Product catalogue 2020 / 2021

"This is where they are made: simply great knives."

Professional knives 'made in Germany' are durable and reliable, day after day. That is what GIESSER represents. A genuinely good knife is more than a blade with a handle. Each and every one of our products represents the culmination of six generations of expertise in the art of knife-making. Now, as then, we work with a passion for precision, meticulously hand-pick our materials and never stop honing the quality of our knives. Our outstanding industrial manufacturing standards involve manual controls of every single knife. And we are especially proud to be extending the same care to the way in which we interact with our staff: strong, lasting employment relationships are at the heart of our company philosophy. As a provider of apprenticeships, we invest in the future, and our efforts pay off: our apprentices are regularly lauded as the best junior cutting-tool mechanics in Germany. We take this as proof that outstanding quality and sustainable management are enshrined in the DNA of the Giesser family.

GIESSER – knives that last. Industry and catering professionals from more than 105 countries appreciate the reliability of our products. But we do not rest on our laurels. Creating value for our customers is our raison d'être. We constantly expand our product portfolio and are at the forefront of progress when it comes to function, form and the economical use of resources. Such is the duty of tradition.

We are pleased to present to you the latest issue of our catalogue, a splendid selection of new knives and the same high quality you have come to expect.

Hermann Giesser

Managing Director

Hans-Joachim Giesser

Managing Director

"

Our knives are solid, honest, highly functional implements for your everyday needs.

66

Knife factory

The history of our brand 06 An interview with Hans-Joachim and Hermann Giesser GIESSER at a glance 14 Facts and figures The present 16 Employees and manufacture Manufacturing stages 24 Materials 26 Steel and handles Our favourites 30 PremiumCut 32 BestCut 34 PrimeLine 36

GIESSER products

The anatomy of a knife	40
The colour code	42
Butcher knives	44
Kitchen knives	70
Accessories	128
Service	168
Cleaning	170
Sharpening	172
Knife management	174

Hans-Joachim and Hermann Giesser talk about the history, culture and plans of the GIESSER Messerfabrik knife factory.

Johannes Giesser Messerfabrik. **Then as now.**

Hermann Giesser (left) oversees the manufacture while Hans-Joachim Giesser (right) is in charge of sales.

"We only make knives that we would love to keep for ourselves." That is the maxim that underpinned the foundation of GIESSER more than two centuries ago. Today, Hans-Joachim Giesser is quick to emphasise: nothing has changed. He and his brother Hermann are the sixth generation of Giessers managing the traditional knife factory, and they are ready for the future. "We are running an authentic, family-run company that has grown slowly and healthily out of a passion for precision. The knives we create with our 130 employees are honest, solid, durable work tools." It is plain to see that the two Swabian specialists believe in manufacturing excellent products from high-quality

materials, strive for consistent reliability and have a passion for product development. Their company and family, both deeply committed to their values, grew organically over time:

What started in a small forge in 1776 has become one of the world's leading suppliers of quality knives and accessories. Every day, more than 8,000 professional knives are produced at the factory in Winnenden. The Giesser product catalogue comprises more than 2,500 forged and stamped knives and accessories for the food processing industry.

Since the early 1980s, the company's global sales have risen sevenfold. Butchers and caterers have sworn by GIESSER knives for decades. "Side by side, year by year," Hans-Joachim Giesser remarked. GIESSER moves with the times and adapts to the needs of its customers.

"Personal contact with our customers is extremely important to us. We seek dialogue and are grateful for criticism, as it allows us to keep improving and advancing our products."

Functional does not equal boring: for several years, the company has been striving to make its knives visually appealing with beautiful designs of excellent craftsmanship.

Top Solid growth requires more employees and new production facilities. In 2016, GIESSER moved to its new, high-tech building in Winnenden-Hertmannsweiler.

"We want our customers to enjoy holding our knives in their hands and looking at them," the Managing Director says and goes on to explain the future of the Giesser family:

"Our new 'PremiumCut' series has stirred emotions. Specialist butchers and five-star chefs all over the world have shared their enthusiasm with us. We are currently exploring ways of producing our knives more sustainably to complement our economical use of resources." GIESSER has clearly carved out a niche for itself in the food processing

and catering industries. One thing is certain: The 2018 conversion of the old Winnenden factory to a PremiumCut manufacture was both a milestone and a stepping stone to the future.

"We absolutely rely on our long-term industry partners, but PremiumCut also helps us address potential new target groups. Everyone's cut out for GIESSER knives, we're sure of that." The long tradition of the Giesser family remains on a firm growth trajectory.

Top High-quality blade blanks from chromoly steel in more than 2,000 designs.

"When we were kids, we spent a lot of time in the production hall. We were always surrounded by knives! Our parents taught us to respect knifes, not to fear them."

Top Hans-Joachim Giesser at a packing station. His goal: to keep optimising GIESSER's economical use of resources.

Left Product presentation. An attractive appearance and beautiful, high-quality designs are paramount to GIESSER. "We believe that sustainability is a business virtue. It goes without saying that our production is as environmentally friendly as possible."

Left Processing and self-sufficiency. Heat is transformed in the engine room.

GIESSER has embraced sustainability on all levels as a fundamental virtue and a part of progressive management. We are committed to recycling resources such as exhaust heat and water in our manufacture. "Our advantage is that we only work with three materials: steel, plastic and wood," Hans-Joachim Giesser explains with regard to the company's sparing use of resources. All waste steel is recycled in full; some of it is melted down and reused. We also recycle coloured plastics. Once mixed into black plastics, they become virtually invisible and make excellent handles.

Hans-Joachim Giesser proudly emphasises: "Our methods are at the cutting edge of sustainability." And he wants to go even further. GIESSER is considering various approaches to optimising its knife disposal system, for example. It will be a long process, but we are tackling the task with confidence and optimism. When it comes to staff management, our guiding principles are loyalty and fairness: wherever possible, we offer permanent employment to our apprentices and guarantee them durable, solid work in the Giesser family.

Left Promoting continuous improvement – Hermann Giesser in a discussion with Adrian Popa (centre) and Patrick Buckel (right).

Bottom Recycling at GIESSER: Once mixed into black plastics, the colourful plastic flakes become virtually invisible and make excellent handles.

Some **facts** for you.

Johannes Giesser laid the foundation for GIESSER and started the manual production of knives and other cutting tools.

8.000

The GIESSER Messerfabrik produces more than 8,000 knives every day.

Today, GIESSER is one of the world's leading manufacturers of quality knives and accessories. Its customers are mainly professionals from the food processing and catering industries.

A history of success

1776

In 1776, Johannes Giesser laid the foundation for GIESSER and started the manual production of knives and other cutting tools.

1865

Opening and commercial registration of a specialist shop for steel products, including on-site production facilities. After 1934: production of fixed-blade hand knives.

1934

Production of hand knives. The company split into the Alfred Giesser Messerfabrik, which produced machine blades, and the Johannes Giesser Messerfabrik. In 1936, Giesser and Böhler Edelstahl jointly develop stainless blade steel.

1961

The Johannes Giesser Messerfabrik celebrated the opening of its first expansion building.

GIESSER produces knife handles in twelve standard colours. The HACCP colour coding allows our customers to distinguish between knives for different departments, shifts or foods.

1050°C

GIESSER's most durable knives are made from first-class chromoly steel and hardened in a vacuum furnace at 1050 °C. This is one of the world's most advanced hardening technologies.

2.500

The extensive Giesser product catalogue comprises more than 2,500 forged and stamped knives and accessories for the food processing industry.

PremiumCut

Solid designs, precise sharpness and quality workmanship: the new GIESSER PremiumCut series excels at all levels. You only need to look at them to understand our fascination with these impressive tools.

130

GIESSER currently employs 130 members of staff.

(As at April 2019)

1981

The first vacuum hardening plant caused a rapid improvement in product quality. It considerably increased the cutting-edge retention of the knives.

2000

GIESSER continued to expand and optimise its product catalogue, offering the right tool for any cut.

2016

The company moved to its new, high-tech building in Winnenden-Hertmannsweiler.

2018

The old Winnenden factory was transformed into a 'PremiumCut manufactory'.

Three factors matter when it comes to producing a high-quality kitchen or butcher knife: the basic materials, the hardening method and the final processing.

What is most important, however, are the people behind the product. Every day, they operate our cutting-edge machines and produce more than 8,000 GIESSER knives. The Giesser family consists of 130 motivated employees.

Joseph is one of them. For the past two years, he has been sharpening and testing blades for GIESSER. His work starts at 6 AM. Joseph values the Giesser family as a reliable employer, and he is fully convinced of the products to which his work contributes.

"A knife must be sharp, durable and comfortable to use."

"I like the tomato knife best. It's nice and small and handy." He has given one to his wife, who appreciates it just as much and uses it in the kitchen all the time. With a laugh, he adds: "My wife just loves this knife. And it's her opinion that counts for me."

Top GIESSER produces more than 8,000 knives every day. Alex and his colleagues check each of them individually.

Left Focused work at the grinder. Pascal loves his work and gives it a hundred per cent.

Pascal completed his apprenticeship with GIESSER before starting full-time employment as a cutting-tool mechanic three years ago. At GIESSER, he has found his calling: "I am working with two grinding robots. This is brand-new technology. Producing knives in this way is special; it's not something everyone can do!"

A true technology aficionado, Pascal is excited about the future of knife production and his own future in the company. Technological progress, the sustainable use of resources and considerate staff management go hand in hand here.

Taking traditional values into the future: GIESSER apprentices learn the time-honoured art of knife-making from scratch. It's an indispensable qualification.

Right Domenique at his workbench. He is proud to be learning a traditional trade.

