014.18
7 611160 800787 S 12

8.1016.15 HOUSEHOLD SCISSORS «SWEDEN»
total length 15 cm
NEW

total length 13 cm
8.1016.13
7 611160 050458 S 12

total length 15 cm
8.1016.15
7 611160 050472 S 12

total length 18 cm
8.1016.18
7 611160 050489 S 12

8.1021.18 HOUSEHOLD SCISSORS «SWEDEN»
with long eye
total length 18 cm
NEW

8.1021.18
7 611160 050465 S 12

8.1034.10 POCKET SCISSORS
foldable, in leather pouch
total length 10 cm

8.1034.10
7 611160 800886 S 6

SCISSORS

Household and Professional Scissors, Forged

8.1039.09 EMBROIDERY SCISSORS

goldplated
total length 9 cm

8.1039.09

S 12

8.1040.09 STORK EMBROIDERY SCISSORS

goldplated
total length 9 cm

total length 9 cm
 8.1040.09

S 12

total length 12 cm
 8.1040.12

S 12

total length 16 cm
 8.1040.16

S 12

8.1056.21 FISH SCISSORS

stainless
total length 21 cm

8.1056.21

S 10

8.1119.26 TAILORS SCISSORS

fine polished
black varnished handles
total length 26 cm

8.1119.26

S 12

MANICURE + PEDICURE

Our manicure and pedicure instruments are ideal tools to quickly keep your hands and feet well groomed with a few simple steps.

Our «Rubis» manufacturer is a reliable and experienced partner. Due to this successful collaboration that we have enjoyed for years, we are able to offer a range of finely crafted precision instruments. Stainless, classical and Swiss Made. In addition to single products we also offer two sets, that are ideal for your everyday adventures, traveling and also makes a perfect gift.

8.1651 **NAIL CLIPPER**
«RUBIS»
stainless

8.1651

7 611160 001511 S 1

8.1652 **NAIL CLIPPER**
«RUBIS»
stainless

8.1652

7 611160 030054 S 1

8.1660.09 **CUTICLE SCISSORS**
«RUBIS»
curved, stainless
total length 9 cm

8.1660.09

7 611160 803702 S 1

8.1661.09 **NAIL SCISSORS**
«RUBIS»
curved, stainless
total length 9 cm

8.1661.09

7 611160 803719 S 1

8.1662.09 **NAIL SCISSORS «RUBIS»**
round tip
stainless
total length 9 cm

8.1662.09

7 611160 803726 S 1

8.1663.09 **TWEEZERS «RUBIS»**
scissors-shaped, stainless
total length 9 cm

8.1663.09

7 611160 803733 S 1

8.1665.09 **NOSE- AND EAR HAIR SCISSORS**
«RUBIS»
stainless
total length 9 cm

8.1665.09

7 611160 804860 S 1

8.1666.10 **PEDICURE SCISSORS**
«RUBIS»
stainless
total length 10 cm

8.1666.10

7 611160 804877 S 1

8.1664.08 **NAILFILE «RUBIS»**
glass
total length 8 cm

8.1664.08

7 611160 001870 S 1

8.1664.09 **NAILFILE «RUBIS»**
glass
total length 9 cm

8.1664.09

7 611160 804976 S 1

8.2060 **TWEEZERS «RUBIS»**
straight, stainless

8.2060

7 611160 801548 S 1

8.2061 **TWEEZERS «RUBIS»**
slanted, stainless

8.2061

7 611160 801555 S 1

8.2062 **TWEEZERS «RUBIS»**
pointed, stainless

8.2062

7 611160 801562 S 1

8.2063 **TWEEZERS «RUBIS»**
slanted, pointed, stainless

8.2063

7 611160 804891 S 1

8.2068 **TWEEZERS «RUBIS»**
offset-shaped, stainless

8.2068

7 611160 030030 S 1

8.2061.1 **TWEEZERS SWISS**
«RUBIS» **NEW**
slanted
Soft Touch

8.2061.1

7 612947 011716 S 1

8.2061.30 **TWEEZERS «RUBIS»**
slanted, stainless

8.2061.30

7 611160 001320 S 1

8.2062.31 **TWEEZERS SWISS**
«RUBIS» **NEW**
pointed

8.2062.31

7 612947 011730 S 1

8.2064 **TWEEZERS WITH MAGNIFYING GLASS**
«RUBIS»
slanted, stainless

slanted
8.2064

7 611160 804907 S 1

pointed tip
8.2065

7 611160 804914 S 1

8.2069 **TICK TWEEZERS**
«RUBIS» **NEW**
half-round, fine top

8.2069

7 612947 011723 S 1

8.1669 **MANICURE-SET «RUBIS»**
leather pouch

content:
Nail scissors, stainless 8.1661.09
Tweezers slanted, stainless 8.2061
Nailfile, glass 8.1664.08

