

04	SWISS CLASSIC	15	FIBROX	22	SCISSORS
06	ROSEWOOD	18	SHARPENING + SAFETY	23	MANICURE + PEDICURE
10	GRAND MAÎTRE	20	SPECIAL KNIVES	24	MATERIAL
14	SWIBO	21	KITCHEN UTENSILS	26	SWISS ARMY KNIVES

Slicing, chopping, dicing, garnishing...

Our tried-and-tested Swiss Classic line has the perfect knife or tool for virtually every use.

The wide selection of gift sets and knife blocks is equally impressive. Functionality meets color,

Multi-functional. Natural. Stylish.

Rosewood is generally highly robust, making it ideal for producing knife handles. The handles of our Rosewood line are carefully hand-polished, creating a smooth surface that is comfortable to hold, use and are thus naturally elegant.

ROSEWOOD

FORM AND FUNCTION

01 Shaping Knife

Curved blade for decorating and garnishing with fruit and vegetables

02 Kitchen Knife

Straight edge for cutting smaller fruit and vegetables

03 Steak Knife

Straight edge for cutting cooked or grilled meat

04 Fish Filleting Knife

Super flexible blade for filleting fish

05 Salmon Knife

Fluted edge perfect for filleting salmon

06 Santoku Knife

Fluted edge All-rounder for precision cutting

07 Bread Knife

Wavy edge for cutting a variety of baked goods with crusts

08 Carving Knife

Straight edge for slicing cooked or grilled meat

09 Carving Knife

Extra-wide blade for slicing larger foods

10 Pastry Knife

Wavy edge for cutting cakes, pastries and bread

GRAND MAÎTRE with synthetic handle

THE KNIFE

WE MAKE EACH DETAIL OUR BUSINESS

EDGE AND BLADE TYPES

for smooth and

Fluted Edge
stops food sticking
to the blade

Wavy Edge for cutting through crusts and tough skin effortlessly

Flexible Blade ensures optimum results when filleting and deboning

- YELLOW HANDLE
- EXTREMELY SAFE

■ BRIGHTLY COLORED HANDLES

■ DISHWASHER SAFE

SAME COM

VICTORINOX

Health and safety is a top priority for us. The bright yellow coloring ensures your knives are easy to spot, even in a busy working environment. The handle, which extends further toward the blade, provides extra safety.

BY PROFESSIONALS, FOR PROFESSIONALS

- ERGONOMIC. NON-SLIP. SAFE.
- EXCEPTIONALLY LONG SERVICE LIFE
- **EASY TO SHARPEN**

Fibrox knives combine all the features that are important for professional use. The product line will also appeal to the growing number of amateur cooks who value high-quality equipment.

CULINARY CREATIVES USE KNIVES FROM VICTORINOX

Top chefs set superior standards for their culinary creations – and the same applies to the equipment they use. Of course, to perfect their art they need top-quality produce and extraordinary ideas, but a high-quality knife in hand is also a key ingredient in the recipe for success.

World-class chefs put their trust in the Victorinox brand and make good use of our Cutlery collections:

Nenad Mlinarevic

18 Gault Millau Points and «Swiss Chef of the Year 2016». Chef de Cuisine of the two Michelin-star «Focus» restaurant in Park Hotel Vitznau, Switzerland.

Daniel Humm

Chef de Cuisine and co-owner of the three Michelin-star « Eleven Madison Park » restaurant in New York City. Voted the fourth-best restaurant in the world in 2014 (S. Pellegrino World's 50 Best Restaurants).

Find out why our co-operation partners choose Victorinox

SHARPENING + SAFETY

EASY. EFFECTIVE. SAFE.

- **RUST RESISTANT**
- EXCEPTIONALLY LONG SERVICE LIFE

need to use a sharpening steel regularly. All our models are produced in Europe, and experience shows they offer an exceptionally long service life. Ergonomically designed handles ensure the tools are comfortable to hold.

Find out more about the right way to sharpen a knife

KITCHEN UTENSILS

MULTITASKING

From chopping and peeling to slicing and grating ...
Victorinox offers a variety of useful kitchen aids. The economy peelers in bright colors, vegetable graters, cap lifters, poultry shears and meat tenderizers are indispensable classics in our portfolio.

SCISSORS

SINCE 1930

- SELECTION OF FUNCTIONAL HOUSEHOLD SCISSORS
- HAIRDRESSER'S, HANDICRAFT AND PAPER SCISSORS FOR PROFESSIONAL USE
- STAINLESS STEEL SCISSORS WITH LIGHTFAST SYNTHETIC HANDLES OR FORGED AND NICKEL-PLATED SCISSORS

MANICURE + PEDICURE

STAINLESS. CLASSIC. SWISS MADE.

- PRECISION-MADE INSTRUMENTS IN HANDY SIZES
- IN MANUFACTURER RUBIS, WE HAVE A RELIABLE PARTNER AT OUR SIDE
- WIDE SELCTION OF SETS AVAILABLE

MATFRIAL

PRODUCT CARE

■ The Blade

Regular care is needed to keep it in top condition. To ensure a long service life, clean knives with a mild detergant under running water immediately after use. If knives are left uncleaned over a long period of time, salty or acidic food waste may leave marks on the blade.

Icons on the packaging indicate whether a knife is dishwasher safe.

Highly polished knives should only be used for cutting, not for prying or hacking. For bones or similar materials, please use suitable robust Victorinox products (e.g. Cleaver).

■ The Sharpening Steel

Cleaning the sharpening steel keeps it hygienic and in optimum condition. Please also clean sharpening steels with a mild detergant under running water and dry out completely. Store sharpening steels in a knife block if possible.

■ Wooden Handles

(e.g. Rosewood)

Rosewood is an extremely robust, hard-wearing wood and, thanks to its naturally high oil content, is also highly resistant to moisture. To maximize the service life of knives with wooden handles, never wash them in a dishwasher.

■ Synthetic Handles

(e.g. Swiss Classic)

The synthetic handles of our household knives are generally dishwasher safe. However, here too we recommend washing them by hand.

SWISS QUALITY

If at least 60% of a product's production costs have been incurred in Switzerland, the product can be classed as « Swiss Made »

The knives and tools produced by Victorinox are manufactured entirely in Ibach-Schwyz and Delémont. They are thus «Swiss Made» and this is shown on the blade or packaging.

VERSATILE. FUNCTIONAL. SWISS MADE. SWISS ARMY KNIVES

The small red pocket knife with the cross and shield emblem on the scale symbolizes Victorinox. In a unique way, it shows what outstanding Swiss craftsmanship and impressive know-how can achieve.

The range of pocket knives alone now includes over 1,200 models, each carrying the DNA of the "Original Swiss Army Knife". Today, as was also the case 130 years ago, Victorinox products represent functionality, innovation and unmistakable design – manufactured with an uncompromising commitment to quality.

MEDIUM POCKET KNIVES

LARGE POCKET KNIVES

SWISS TOOLS

Victorinox AG Schmiedgasse 57 CH-6438 Ibach-Schwyz, Switzerland T+41 41 81 81 211 F+41 41 81 81 511

Printed in Switzerland

© Victorinox 2016

We protect our intellectual property rights.

We reserve our rights for technical modification

.16 / 9.7058.