GIESSER is one of Germany's top-rated providers of apprenticeships. Our apprentices regularly receive awards in federal state competitions for young tradespeople. That's no coincidence: our training concept merges tradition with progress. We teach every step of the traditional art of knife-making in depth. Only after mastering those essential skills do apprentices proceed to the production facilities, which operate state-of-the-art machines and robots today. Domenique, a final-year apprentice

cutting-tool mechanic at GIESSER, appreciates the foundation training:

"It is an incredibly exciting profession. I learn a lot about craftsmanship and get to make my own knives." Domenique's favourite item is a pocket knife which he produced during his apprenticeship. After his examination, he will possess a certified wealth of knowledge that qualifys him to operate the production facilities. Technological progress on a traditional foundation.

Sharpened steel.

How professional knives are made.

MATERIAL

The blade blanks are stamped out of firstgrade chromoly steel, which offers excellent cutting-edge retention.

VACUUM HARDENING

To achieve the best possible cutting-edge retention, blades must be hardened evenly. We use one of the most advanced hardening technologies in the world: vacuum heat treatment.

SHARPENING

The machine automatically pre-sharpens the blades with great precision. Two additional sharpening processes are required to achieve the perfect degree of sharpness.

POLISHING

Our polishing machine bestows shine and lustre on the blades. It makes their surface perfectly smooth. This improves the quality of the blades, making them rust-proof and easy to clean.

HANDLES

We have the best handle for any application. Perfect ergonomics and anti-slip properties are our greatest priority when it comes to handles. Colour-coded handles improve hygiene standards in the food-processing industry.

MANUAL FINISH

We manually finish our blades for perfect, long-lived sharpness. Our etching signals outstanding quality.

Steel and handles. Our painstakingly hand-picked materials make GIESSER knives true masterpieces. CHROMOLY STEEL The steel GIESSER processes is produced in Germany, Austria and France. Virtually all knifes are made from high-alloyed stainless steel. MOLYBDENUM (MO) CHROMIUM (CR)

"We spent a lot of time tweaking these product lines before they were perfect for their specific fields of application. They're absolutely flawless now!"

Our favourites.

GIESSER produces more than 2,500 types of knives. Each of them has its unique strengths and is an indispensable part of our product range. Three product families have become our absolute favourites, and we have honed them to perfection: our PremiumCut knives have great designs and lots of personality, while BestCut knives are unparalleled in quality. The PrimeLine series offers innovative kitchen and industry knives.

PREMIUMCUT

For all professionals, cooking enthusiasts and barbecue lovers who like a touch of class.

Page 32

BESTCUT

Extremely sharp knives with ergonomic handles and extraordinary cutting-edge retention.

Page 34

PRIMELINE

Perfect for any work in the meat processing and catering industries.

Page 36

Impressive! Solid knives of outstanding quality with special designs for barbecue lovers, star chefs and steak connoisseurs.

Our most passionate range: PremiumCut

"The feedback from our customers has been overwhelming.

Meat sommeliers everywhere are impressed by PremiumCut.

We've nailed the trend!"

A striking design and the touch of a true expert make the knife creations in our PremiumCut series what they are. The machete idea came from a seasoned professional: Ralf Jakumeit, the "rocking" celebrity chef. With his help, we worked meticulously on every single detail, from the sturdy blades to the extraordinary handle design.

These knives are a sight to behold and a pleasure to handle, whether you're a professional or a hobby chef. We offer four handles to combine with the ten blades. All of them are made from carefully selected materials, such as Thuja wood or Micarta.

For barbecue lovers and classy connoisseurs: PREMIUMCUT.

1 THE BLADE

The blades in our PremiumCut range are extraordinarily sharp and hard – for perfectly precise cuts.

2 THE HANDLE

Strikingly beautiful materials, such as arborvitae wood and Micarta, give our knives their inimitable appearance.

3 ROCKING CHEFS

"Rocking Chefs" are chefs who are open to the extraordinary and keen to take experimenting to extremes. The naturally elegant Micarta is perfect for them: no two handles are alike.

The masterpieces among our chef's knives. BestCut knives offer top quality, absolute precision, excellent cutting-edge retention and indestructible rust resistance.

The perfectionists: BestCut

Forged from a single piece of steel, enriched with large amounts of carbon (X55) and vacuum-hardened to HRC 56–57: our BestCut knives slide through any material safely and without slippage. Their special cut can penetrate even the hardest peels and crusts. To ensure optimal handling of our ergonomically shaped handles,

we have chosen a velvety finish for the surface with excellent grip. BestCut knives meet the highest requirements. Three stainless-steel rivets securely hold the two grip plates together. Their especially resilient material can withstand temperatures of up to 200 °C (for a short time).

1 THE SERIAL NUMBER

Unique and consecutive. A quality seal that allows us to identify and track our products and offer our warranty.

2 THE HAND GUARD

Its slightly rounded edges and oblique shape make for perfect handling.

3 THE HANDLE

With its ergonomic shape and soft edges, each of our handles is a true pleasure to (be)hold.

The long cutting-edge retention of our BestCut X55 blades

BestCut X55 bladeConventional blade

A sturdy companion for any task in private and industry kitchens. Perfect for everyday use.

Our most innovative range: PrimeLine

Professionals in the catering or food processing industry require perfectly sharp, hygienic, safe and reliable knives. In short, they need our innovative PrimeLine series. A wide range of blades with various shapes and lengths, sturdy or flexible blades and short or long hand guards make PrimeLine the ideal choice for any type of catering or meat processing task. We have paid particular attention to the perfect balance and

proportions between the blade and the handle to prevent fatigue while cutting. The rounded handles, all with guard, ensure that PrimeLine knives are pleasant to hold and are easy on your tendons and joints. Made from soft plastic, the handles adapt to the shape of your hand. They offer brilliant stability and precision even when your hands are damp.

Meat, fish, fruit, vegetables
- PrimeLine knives deal with them all.

040-043 **Before you order**

The anatomy of knives...040 Colour codes042

044-069 **Butcher knives**

Standard handle046	No.9
Scalloped edge055	Eagle065
PrimeLine058	Bodyguard
No.4	No. PP7
Scandic 063	DET 068

070 - 127 Kitchen knives

BestCut072	Primeline 084	Fish knives109
BestCut olive wood075	Stamped chef's knives 088	PremiumCut114
Forged chef's knives076	Light purple099	Steak cutlery126
Wooden handle079	Pastry knives101	
POM handles 082	Chees knives 106	

128 – 167 Accessories

Accessories1	30
Sharpening1	47
Storage1	54
Knife blocks1	60
Protection1	62

Service Service

Cleaning170
Sharpening172
Knife management174
Personalisation176

GIESSER knives. The anatomy of

We produce all our knives from the best materials and with the utmost care.

1 Spine	4 Item number	7 Rivet
2 Blade	5 Serial number	8 Continuous blad
3 Cutting edge	6 Hand quard/bolster	9 Rear hand guard

ARTICLE NUMBER

Our article numbers contain all necessary information on the knife. When you place an order, please pay attention to the additional code numbers and letters that indicate its colour, handle and cut.

SHARPENING

GIESSER offers the perfect cut for any circumstance. You can also choose from a wide range of blade shapes and lengths.

The wavy blade securely and effectively cuts through hard shells and crusts.

Z SERRATED EDGE

or a harder peel. The blade effortlessly cuts For cutting fruit and vegetables with skin through peel without squashing soft or delicate produce.

It cuts efficiently with minimal effort.

A knife with a scallop-sided blade slides through any material easily.

WWL SCALLOPED

AW PARTIALLY SERRATED

the toughest plastic sausage casing. The 4 cm serration can cut through

Security and hygiene are paramount wherever food is processed.

The colourful world of GIESSER products.

GIESSER uses HACCP colour coding to help customers distinguish between knives for different departments, shifts or foods. Our hygienic knife boxes in various sizes also facilitate separation by department and protect the knife as well as its owner.

Possible allocation

COLOUR COD	ES BY DEPARTMENT	COLOUR CODES BY SHIFT	
COLOUR	DEPARTMENT	COLOUR	SHIFT
• RED	Beef	● RED	1st shift
YELLOW	Pork	BLUE	2nd shift
GREEN	Lamb	YELLOW	3rd shift

Our suggested allocation

COLOUR CODES BY DEPARTMENT

COLOUR	DEPARTMENT	COLOUR	DEPARTMENT
WHITE	Bakery and dairy	LIGHT PURPLE	Halal processing
YELLOW	Cooked food	LIGHT BLUE	as needed
RED	Raw meat	LIME	as needed
BLUE	Raw fish	ORANGE	as needed
GREEN	Fruit and vegetables	PINK	as needed
BROWN	Root vegetables	PURBLE	as needed

Top The consistent adherence to HACCP combined with hygienic plastic cutting boards in corresponding colours inspires confidence in customers and consumers.

1 DEVELOPMENT

Experienced toolmakers, product designers and our own customers help us develop new handle shapes for even greater security and productivity at work.

2 HYGIENE

All colour-coded handles comply with the applicable hygiene and security regulations.

3 CATALOGUE

GIESSER offers the largest catalogue of colour-coded handles. The coloured dots next to the individual articles indicate serial availability.

4 CUSTOM-MADE KNIVES

available in the standard colour you need?
GIESSER will custom-make your perfect knife as a minimum batch of just 60 items.

5 CUSTOMISED COLOURS

If you order 2,000 items or more (5,000 items in case of customised knives), we can produce your knives in customised colours (e.g. your company colour or as promotional gifts).

6 QUALITY

We carefully control all process steps to guarantee the consistently high quality of our products.