8.1658 **MANICURE-BOX SWISS «RUBIS»**

content:
Nail clipper, stainless 8.1651
Nail scissors curved, stainless 8.1661.09
Nailfile, glass 8.1664.09
Tweezers slanted, stainless 8.2061

8.2074.0 **DISPLAY «RUBIS»**
empty, can be equipped individually

8.1671.09 **CUTICLE SCISSORS**
curved, stainless
total length 9 cm

8.1681.09 **NAIL SCISSORS**
curved, stainless
total length 9 cm

8.1791.10 **NOSE HAIR SCISSORS**
nickelplated
total length 10 cm

8.2023.11 **NAIL PLIERS**
with checked handles
nickelplated

replacement spring 8.2023.11F

8.2030.13 **NAIL PLIERS**
with spring
nickelplated

replacement spring 8.2030.13F

8.2040.10 **CUTICLE NIPPERS**
with spring
nickelplated

replacement spring 8.2040.10F

8.2055.C **NAIL CLIPPER**
with ring
in skai-pouch

8.2055.CB **NAIL CLIPPER**
with skai-pouch

VICTORINOX

SWISS CHAMP

DIVEMASTER

SPECTRA

EXPLORER JACKET

FRAGRANCE

FUNCTIONALITY IS PART OF OUR FAMILY

9.6016... SPECIAL MODELS

open 600 x 210 mm
folded 100 x 210 mm

English	9.6016.1	100 pieces
German	9.6016.2	100 pieces
French	9.6016.3	100 pieces
Spanish	9.6016.4	100 pieces
Chinese	9.6016.6	100 pieces

9.6018... STANDARD MODELS

open 600 x 210 mm
folded 100 x 210 mm

English	9.6018.1	100 pieces
German	9.6018.2	100 pieces
French	9.6018.3	100 pieces
Spanish	9.6018.4	100 pieces
Chinese	9.6018.6	100 pieces

9.6026... GARDEN TOOLS

open 600 x 210 mm
folded 100 x 210 mm

English	9.6026.1	100 pieces
German	9.6026.2	100 pieces
French	9.6026.3	100 pieces
Spanish	9.6026.4	100 pieces

9.7015... SWISS CLASSIC

Quality household knives

open 600 x 210 mm
folded 100 x 210 mm

English	9.7015.1	100 pieces
German	9.7015.2	100 pieces
French	9.7015.3	100 pieces
Spanish	9.7015.4	100 pieces

9.7016... STANDARD MODELS

Quality household knives

open 600 x 210 mm
folded 100 x 210 mm

English	9.7016.1	100 pieces
German	9.7016.2	100 pieces
French	9.7016.3	100 pieces
Spanish	9.7016.4	100 pieces

9.7017... PROFESSIONAL KNIVES

for hotels, restaurants and catering

open 600 x 210 mm
folded 100 x 210 mm

English	9.7017.1	100 pieces
German	9.7017.2	100 pieces
French	9.7017.3	100 pieces
Spanish	9.7017.4	100 pieces

9.7018... PROFESSIONAL KNIVES

for food processing

open 600 x 210 mm
folded 100 x 210 mm

English	9.7018.1	100 pieces
German	9.7018.2	100 pieces
French	9.7018.3	100 pieces
Spanish	9.7018.4	100 pieces

9.7020... GRAND MAÎTRE

Forged by master craftsmen

open 300 x 210 mm
folded 100 x 210 mm

English	9.7020.1	100 pieces
German	9.7020.2	100 pieces
French	9.7020.3	100 pieces
Spanish	9.7020.4	100 pieces

9.7021... CERAMIC LINE

open 300 x 210 mm
folded 100 x 210 mm

English	9.7021.1	100 pieces
German	9.7021.2	100 pieces
French	9.7021.3	100 pieces
Spanish	9.7021.4	100 pieces

PRICE GUIDE

The prices correspond to Victorinox's cost prices.

For the items marked with * we charge half of our cost price. For the items marked with ** we charge the full price.

For all other articles which are not specially marked, Victorinox pays 75% of the cost price and the distributor 25%.
(free of charge for retailers)

9.5200. ... CRAFTING WITH THE POCKETKNIFE

26 carving ideas with instructions

Hardcover
by Felix Immler

German 9.5200.2**
French 9.5200.3**

9.5202. ... CRAFTING WITH THE POCKETKNIFE

A pocketbook for on the go

Paperback with 15 carving instructions
by Felix Immler

English 9.5202.1**
German 9.5202.2**
French 9.5202.3**

9.6027 USER'S GUIDE TO «SWISSCHAMP»

Introduction to the use of all features

in eight languages (English, German, French, Spanish, Italian, Chinese, Japanese and Russian)