Butcher knives

STANDARD HANDLE

A standard plastic handle made from anti-slip material for safe, comfortable handling (TPE).

046 - 054

SCALLOPED

A knife with a scallop-sided blade slides through any material easily. It cuts efficiently with minimal effort.

055 - 057

PRIMELINE

The two-component soft handles keep you from tiring while you work. They are easy on your joints and boost your productivity.

058 - 061

NO 4

A handle made from anti-slip material for safe, comfortable handling. The open end of the handle makes it easy to switch quickly from the standard grip to the underhand position.

063

SCANDIC

An extended hand guard for greater security. The especially long, medium-volume grip ensures perfect handling, especially for users with larger hands.

063

NO.9

A handle made from anti-slip material for safe, comfortable handling. The open end of the handle makes it easy to switch from the underhand position to the standard grip.

064

EAGLE

Especially pronounced hand guard. Prevents the leading hand from sliding and provides greater security.

065

BODYGUARD

A protective ring prevents the leading hand from sliding off the handle while cutting. Medium-volume handle.

066

NO.PP7

This handle offers optimal grip and is ideal for preventing fatigue during work in the meat and fish processing industry and other food processing fields.

067

DET

The handle consists of plastic mixed with metal particles. This makes the material detectable. Knives with DET handles reduce process risk in meat processing.

068

STANDARD HANDLE SCALLOPED EDGE PRIMELINE NO.4 SCANDIC

Standard handle

1 SAFETY

The protective guard prevents the hand from slipping when holding the knife.

2 ERGONOMICS

Average-size handle made from material that offers excellent slip resistance and is easy to grip.

MULTI-FUNCTIONAL

The standard handle is suitable for almost all applications.

Cimiter knife

6¼" | 16 cm 7" | 18 cm

2015

2005

Breaking knife

7" | 18 cm

7¾" | 20 cm

8¾" | 22 cm

9¾"|25 cm

2015

Cimiter knife

10½" | 27 cm 11¾" | 30 cm 14¼" | 36 cm

2025

Skinning knife

6" | 15 cm 7" | 18 cm

• •

2105

• •

Skinning knife

5" | 13 cm 6¼" | 16 cm 7" | 18 cm • •

 \bullet \bullet \bullet \circ \bullet

8¼" | 21 cm

 \bullet

2405 Butcher knife

6¼" | 16 cm 7" | 18 cm

2275 Filleting knife

7" | 18 cm 8¼" | 21 cm

2285

Filleting knife | flexible blade

7" | 18 cm 8¼" | 21 cm

• •

2605

Boning knife

6" | 15 cm 7" | 18 cm

• • • • 0

2505

Boning knife | medium

4" | 10 cm 5" | 13 cm 6" | 15 cm 6%" | 17 cm

Boning knife | pointed, flexible

6" | 15 cm

2515

Boning knife | stiff

5" | 13 cm 6" | 15 cm 6¾" | 17 cm

2535Boning knife | highly flexible

5" | 13 cm 6" | 15 cm

3105 Boning knife

4" | 10 cm 5" | 13 cm 6¼" | 16 cm

3105Boning knife

7" | 18 cm 8¼" | 21 cm

3115Boning knife

6" | 15 cm

•

3145Boning knife | narrow

5" | 13 cm 6¼" | 16 cm

3165 Boning knife

4¾" | 12 cm 5½" | 14 cm 6¼" | 16 cm 7" | 18 cm • • • • • • • • • •

3185

Poultry knife

4" | 10 cm

 \bullet \bullet \bullet \bullet

3186

Poultry knife

4¾" | 12 cm

• •

3215Boning knife | flexible

3215 9,5 e101Boning knife | small handle

•

3005

Sticking knife

5" | 13 cm 6¼" | 16 cm 7" | 18 cm

3005

Sticking knife

8¼" | 21 cm 9½" | 24 cm 11¾" | 30 cm

3085

Sticking knife

4" | 11 cm 5" | 13 cm 6" | 15 cm

3085

Sticking knife

7" | 18 cm 8%" | 22 cm 9%" | 24 cm

3305

Sticking knife | stiff, facet

6¼" | 16 cm 7" | 18 cm

)

•

3405

Tripe knife | steel button

6¼" | 16 cm 7" | 18 cm

Tripe knife | plastic button 6%" | 16 cm

Tripe knife
8¼" | 21 cm

Tripe knife | steel button
6¼" | 16 cm

Meat slicer
8¼" | 21 cm

5005

Bacon knife

12½" | 32 cm

5065

Block knife

10%" | 26 cm 12%" | 32 cm 14%" | 36 cm

6005

Steak knife

8¼" | 21 cm 9½" | 24 cm 10½" | 27 cm 11¾" | 30 cm

7105 w

Ham knife, wavy edge

11" | 28 cm

7305

Slicer

11" | 28 cm • •

 $84'' \mid 21 \text{ cm} \qquad 94'' \mid 25 \text{ cm} \qquad 11'' \mid 28 \text{ cm} \qquad 124'' \mid 31 \text{ cm}$

• • •

7305 w

• •

Slicer | wavy edge

84" | 21 cm 94" | 25 cm 11" | 28 cm 124" | 31 cm

7305 st

Slicer | stiff blade, 2.7 mm

15¾" | 40 cm 17¾" | 45 cm 19" | 49 cm

7305 aw

Slicer | partly serrated

8%" | 21 cm 9%" | 25 cm 11" | 28 cm \bullet

7365

Filleting knife

 $6 \mbox{\ensuremath{\mbox{\ensuremath{\mbox{\sc W}}}}{}'' \mid 16} \mbox{\ensuremath{\mbox{\sc cm}}} \mbox{\ensuremath{\mbox{\sc 7}}'' \mid 18} \mbox{\ensuremath{\mbox{\sc cm}}} \mbox{\ensuremath{\mbox{\sc 7}}''' \mid 20} \mbox{\ensuremath{\mbox{\sc cm}}} \mbox{\ensuremath{\mbox{\sc 8}}\mbox{\ensuremath{\mbox{\sc W}}'' \mid 22} \mbox{\ensuremath{\mbox{\sc cm}}}$ • • •

7705 Slicer

8¾" | 22 cm 9¾" | 25 cm 11" | 28 cm 12¼" | 31 cm • • • • • • • • • • • • • • •

7705

Slicer

14¼" | 36 cm

7705 w

Slicer | wavy edge

9%" | 25 cm 11" | 28 cm 12\%" | 31 cm 14\%" | 36 cm • • • • • • • • • • • • • • • • •

7705 aw

Slicer | partly serrated

9¾" | 25 cm 11" | 28 cm

7745

Melon knife

13¾" | 35 cm

7905

Salami slicer

11¾" | 30 cm

7905 w

Salami slicer | wavy edge

11¾"|30 cm

•

7925

Salami slicer

14¼"|36 cm

•

7935

Serrano knife

11¾" | 30 cm

•

7945

Sausage knife

8¼" | 21 cm

•

7945 aw

Sausage knife | partly serrated

8¼" | 21 cm

• •

7965

Sausage knife

8¼" | 21 cm

•

7965 aw

Sausage knife | partly serrated

8¼" | 21 cm

• • •

7965 w

Sausage knife | wavy edge

8¼" | 21 cm

4065 Sausage pricker

•

7725Kebab knife
17¾" | 45 cm

4056-6Sausage production knife

Scalloped edge

1 IMPROVED CUTTING

By air cushion between blade and meat.

2 PRODUCTIVITY

Scalloped knives effortlessly slice through the material being cut, providing a perfect cut that is easy and quick to achieve.

2005 wwl

Breaking knife | scalloped edge

 $74'' \mid 20 \text{ cm}$ $84'' \mid 22 \text{ cm}$ $94'' \mid 25 \text{ cm}$

 \bullet \bullet \bullet

2105 wwl

Skinning knife | scalloped edge

6%" | 16 cm 7" | 18 cm 8%" | 21 cm

•

2505 wwl

Boning knife | scalloped edge, medium

5" | 13 cm 6" | 15 cm

• • •

• • •

2515 wwl

Boning knife | scalloped edge, stiff

5" | 13 cm 6" | 15 cm 6¾" | 17 cm

• • •

• • • •

2535 wwl

Boning knife | scalloped edge, highly flexible

5" | 13 cm 6" | 15 cm

2605 wwl

Boning knife | scalloped edge

6" | 15 cm 7" | 18 cm

3005 wwl

Sticking knife | scalloped edge

6¼" | 16 cm 7" | 18 cm

3105 wwl

Boning knife | scalloped edge

5" | 13 cm 6¼" | 16 cm

4005 wwl

Butcher knife | scalloped edge

8¼" | 21 cm 9½" | 24 cm

4025 wwl

Butcher knife | scalloped edge

8¼" | 21 cm 9½" | 24 cm 10½" | 27 cm

• • •

6005 wwl

Steak knife | scalloped edge

8¼" | 21 cm 9½" | 24 cm

7305 wwl

Slicer | scalloped edge

8¼" | 21 cm

7305 wwl aw

Slicer | scalloped edge, partly serrated

8¼" | 21 cm

7705 wwl

Slicer | scalloped edge

2008 wwl

Steak knife | scalloped edge

9¾" | 25 cm

• •

Primeline

PrimeLine features are inspired by nature, making this knife series particularly ergo- nomic, hygienic, sharp and slip-resistant. Various blade shapes and lengths, flexible or stiff blades, as well as the option of a shorter or longer handle guard make PrimeLine the perfect choice for all areas of food service, meat processing and food processing.

1 SERIALLY NUMBERED

2 AMAZINGLY ERGONOMIC

Two different versions of handles with and without protection.

3 EXTRAORDINARILY SLIP-RESISTANT

Soft and slide-proof handle with a solid core for absolute stability.

11250

Boning knife | flexible

5" | 13 cm 6" | 15 cm

11251

Boning knife | stiff

5" | 13 cm 6" | 15 cm

11253

Boning knife | highly flexible

5" | 13 cm 6" | 15 cm

11200

Breaking knife

7¾" | 20 cm

12200

Breaking knife

8¾" | 22 cm 9¾" | 25 cm

12200 wwl

Breaking knife | scalloped edge

9¾" | 25 cm

12250

Boning knife | flexible

5" | 13 cm 6" | 15 cm

• • • •

 \bullet \bullet \bullet

12251

Boning knife | stiff

5" | 13 cm 6" | 15 cm • • •

• • •

12251 wwl

Boning knife | scalloped edge

6" | 15 cm

12253

Boning knife | highly flexible

5" | 13 cm 6" | 15 cm

12260

Boning knife

6" | 15 cm

• • •

12260 wwl

Boning knife | scalloped edge

6" | 15 cm

12310

Boning knife | flexible

5" | 13 cm 6¼" | 16 cm

12316

Boning knife

6" | 15 cm

12300

Sticking knife

6¼" | 16 cm 7" | 18 cm 8¼" | 21 cm

12308

Sticking knife

6" | 15 cm 7" | 18 cm

12402

Butcher knife

8%" | 21 cm 9%" | 24 cm 10%" | 27 cm

12600 wwl

Breaking knife | scalloped edge

9½" | 24 cm

.

12730

Slicer

11" | 28 cm

•

217705 w

Slicer | wavy edge

9%" | 25 cm 12%" | 31 cm

1

3511 pl

PrimeLine set | 3 pcs., contents: 11250-13, 11250-15, 12200-22

STANDARD HANDLE SCALLOPED EDGE PRIMELINE NO.4 SCANDIC

Our safety handles

Particularly distinctive handle guard. Prevents the hand from slipping when holding the knife and improves work safety. Average-size handle ensures fatigue-free work.

Our safety handle selection

Handle No. 4

1 SAFETY

The rounded back of the handle provides an excellent grip.

2 PRODUCTIVITY

The open ended handle enables the user to effortlessly switch between a standard and trigger position.

2504

Butcher knife | ergonom. handle, medium

5" | 13 cm

• • •

2504

Butcher knife | ergonom. handle, medium

6" | 15 cm

• •

Safety handle "Scandic"

1 SAFETY

The extended protection prevents sliding.

2 ERGONOMICS

The particularly long handle is suitable for big hands.

2503

Boning knife | special handle, medium

6" | 15 cm

•

2603

Boning knife | special handle

6" | 15 cm

Handle No. 9

1 MATERIAL

Very comfortable and slipproof thermoplastic elastomer (TPE).

2 ERGONOMICS

"American" handle for easy and quick changing of the grip - especially developped for boning knives.

2509

Boning knife | straight handle, medium

5" | 13 cm 6" | 15 cm

Boning knife | straight handle, highly flexible

5" | 13 cm 6" | 15 cm • •

2519

Boning knife | straight handle, stiff

5" | 13 cm 6" | 15 cm

Boning knife | straight handle

5½" | 14 cm 6¼" | 16 cm

Safety handle "Eagle"

1 MATERIAL

Very comfortable and slipproof thermoplastic elastomer (TPE).

2 SAFETY

With particularly long protection that considerably reduces the risk of injury when cutting.

3002 Sticking knife

7" | 18 cm 8¼" | 21 cm 9½" | 24 cm

3082 Sticking knife

6" | 15 cm 7" | 18 cm 8¾" | 22 cm

Safety handle "Bodyguard"

1 SAFETY

No sliding-off of the working hand possible. Highest safety when cutting and trimming meat.

2 MATERIAL

Very comfortable and slipproof thermoplastic elastomer (TPE).

2008 wwl

Breaking knife | BodyGuard handle, scalloped edge

9¾" | 25 cm

• •

2008

Breaking knife | BodyGuard handle

7" | 18 cm 9¾" | 25 cm

•

3008

Sticking knife | BodyGuard handle

6¼" | 16 cm

7" | 18 cm

8¼" | 21 cm

0 /4

4028

Butcher knife | BodyGuard handle

9½" | 24 cm

•

3168

Boning knife | BodyGuard handle

6¼" | 16 cm

Handle No. PP7

1 SAFETY

An ergonomic, comfortable handle.
For a secure grip when processing meat.

2 MATERIAL

Our alternative to standard handles – glass-fibre reinforced polypropylene (PP).

2507 pp g Boning knife | medium

5" | 13 cm 6" | 15 cm

2517 pp gBoning knife | stiff

5" | 13 cm 6" | 15 cm

3107 pp g

Boning knife | straight

6¼" | 16 cm

3167 pp g

Boning knife | straight

6" | 15 cm 11¾" | 30 cm

2007 pp g

Breaking knife

3007 pp g Sticking knife

7" | 18 cm

Detectable plastic handles

Improve safety boost product quality optimise hygienic standards

2005 det

Breaking knife | detectable

7¾" | 20 cm 9¾" | 25 cm

•

2505 det

Boning knife | detectable

6" | 15 cm

•

3005 det

Sticking knife | detectable

6¼" | 16 cm 7" | 18 cm

•

2515 det

Boning knife | detectable, stiff

5" | 13 cm

Kitchen knives

BESTCUT

This especially resilient material can withstand temperatures of up to 200 °C for a short time.

072 - 074

BESTCUT OLIVE WOOD

Olive wood feels warm and pleasant in your hand. At the same time, it is extremely hard and repels moisture.

075

FORGED CHEF'S KNIVES

A range of traditionally forged cooking knives with a POM handle. Available in many colours.

076 - 078

WOODEN HANDLE

Its natural texture allows you to hold the handle securely even when it is covered in grease or water.

079 - 081

POM HANDLES

The triple-rivet plastic handle offers a secure grip for any professional kitchen tasks.

082 - 083

PRIMELINE

The continuous, red core gives the handle stability. Its coating is made from extra-soft plastic.

084 - 087

STAMPED COOKING KNIVES

A standard plastic handle made from anti-slip material for safe, comfortable handling (TPE).

088 - 098

LIGHT PURPLE

The knife handle is made from polypropylen, a specially developed plastic that is free from animal substances.

099 - 100

PASTRY KNIVES

Our versatile baking and bread-making tools cover all your baking needs.

101 - 105

CHEES KNIVES

The right products for all shapes and types of cheese.

106 - 108

FISH KNIVES

From cod filleting knives to lobster crackers: GIESSER offers a wide range of fish processing products.

109 - 113

PREMIUMCUT

Turn each cut into an experience. We care about knife handles and their finish just as much as we do about our blades.

114 - 125

STEAK CUTLERY

GIESSER steak cutlery is ideal for grilled meat and crispy crusts.

126 - 127

BestCut

The silky soft handle fits particularly well and securely in the hand. The handles are firmly connected together with 3 stainless steel rivets.

The material is particularly durable and can even withstand temperatures of up to 200°C. (short-time contact).

1 THE BLADE

The blade combines extreme sharpness, durability and rust resistance.

2 SERIAL NUMBER

For allocation, tracking purposes and guarantee.

3 THE BOLSTER

Slightly rounded edges and bevelled towards the front to ensure perfect handling.

4 THE HANDLE

Ergonomic design with soft edges, perfect grip to ensure precise guidance, made of plastic specially developed for the food processing sector.

8640

BestCut paring knife

3¼" | 8 cm 4" | 10 cm

8640 w

BestCut paring knife | wavy edge

4" | 10 cm

8643

BestCut bird's beak peeling knife

2¼" | 6 cm

8664

BestCut filleting knife

7" | 18 cm

8670

BestCut slicer

6" | 15 cm 7¾" | 20 cm

8670

BestCut slicer

9¾" | 25 cm

8670 w

BestCut chef's knife | wavy edge

7¾" | 20 cm

8680 w

BestCut chef's knife | wavy edge

9¾" | 25 cm

8681

BestCut chef's knife | light version

7" | 18 cm

8661 w

BestCut universal knife | wavy edge

9¾" | 25 cm

8610 p

BestCut claw fork | forged

6¼" | 16 cm

8291 b 8 bc

Knife bag BestCut | 8 pcs., contents: 8640-10, 8661 w-25, 8664-18, 8670-15, 8670-20, 8680-23, 9410 p-15, 9922-25

8680

BestCut chef's knife

7¾" | 20 cm 9" | 23 cm 9¾" | 25 cm

9922

Chefcut | fine cut

9¾" | 25 cm

8291 b 10 bc

Knife bag BestCut | 10 pcs., contents: 8210 p-26, 8640-8, 8640 w-10, 8643-6, 8661 w-25, 8670-25, 8680-23, 8681-18, 9410 p-15, 9922-25

BestCut olive wood

1 CHARACTERISTICS

The olive wood handles are triple riveted. Olive wood feels pleasant and warm. Furthermore it's extreme hard and moisture repellent.

2 ERGONOMICS

Finely-tuned proportions make BestCut olive wood blades and handles perfectly balanced.

8260 w 20 o
Bread knife | wavy edge, olive wood handle
7%" | 20 cm

8640 10 oBestCut paring knife | olive
4" | 10 cm

8661 w 25 oBestCut universal knife | olive
9%" | 25 cm

Continue of the continue of th

8670 15 oBestCut slicer | olive
6" | 15 cm

Forged chef's knives

1 THE REFINEMENT

In eight steps the knife is smoothed to perfection.

The honing by the hand of a master craftsman guarantees a perfect blade.