40 x 100 mm 9.6027

9.6036. ... THE KNIFE AND ITS HISTORY

100 years Victorinox

210 x 300 mm

English 9.6036.1*
German 9.6036.2*
French 9.6036.3*

9.6037. ... COMPANION FOR LIFE

True stories from around the world

English 9.6037.1
German 9.6037.2
French 9.6037.3
Spanish 9.6037.4

9.6071. ... POSTCARDS

Victorinox-Factory	EN	9.6071.01*
Products	EN	9.6071.02*
The Helper	EN	9.6071.03*
Mythen	EN	9.6071.04*
The Helper	DE	9.6071.05*

9.6070 ADVERTISING STICKER

SwissChamp 9.6070

9.6091. ... DECK OF CARDS

36 cards
deck of cards, Swiss-German 9.6091.2
deck of cards, French 9.6091.3

9.6073/4 CARRIER BAGS
polyethylen, printed on both sides

small	220 x 300 mm	9.6073.XS*
large	350 x 460 mm	9.6074*

9.6079 UMBRELLA
blue, with printed Victorinox logo
Ø 120 cm

9.6079*

9.6085.22 BASEBALL CAP
with embroidered Victorinox logo
size adjustable

blue	9.6085.22*
black	9.6085.32*

9.6082.22 T-SHIRT
anthracite
with embroidered Victorinox logo

size S	9.6082.22S*
size M	9.6082.22M*
size L	9.6082.22L*
size XL	9.6082.22XL*
size XXL	9.6082.22XXL*

9.2101. ... SWISS ARMY KNIVES
Catalog 2015

NEW

English, without prices	9.2101.1
German, without prices	9.2101.2
French, without prices	9.2101.3
Spanish, without prices	9.2101.4
German, RRP CHF	9.2331.2
French, RRP CHF	9.2331.3

9.2102. ... HOUSEHOLD AND PROFESSIONAL KNIVES
Catalog 2015

NEW

English, without prices	9.2102.1
German, without prices	9.2102.2
French, without prices	9.2102.3
Spanish, without prices	9.2102.4
German, RRP CHF	9.2332.2
French, RRP CHF	9.2332.3

MULTI-TOOLS

For dirty and sticky blades, we recommend opening and closing the blades several times in warm water until they move freely. Allow to dry completely. Add a drop of oil between the blades and the tool casing or springs as well as other friction surfaces.

Mutli-tools should never be cleaned in a dishwasher.

We recommend:
Multi-Tool Oil (item number 4.3301)

Key features:

- odorless and tasteless
- high resistance to aging
- protection against wear and corrosion
- NSF certified and food compatible

HOUSEHOLD AND PROFESSIONAL KNIVES

Victorinox recommends rinsing knives under running water directly after use. Salt or acidic leftovers can lead to spotting if the knife is left uncleaned over longer periods of time. Knives that are dishwasher safe are marked with the corresponding icon within the catalog.

B Blister (B)

VICTORINOX WARRANTY

Victorinox AG guarantees all knives and tools to be of first class stainless steel and also guarantees a life time against any defects in material and workmanship (save for electronic components 2 years).

Damage caused by normal wear and tear, misuse or abuse are not covered by this guarantee.

- A service charge may apply for repairs and services that are not covered by the warranty.
- Our standard warranty repair includes replacement of parts that are broken, bent or suffer from general wear and tear. All other parts will be polished.
- If there are tool parts of sentimental value, that you do not want replaced or if you wish for a part or parts to be returned, please state this in written form.
- If you are from Switzerland, please contact your local retailer or send us your tool, well packed, directly to our repair department:
- If you are from Germany, Austria, Belgium or Luxemburg, please contact your local dealer or send us your tool, well packed, directly to our repair department:
- If you are NOT from Switzerland, Germany, Austria, Belgium or Luxemburg, please contact a local Victorinox representative or local dealer. They will be glad to assist you and possible mail delivery fees to and from Switzerland, are included in the warranty.

VICTORINOX AG
Reparatur-Abteilung
Schmiedgasse 57
CH-6438 Ibach-Schwyz

SWISSCLASSIC

Curved shape
ergonomic

STANDARD

Classic shape
straight

FIBROX

Classic shape

Safety Grip
for increased safety

Safety Nose
for maximum safety

Vx Grip
for better grip

WOOD

Classic shape
straight

American shape

SWIBO

Basic shape

FORGED

German shape
straight

Grand Maître
curved

HANDLE-COLORS

BLACK

RED

BLUE

GREEN

PINK

YELLOW

ORANGE

FIBROX HACCP-LINE

HACCP (Hazard Analysis Critical Control Points) is a preventive system – a risk management that provides safety for food and consumers. Victorinox has implemented the colored Fibrox handle HACCP concept according to the international food regulations.

Thanks to the colored handles, the scope of application for each knife is visible.

Switzerland

Victorinox AG
Schmiedgasse 57
CH-6438 Ibach-Schwyz, Switzerland
T+41 41 81 81 211
F+41 41 81 81 511
info@victorinox.com

Printed in Switzerland
© Victorinox 2015
We protect our Intellectual Property Rights.
We reserve our rights for technical modifications.

III.15

VICTORINOX