2 THE FORGING

From high grade chromemolybdenum steel the forged blank blade is manufactured in nine procedures.

3 THE HANDLE

For the forged cook's knives only high grade POM plastic scales are used.

8240 Paring knife

4" | 10 cm

4¾" | 12 cm

• • • •

- 77

Vegetable knife

3¼" | 8 cm

• •

Bird's beak peeling knife

3½" | 9 cm

• •

8251

Decorating knife

4¼" | 11 cm

•

8244

Tomato knife | with tines

5" | 13 cm

8263

Boning knife

6¼" | 16 cm

8260 w

Bread knife | wavy edge

7¾" | 20 cm

8264

Filleting knife

7" | 18 cm

• • • •

8269

Santoku knife

7" | 18 cm

8270

Chef's knife | narrow

6" | 15 cm 7" | 18 cm 7¾" | 20 cm

• • • •

8270

Chef's knife | narrow

9" | 23 cm 9¾" | 25 cm

• • • •

8280

Chef's knife | wide

6" | 15 cm

8280

Chef's knife | wide

9" | 23 cm 9¾" | 25 cm

• • • •

8284

Bone splitter

9¾" | 25 cm

8280

Chef's knife | wide

 $7" \mid 18 \text{ cm}$ $7\frac{3}{4}" \mid 20 \text{ cm}$

8280

Chef's knife | wide

11¾" | 30 cm

8280 w

Chef's knife | wavy edge, wide

9¾" | 25 cm

Wooden handle

1 CHARACTERISTICS

Kotibe is a particularly durable and hard wood. Thanks to its natural characteristics, a Bubinga handle offers an excellent grip even after it has been in contact with oil and water.

2 ERGONOMIE

The shape of the handleperfectly adapts to the shape of the hand.

2400 Butcher knife 6¼" | 16 cm

3000 nKnife for various industrial purposes
5" | 13 cm 6" | 15 cm

3000Sticking knife

5" | 13 cm 6\%" | 16 cm 7" | 18 cm

3080Sticking knife
6" | 15 cm

3100 Boning knife

5" | 13 cm 6¼" | 16 cm

3110

Boning knife | black wooden handle

6" | 15 cm

4020 Butcher knife

8¼" | 21 cm 9½" | 24 cm

8710

Universal knife

4" | 10 cm

8300

Vegetable knife

3¼" | 8,5 cm

8340

Kitchen knife

6¼" | 16 cm

8360 w

Universal knife | wavy edge

4¼" | 11 cm

8730

Steak knife

4¾" | 12 cm

8750 z Steak knife | serrated edge, palisander wood handle 4¾" | 12 cm

8330 Kitchen knife 5" | 13 cm 6" | 15 cm

8350 w Bread knife | wavy edge 8¼" | 21 cm

8261 w Bread knife | wavy edge 9¾" | 25 cm

8450 Chef's Knife 7¾" | 20 cm 10¼" | 26 cm

POM handles

1 P O M

Polyoxymethylene is a dimensionally stable and rigid plastic that naturally meets the requirements of the Federal Food and Commodities Regulation.

2 ERGONOMICS

The double- or triplerivetted outer or solid material handle provides a safe grip when working in a professional kitchen.

8310 p

Vegetable knife | POM handle

3¼" | 8,5 cm

8360 wp

Universal knife | wavy edge, POM handle

4¼" | 11 cm

8330 p

Kitchen knife | POM handle

5" | 13 cm

8340 p

Kitchen knife | POM handle

12¼" | 16 cm

8540 p

Bird's beak peeling knife | POM handle

2¼" | 6 cm

3100 p

Boning knife | POM handle

5" | 13 cm

7300 p

Ham slicer | POM handle

9¾" | 25 cm

7700 wp

Slicer | wavy edge, highly flexible, POM handle

11" | 28 cm

8262 p

Salmon knife | POM handle

12¼" | 31 cm

8350 wp

Bread knife | wavy edge, POM handle

7" | 18 cm

8¼" | 21 cm

8261 wp

Bread knife | wavy edge, POM handle

9¾" | 25 cm

8350 wp

Bread knife | wavy edge, POM handle

9½" | 24 cm

8450 p

Chef's knife | POM handle

7¾" | 20 cm 22¼" | 26 cm

8451 p

Chef's knife | POM handle

7¾" | 20 cm

BESTCUT BESTCUT OLIVE WOOD FORGED CHEF'S KNIVES WOOD POM PRIMELINE STAMPED CHEF'S KNIVES

PrimeLine

PrimeLine features are inspired by nature, making this knife series particularly ergonomic, hygienic, sharp and slip-resistant. Various blade shapes and lengths, flexible or stiff blades, as well as the option of a shorter or longer handle guard make PrimeLine the perfect choice for all areas of food service, meat processing and food processing.

1 SERIALLY NUMBERED

Practical for allocation and tracking purposes.

2 ERGONOMICS

Perfectly balanced knife ensures continuous and efficient cutting with an excellently shaped and rounded handle.

3 HANDLE

Smooth and non-slip surface with hard core to ensure complete stability, including short handle guard.

218455

Chef's knife | wide

 $7\frac{1}{4}$ " | 20 cm 9" | 23 cm $10\frac{1}{4}$ " | 26 cm

218456

Chef's knife | narrow

6¼" | 16 cm 7" | 18 cm

218269 wwl

Santoku knife | scalloped edge

7" | 18 cm

218335

Kitchen knife | medium tipped

5" | 13 cm

218269 sp

Santoku knife "Mano"

7½" | 19 cm

218365 w

Universal knife | wavy edge

4¼" | 11 cm

217365

Filleting knife

6¼" | 16 cm 7" | 18 cm

218315

Vegetable knife | medium tipped

3¼" | 8 cm 4" | 10 cm

217705 w10

Slicer | 10 mm wavy edge

8¾" | 22 cm

218265 w10

Universal knife | 10 mm wavy edge

9¾" | 25 cm

218355 w10

Bread knife | 10 mm wavy edge

8¼" | 21 cm 9½" | 24 cm

218825

Deba knife

6" | 15 cm

218815

Yanagiba

9½" | 24 cm

219437

Meat Fork

7" | 18 cm

219960

Sharpening steel | oval

12¼" | 31 cm Form

• • • •

219965

Sharpening steel | round

12¼" | 31 cm Form

217705 w

Slicer | wavy edge

9%" | 25 cm 12%" | 31 cm

218265 w

Universal knife | wavy edge

9¾" | 25 cm

218355 w

Bread knife | wavy edge

8¼" | 21 cm

218545

Bird's beak peeling knife

2¼" | 6 cm

219929 - 31 ng

S 88 | Sharpening steel, oval

12¼" | 31 cm

219933 - 31 no

P 88 | Steel polished

12¼" | 31 cm

229605 ww

Cheese knife | scalloped edge

4¾" | 12 cm

228835

Yanagiba

9½" | 24 cm

Stamped chef's knives

- 1 BLADE
- 2 BACK OF THE BLADE
- **3** GUARANTEE SEAL
- 4 EDGE OF KNIFE
- 5 FINGER/HAND PROTECTION
- 6 HAND PROTECTION

8455 Chef's knife $64'' \mid 16 \text{ cm}$ $74'' \mid 20 \text{ cm}$ \bullet \bullet \bullet \circ \bullet

 \bullet \bullet \bullet \circ \bullet

8455 Chef's knife 9" | 23 cm 10¼" | 26 cm \bullet \bullet \bullet \circ \bullet $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \circ \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet$

8445 stpp

8455 Chef's knife 11½" | 29 cm 12¼" | 31 cm $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \circ \hspace{0.1cm} \bullet \hspace{0.1cm} \hspace{0.1cm} \hspace{0.1cm}$

8456 Chef's knife | narrow 6¼" | 16 cm 7" | 18 cm \bullet \bullet \bullet \circ \bullet • • • •

7705 Slicer

7705 w

Slicer | wavy edge

9¾" | 25 cm 11" | 28 cm \bullet \bullet \bullet \circ \bullet

12¼" | 31 cm 14¼" | 36 cm

7705 wwl

Slicer | scalloped edge

9%" | 25 cm 11" | 28 cm 12%" | 31 cm 14%" | 36 cm

8475

Salmon knife

12¼" | 31 cm

8475 wwl

Salmon knife | scalloped edge

12¼" | 31 cm

6665

Slicer | chinese style

6%" | 17 cm 7%" | 19 cm 8%" | 21 cm • • • • • \bullet \bullet \bullet \bullet • • • • •

8269 k

Santoku knife

7" | 18 cm

8269 wwlk

Santoku knife | scalloped edge

7" | 18 cm

8265 w

Universal knife | wavy edge

9¾" | 25 cm

8265 w l

Universal knife | wavy edge, for left-handers

9¾" | 25 cm

8335

Kitchen knife

5" | 13 cm 6" | 15 cm

8375 w

Offset bread knife | wavy edge

7" | 18 cm 9" | 23 cm

8355 w

Bread knife | wavy edge

• •

7" | 18 cm 8¼" | 21 cm 9½" | 24 cm

7365

Filleting knife

 $6 \text{\%"} \mid 16 \text{ cm} \qquad 7 \text{"} \mid 18 \text{ cm} \qquad 7 \text{\%"} \mid 20 \text{ cm} \qquad 8 \text{\%"} \mid 22 \text{ cm}$

• • •

• • •

8345

Kitchen knife

6¼" | 16 cm 7" | 18 cm

8455 w

Chef's knife | wavy edge

12¼"|31 cm

• • •

8795

Spreader

3½" | 9 cm 4¾" | 12 cm

8795 w

Spreader | wavy edge

3½" | 9 cm 4¾" | 12 cm

9435

Sausage fork

5" | 13 cm 7½" | 19 cm

 $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \circ \hspace{0.1cm} \bullet \hspace{0.1cm} \hspace{0.1cm} \hspace{0.1cm} \bullet \hspace{0.1cm} \hspace{0.1cm} \hspace$

9437

Meat fork

7" | 18 cm 8¼" | 21 cm

• • • •

8365 wsp

Universal Knife | wavy edge

4¼" | 11 cm

• • • • •

8365 sp

Universal Knife

4¼" | 11 cm

8365 wsp

Universal Knife | wavy edge, in 5 colours

(light blue, lime, orange, pink, purple)

4¼" | 11 cm • • • •

8305 spVegetable knife

3¼" | 8 cm

8305 wsp

Vegetable knife | wavy edge

3¼" | 8 cm

• •

8315 sp

Vegetable knife

3¼" | 8 cm 4" | 10 cm 4¾" | 12 cm

8315 sp

Vegetable knife | in 5 colours

(light blue, lime, orange, pink, purple)

4" | 10 cm • • • •

8545 sp

Bird's beak peeling knife

2¼" | 6 cm 3" | 7,5 cm

• • • • • •

8545 sp

Bird's beak peeling knife | in 5 colours

(light blue, lime, orange, pink, purple)

2¼" | 6 cm • • • •

8315 wsp

Vegetable knife | wavy edge

3¼" | 8 cm 4" | 10 cm

•

• • •

Tomato knife | with tines

4¼" | 11 cm

• •

8725 sp

Steak knife

4¼" | 11 cm

8725 wsp

Steak knife | wavy edge

4¼" | 11 cm

8309 sp 8-5

Roll knife set | 5 pcs.

3¼" | 8 cm

8309 wsp 8-5

Roll knife set | 5 pcs., wavy edge

3¼" | 8 cm

9466 sp Spoon

• • • • •

9467 sp Tea Spoon

9465 sp Fork

• • • • •

9468 sp Pastry fork

8365 wsp 11-6 Universal knife set | 6 pcs.

• • • • •

9465 sp-6 Fork set | 6 pcs.

8456 Chef's knife | narrow

6¼" | 16 cm

8455 Chef's knife

8265 w

Universal knife | wavy edge

9¾" | 25 cm

3585

Vegetable knife set | 4 pcs.

Contents: 8305 sp-8, 8315 sp-10, 8545 sp-6, 8365 wsp-11

9850

Cook's knive set | 3 pcs.

Contents: 8269 wwlk-18, b8456-18, 8315 sp-10

• •

9851Cook's knive set | 3 pcs.
Contents: b8456-18, 8315 sp-10, 8365 wsp-11

9852Cook's knive set | 3 pcs.
Contents: 8269 wwlk-18, 8315 sp-10, 8365 wsp-11

9879 sp 24Cutlery set | 24, pcs.

9872 spvk Sales carton | 72 pcs., 6 different colours (8365 wsp-11 in black, yellow, red, blue, white, green)

9872 spvk 9x8 Sales carton | 72 pcs., 9 different colours (8365 wsp-11 in black, yellow, red, green, light blue, lime, orange, pink, purple)

69505 Sales display | turnable, empty Dimensions (without hooks): $20 \times 9 \times 9$ inch | $52 \times 22 \times 22$ cm

9872 kt Sales carton | 60 universal knives in 6 different colours (8365 wsp-11 in blue, green, lime, orange, pink, purple)

LIGHT PURPLE PASTRY KNIVES CHEESE KNIVES FISH KNIVES PREMIUMCUT STEAK CUTLERY

GIESSER

(1)

Light purple

Where food is being prepared, particular attention needs to be paid to safety and hygiene. The HACCP range was extended by adding a knife with special light violet handles for preparing vegan, allergen free and halal dishes, thereby responding to current developments in the food industry.

1 SAFETY

Colours support and complement your hygiene concept in food processing. Ideal für die vegane, allergenfreie und Halal-Gastronomie

2 MATERIAL

Polypropylene without any additives that could be derived from tallow/lard.

3165 pp hvi

Boning knife | light purple

6" | 15 cm

4025 pp hvi

Butcher knife | light purple

8¼" | 21 cm

6005 pp hvi

Steak knife | light purple

10½" | 27 cm

8315 sp hvi

Vegetable knife | light purple

4" | 10 cm

8456 pp hvi

Chef's knife | light purple

6¼" | 16 cm

7705 wpp hvi

Slicer | wavy egde, light purple

12¼" | 31 cm

8455 pp hvi

Chef's knife | light purple

7¾" | 20 cm

Pastry knives

S deliterate than

7305 w Slicer | wavy edge

8¼" | 21 cm 9¾" | 25 cm 11" | 28 cm 12¼" | 31 cm

8137 w

8136

Pastry knife | single edge

11¾" | 30 cm

8136 w

Pastry knife | wavy edge

11¾" | 30 cm

•

8165 z

Pie knife | serrated edge

6¼" | 16 cm

Confectioner's spatula

4" | 10 cm

8215 Spatula

6¼" | 16 cm

• • 0

8215

Spatula

 $8\%" \mid 21 \text{ cm}$ $10\%" \mid 26 \text{ cm}$ $12\%" \mid 31 \text{ cm}$ $14\%" \mid 36 \text{ cm}$ $\bullet \circ$ $\bullet \circ$

Offset spatula | mini

8235

Offset spatula

6¼/4" 8¼/6" 10¼/7¾" 16/10 cm 21/15 cm 26/20 cm

• 0

• 0

124/94" 31/25 cm

8232

Pan flipper

 $6\%/4\%" \mid 16,5/11,5$ cm $9\%/7\%" \mid 25/19$ cm

• 0

8232 p

Pan flipper | POM handle

4½" | 11,5 cm

8232 f

Pan flipper | flexible

4½" | 11,5 cm

8225

Scraper

4" | 10 cm

8234

Offset spatula

6¼/4¼" | 16/11 cm

8237

Turner

6¼" | 16 cm

8233

Burger spatula | extra broad

5½ x 5½" | 14×14 cm

8234 p

Offset spatula | POM handle

6¼/4¼" | 16/11 cm

8239

Turner | wide

6½/4½" | 16,5/11,5 cm

8239 s Offset spatula

5½" | 14 cm

9575

Thermo offset spatula | flexible

8355 w

Bread knife | wavy edge

 $7" \mid 18 \text{ cm} \qquad 81 \%" \mid 21 \text{ cm} \qquad 91 \%" \mid 24 \text{ cm}$

• • • 0

• 0

218265 w

Universal knife | wavy edge

9¾" | 25 cm

218355 w10

Bread knife | 10 mm wavy edge

8¼" | 21 cm 9½" | 24 cm

8307 wsp

Roll knife | wavy edge

3¼" | 8 cm

8355

Bread knife

8¼" | 21 cm

8355 wsp

Bread knife | wavy edge

7½" | 19 cm

8375 w

Bread knife | wavy edge, offset

7" | 18 cm 9" | 23 cm

8395 w

Bread knife with distance device | wavy edge

8¼" | 21 cm 9½" | 24 cm

8396

Bread knife with distance device

9¾" | 25 cm

8396 w

Bread knife with distance device | wavy edge

9¾" | 25 cm

Cheese knives

9605 Cheese knife

10¼" | 26 cm 11½" | 29 cm

9605 ww

Cheese knife | scalloped edge

7¾" | 20 cm 10¼" | 26 cm 11½" | 29 cm \bullet \bullet \circ • •

9615

Cheese knife

10¼" | 26 cm 11¾" | 30 cm

9615

Cheese knife

14¼" | 36 cm

9615 ww

9620

Cheese shovel

6" | 15 cm 7¾" | 20 cm

9630Wire cheese cutter

4%" | 12 cm 9" | 23 cm

9570 Spatula

10¼" | 26 cm

1074 | 20

• 0

9631

Spare loops | 5 pcs.

4¾" | 12 cm 9" | 23 cm

9645

Soft cheese knife

6" | 15 cm

 \bullet \bullet \circ

9655

Cream cheese knife

6" | 15 cm

• • 0

9655 sp

Cream cheese knife

6" | 15 cm

• • • 0

9492

Cheese slicer

13" | 33 cm

•

9493

Cheese wire

48" | 120 cm

9493 dr

Spare loops | 10pcs.

9495

Parmesan knife

4¼" | 11 cm

9495 rs

Parmesan crust knife

9495

Parmesan knife

6¼" | 16 cm

LIGHT PURPLE PASTRY KNIVES CHEESE KNIVES FISH KNIVES PREMIUMCUT STEAK CUTLERY

Fish knives

8455 wChef's knife | wavy edge
12¼" | 31 cm
• • • • • •

8280 wChef's knife | wavy edge, wide
9¾" | 25 cm

8280 Chef's knife | wide 6" | 15 cm 7" | 18 cm 7¾" | 20 cm 8280 Chef's knife | wide 9" | 23 cm 9%" | 25 cm 11%" | 30 cm

2285 Filleting knife

7" | 18 cm 8¼" | 21 cm

2275 Filleting knife

7" | 18 cm 8¼" | 21 cm

2105 Skinning knife

8¼"|21 cm 5" | 13 cm 6¼" | 16 cm 7" | 18 cm • • \bullet \bullet \bullet \circ \bullet • • •

6005

Steak knife 8¼" | 21 cm

 \bullet \bullet \bullet \bullet

7" | 18 cm

• • • •

• • • •

• • • •

9%" | 24 cm 10%" | 27 cm 11%" | 30 cm • • • • •

7365 Filleting knife

6¼" | 16 cm 7" | 18 cm 7¾" | 20 cm 8¾" | 22 cm • • •

• •

8270

Chef's knife | narrow

6" | 15 cm 7" | 18 cm 7¾" | 20 cm

8270

Chef's knife | narrow

9" | 23 cm 9¾" | 25 cm • • • •

3055 Cod knife

7" | 18 cm

•

3055 f

Cod filetting knife

7" | 18 cm

• •

4025 wwl

Butcher knife | scalloped edge

8¼" | 21 cm 9½" | 24 cm 10½" | 27 cm

8315 wsp

Vegetable knife | wavy edge

3¼" | 8 cm 4" | 10 cm

9501 4

Fish spatula

8 x 3" | 31 x 20 cm

•

8475 wwl

Salmon knife | scalloped edge

12¼" | 31 cm

• •

8335 s

Fish knife | strong blade

5" | 13 cm

9516 Fish pincers

9514 angPincers | angled
6" | 15 cm 13%" | 35 cm

9515 Fish bone pliers

9551 Lobster pliers

9550 Lobster fork

9518 Fish descaler

8247 Oyster knife

8247 07Oyster knife

3235 z Fish descaling knife

6" | 15 cm

12250 Boning knife | flexible

5" | 13 cm

6" | 15 cm

9505 Fish fin shears

9505 k Fish fin shears

9505 sp

Fish fin shears

9590 mf

Mesh safety glove | mitt, one size fits all

PremiumCut

Arresting design, unbelievable sharpness and perfect workmanship combine to make this new knife series something very special. A first glance is all it takes for sparks to fly – you'll be fascinated by these tools in no time.

High-quality chrome-molybdenum steel, tempered to a full 57 HRC, then finely polished and finally sharpened by a master craftsman, guarantees long-lasting enjoyment.

To complement the ten different blades, we offer a choice of four different handles made from carefully selected materials. Together with our extraordinary blades, they make for particularly valuable masterpieces.

High-quality blades are just the beginning: Now, we turn our full attention to extraordinary handle variants. Carefully selected materials, such as White Cedar or Micarta, complement the perfect quality of the blades – making GIESSER knives true masterpieces.

THUJA - TREE OF LIFE

Tradition meets perfection. White cedar burl wood makes our Tree of Life handle a cut above. White cedar – also known as arborvitae or "tree of life" – has an extremely tough burl that makes using the knife an absolute pleasure. A handle of exceptional quality.

RED DIAMOND

The impressive design gets our hearts pumping. Red Diamond takes your breath away: the special manufacturing process creates one-of-a-kind plastic handles, each one unique. Fire, meat and Red Diamond – what could be hetter?

SPICY ORANGE

One look is enough to heighten all your senses and get ready for cooking. Exotic fragrances and spices mingle – you are one with your knife.

ROCKING CHEFS

Rocking Chefs are tough guys with a soft core: Micarta, a natural material. No handle is like another, making you a true hero of the kitchen. "Rocking Chef" Ralf Jakumeit would go through fire for his absolute favourite!

1900 20 rd Chefs No 1 | Red Diamond 7¾"|20 cm

1900 20 rc Chefs No 1 | Rocking Chef 7¾" | 20 cm

1900 20 so Chefs No 1 | Spicy Orange 7¾" | 20 cm

1900 20 tol Chefs No 1 | Tree of life 7¾"|20 cm

1900 30 rd Barbeque No 1 | Red Diamond

1900 30 rc Barbeque No 1 | Rocking Chef

1900 30 so Barbeque No 1 | Spicy Orange

1900 30 tol Barbeque No 1 | Tree of life

1910 17 rdFilet No 1 | Red Diamond
6¾" | 17 cm

1910 17 rcFilet No 1 | Rocking Chef
6%" | 17 cm

1910 17 soFilet No 1 | Spicy Orange

1910 17 tolFilet No 1 | Tree of life

1920 10 rdOffice No 1 | Red Diamond
4" | 10 cm

1920 10 rc Office No 1 | Rocking Chef 4" | 10 cm

1920 10 soOffice No 1 | Soicy Orange
4" | 10 cm

1920 10 tolOffice No 1 | Tree of life
4" | 10 cm

1930 w 25 rd Wave No 1 | Red Diamond 9¾" | 25 cm

1930 w 25 rc Wave No 1 | Rocking Chef 9¾" | 25 cm

1930 w 25 so Wave No 1 | Spicy Orange

1930 w 25 tol Wave No 1 | Tree of life

1940 21 rd Fork No 1 | Red Diamond 8¼" | 21 cm

1940 21 rc Fork No 1 | Rocking Chef

1940 21 so Fork No 1 | Spicy Orange

1940 21 tol Fork No 1 | Tree of life 8¼" | 21 cm

1950 12 rdSteak No 1 | Red Diamond
4¾" | 12 cm

1950 12 rcSteak No 1 | Rocking Chef

1950 12 soSteak No 1 | Spicy Orange

1950 12 tolSteak No 1 | Tree of life
4%" | 12 cm

1950 - 12 o

1950 - 12-4 rc Steak No 1 | Rocking Chef 4er Set | Auch einzeln erhältlich

1950 - 12-4 tol Steak No 1 | Tree of life 4er Set | Auch einzeln erhältlich

1950 - 12-4 o Steak No 1 | Olivenholz 4er Set

1950 - 12-4 so Steak No 1 | Spicy Orange 4er Set | Auch einzeln erhältlich

1950 - 12-4 rd Steak No 1 | Red Diamond 4er Set | Auch einzeln erhältlich 4¾" | 12 cm

1955 - 31 rcSlicer No. 1 | Rocking Chef
12¼" | 31 cm

1955 - 31 rdSlicer No. 1 | Red Diamond
12%" | 31 cm

1955 - 31 soSlicer No. 1 | Spicy Orange

1955 - 31 tolSlicer No. 1 | Tree of Life

1960 - 25 rc Steel No. 1 | Rocking Chef 9%" | 25 cm

1960 - 25 rd Steel No. 1 | Red Diamond 9¾" | 25 cm

1960 - 25 so Steel No. 1 | Spicy Orange 9%" | 25 cm

1960 - 25 tol Steel No. 1 | Tree of Life 9¾" | 25 cm

1965 - 22 rcButcher No. 1 | Rocking Chef
8%" | 22 cm

1965 - 22 rdButcher No. 1 | Red Diamond

1965 - 22 soButcher No. 1 | Spicy Orange

1965 - 22 tolButcher No. 1 | Tree of Life
8%" | 22 cm

1988 2 rd PremiumCut Set Nr. II | Red Diamond

1988 2 rc PremiumCut Set Nr. II | Rocking Chef

1988 2 so PremiumCut Set Nr. II | Spicy Orange

1988 2 tol PremiumCut Set Nr. II | Tree of life

1996 3 rd PremiumCut Set Nr. III | Red Diamond

1996 3 rc PremiumCut Set Nr. III | Rocking Chef

1996 3 so PremiumCut Set Nr. III | Spicy Orange

1996 3 tol PremiumCut Set Nr. III | Tree of life

1997 2 rd PremiumCut Tranchierset | Red Diamond

1997 2 rc PremiumCut Tranchierset | Rocking Chef

1997 2 so PremiumCut Tranchierset | Spicy Orange

1997 2 tol PremiumCut Tranchierset | Tree of life

PREMIUMOUT

1999 3 rd3er Set | Red Diamond

Contents: 1900 30 rd, 1900 20 rd, 1910 17 rd

1999 3 tol3er Set | Tree of life
Contents: 1900 30 tol, 1900 20 tol, 1910 17 tol

1999 3 so3er Set | Spicy Orange

Contents: 1900 30 so, 1900 20 so, 1910 17 so

1999 3 rc3er Set | Rocking Chef

Contents: 1900 30 rc, 1900 20 rc, 1910 17 rd

Steak cutlery

9450 Steak fork | palisander handle

 $\bf 8750~z$ Steak knife | serrated edge, palisander wood handle $4\,\%"$ | 12 $\,$ cm $\,$

9450 o Steak fork | olive wood handle

8750 z o
Steak knife | serrated edge, olive wood handle
4%" | 12 cm

9450 p Steak fork | POM handle

8750 pz Steak knife | serrated edge, POM handle 4¾" | 12 cm

9750 Steak cutlery, 4 pcs., Steak cutlery, 4 pcs., Steak cutlery, 4 pcs., in aluminium box, palisander

9750 p in aluminium box, POM

9750 o in aluminium box, olive wood

9750-2 p palisander wood POM handle

8242 Steak knife 4¾" | 12 cm

8730 Steak knife 4¾" | 12 cm

8725 sp Steak knife

8725 wsp Steak knife | wavy edge 4¼" | 11 cm

Accessories

ACCESSORIES

The right tool for any occasion.

130 - 146

SHARPENING

Professional sharpeners and butcher tools.

147 - 153

STORAGE

Knife bags and cases.

154 - 159

KNIFE BLOCKS

Knife block made from beechwood.

160 - 161

PROTECTION

Cut protection gloves, stab protection aprons and boleros.

162 - 166

Accessories

9605 bs Decorating knife | easy cutting with angled blade, extra long 4%" | 12 cm

8250 9x7Decorating knife

9476 3 Endless spiral cutter

9476 2 Endless julienne cutter

9475 Julienne cutter 0,1" | 3 mm

9475 3 Julienne cutter | with 3 blades 0,1", 0,2", 0,3" | 3,6,9 mm

9470 Tomato peeler

8246 Asparagus peeling knife

8249 rap Peeler

• • • • •

8249 Peeler

8249 sp

Peeler

8249 m

Peeler | metal, plane edge

2" | 5 cm 3½" | 9 cm

8249 mz Peeler | metal, serrated edge 2" | 5 cm

8254 Orange peeler

8255 Lemon decorator

8256 Lemon grater

8256 sp re Decorating knife

8256 lo Lemon grater

Butter curler

8259 Apple corer

8252

Double melon baller

ø0.9/1.0"|22/25 mm

8253

Melon baller

8253

Melon baller

8253 o

Melon baller | oval

8253 ow

Melon baller | oval, wavy

9471

Tomato corer

9480 sp

Grapefruit knife

9487 Pastry brush

1½" | 4 cm 2¼"|6 cm

9487 sil

Pastry brush | silicon

9482 Pastry wheel

ø 2¼" | 6 cm

9482 w

Pastry wheel | wavy

ø 2¼" | 6 cm

9491

Pizza cutter

ø 4¾" | 12 cm

8287

Mincing knife | double

8¾" | 22 cm

8288

Mincing knife | single

6" | 15 cm 8¾" | 22 cm

8288

Mincing knife | single

14¼"|36 cm

6810 bDecorating set
Contents: 8252, 8254, 8256, 8257, 8259, 8255, 8249

6810 lDecorating set bag
Without contents

NOVELTY

9510 Truffle slicer

9478 Fruit carving set | 8 pcs.

9478 5Shaping knife | narrow
2" | 5 cm

9540 Cake tongs

9542 Salad tongs

9545 Spaghetti tongs

9514Pincers
7¾" | 20 cm 11¾" | 30 cm

9514 ang
Pincers | angled
6" | 15 cm

9516 angPincers | angled
7%" | 20 cm

9514 angPincers | angled
13¾" | 35 cm

9535 Cold cut tongs

9514 k
Meat pincers | heat resistant up to 240 °C
11¼" | 30 cm

9501 Can opener

9483Rubber spatula
10¾" | 27 cm

9488Dough scraper set | 3 pcs.
2 x 4 ½" | 2 x 11 cm

9489 2Dough scraper set | 2 pcs.
6 & 7%" | 15 & 20 cm

9570Spatula

10¼" | 26 cm

• ○

 $\bf 9575$ Thermo offset spatula | flexible, heat resistant up to 240 °C 12½" | 31 $\,$ cm

9500 Skewer

7¾" | 20 cm

9¾" | 25 cm 11¾" | 30 cm

9500 co Skewer | cow

11¾" | 30 cm

9500 au Skewer | fowl

11¾" | 30 cm

9500 cr Skewer | cross 11¾" | 30 cm

9500 fi Skewer | fish 11¼"|30 cm

9500 la Skewer | lamb 11¾" | 30 cm

9500 li Skewer | fleur de lys 11¼" | 30 cm

9500 ro Skewer | rooster 11¾" | 30 cm

9400 p

Meat fork | forged

6" | 15 cm 7¾" | 20 cm

9410 p

Claw fork | forged

6" | 15 cm 7" | 18 cm 8%" | 21 cm 9%" | 25 cm

 $\bullet \bullet \bullet \bullet \circ \bullet \bullet$

9420 p

Sausage fork | forged

5" | 13 cm

9435

9445

Meat fork

6" | 15 cm

Sausage fork

5" | 13 cm 7½" | 19 cm

9437

Meat fork

7" | 18 cm 8¼" | 21 cm

• • • •

219437

Meat Fork

7" | 18 cm

6800 sp Magnet bar | special 23%" | 60 cm

6800 h1Hook|for magnet bar
single (2 pcs.)

6800 h2Hook | for magnet bar double (2 pcs.)

8258 8258 f
Poultry shears Replacing spring

8258 spPoultry shears

8258 spfReplacing spring

9501 6 Kitchen shears

9506 Scissors

•

9506 10 Scissors

6865

Cutting board

15¾" (15¾" × 11¾" × 0,75") 40 cm (400 x 300 x 20 mm)

50 cm (500 x 300 x 20 mm) 60 cm (600 x 300 x 20 mm)

19¼" (19¾" x 11¾" x 0,75") 23¾" (23¾" x 11¾" x 0,75")

• • • • • •

• • • • • •

6870

Euro cutting board | rounded edges, with groove and juice collector

20¾" (20¾"×12¾"×0,75") 53 cm (530 x 325 x 20 mm)

• • • • • •

6820 la Gastronorm inset 19 x 10¾" | 485 x 275 mm

Scraper for cutting boards 0

6867 kl Spare blade | for scraper 6867

6845 Meat hammer

6840 p Cutlet pounder

6605

Bone saw

15%" | 40 cm 19%" | 50 cm

6630 k

Beef splitter

13" | 33 cm

6606 50

Saw blade

6645

Cleaver

6" | 15 cm (ca. 400 g)

6640 p

Cleaver | POM handle

6" | 15 cm (ca. 500 g)

6655

Cleaver

 $7" \mid 18 \text{ cm (ca.} 550 \text{ g)}$ $7\%" \mid 20 \text{ cm (ca.} 650 \text{ g)}$

6655 sp

Cleaver

 $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet$

 $7" \mid 18 \text{ cm (ca.910 g)}$ $7\%" \mid 20 \text{ cm (ca.1010 g)}$

 $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet$

6655 sp

Cleaver

 $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet$

9%" | 23 cm (ca. 1080 g) 10" | 25 cm (ca. 1240 g)

 $\bullet \hspace{0.1cm} \bullet \hspace{0.1cm} \bullet$

6795

Minced meat knife

5½" | 14 cm

6616

Hook

5½" | 14 cm

6608

Bacon ripper

0,6" | 16 mm

6609

Rib puller

0,5" | 14 mm

6615

Rib puller spare blades | 5 pcs.

0,5" 14 mm

16 mm

18 mm

20 mm

0,6" 0,7" 0,8" 0,9"

22 mm

Rib puller spare blades | extra sharp, 5 pcs.

0,5" 0,6"

16 mm 14 mm

6610

Rib puller

ø 0,07"|2 mm

6611

Rib puller spare loops | 50 pcs.

7%" | 20 cm 11%" | 30 cm

6850 Block brush

6698Ring knife | plastic, 3 pcs.

•

6612 Bone dust remover

• 0

6860 "S" hook | 10 pcs.

4" 4¾" 10 cm 12 cm 5½" 6¼" 14 cm 16 cm

18 cm

6688 Pork scorer

•

6699

PELLE The sausage casing cutter

•

COCHANGE TO A TOPO TO TOPO TO A TOPO

7990Butcher pocket knife
4" | 10 cm

7984 c Sausage testing knife | with fork and clip, full metal 4%" | 11 cm

Hunting knife | 57-58 HRC Rockwell, stamped, handle made of

genuine mikarta, riveted, with saddle leather bag

7981 cSausage testing knife
4%" | 11 cm

7990 3

7981 cspSausage testing knife | with fork and clip
4¼" | 11 cm

7984 c-h Plastic sheet for sausage testing knife

Professional grinding and butcher supply tools

1 FINE CUT

2 ERGONOMIC HANDLE

9970 wb

Hand sharpening stone | fused alumina, 200 blue/400 white 20 cm (200 x 50 x 25 mm) | 7% (7% " x 2" x 1")

9970 s

Hand sharpening stone | siliciumcarbide, 120/320 20 cm ($200 \times 50 \times 25$ mm) | 7% (7%" \times 2" \times 1")

9970 wt

Hand sharpening stone | fused alumina, extra fine, 360 terra/ 1000 white

20 cm $(200 \times 50 \times 25 \text{ mm}) \mid 7\% (7\%" \times 2" \times 1")$

9970 99

Mat | black

•

9970

Hand sharpening stone | coarse/fine, stone length $9\%\ (25\ cm,$ total length $15\%\ cm,$ for knives and tools

9¾" | 25 cm

9930

Sharpening steel | diamond coated

9%" | 25 cm Form

9940

Ceramic sharpening steel

9¾" | 25 cm Form

•

9919

Sharpening steel | double cut, extra fine, polished

9%" | 25 cm Form

9901

Silvercut | polished

12¼" | 31 cm Form

PX 88 | special coating extremely hard, 2000 Vickers degrees hardness

12¼" | 31 cm Form

9913

Topcut | ultra fine polished cut

12¼" | 31 cm Form

9916

Supercut | ultra fine cut

12¼" | 31 cm Form

9906

Policut | ultra fine cut extra

12¼" | 31 cm Form

9905

Sharpening steel \mid extra fine cut

12¼" | 31 cm Form

Chefcut | fine cut

12¼" | 31 cm Form

9904

Sharpening steel | ultra fine cut

12¼" | 31 cm Form

9922 Chefcut | fine cut 9%" | 25 cm Form

9924
Sharpening steel | standard cut

Household steel

7%" | 20 cm Form

9950

9980 stp 9981Knife sharpener | stainless steel Replacement rods

9980 Knife sharpener

9981Replacement rods

9927 Sharpening steel

12¼" | 31 cm

9929 Sharpening steel 12¼" | 31 cm

THE NEW GENERATION OF SHARPENING STEELS MADE IN GERMANY

- 1 Permanently integrated suspension ring boosts occupational safety.
- 2 Stainless steel tag for practical personalisation and secure tracking.
- 3 Ergonomic 2-component handle offers excellent grip and sits securely in your hand.
- 4 Different handle colours support HACCP systems.
- 5 Finger guard protects against slipping.
- **6** Particularly fine cut for extra-sharp knives.

219960

Sharpening steel | micro fine cut, oval

12¼" | 31 cm Form

.

219965

Sharpening steel | micro fine cut, round

12¼" | 31 cm Form

9931 Knife sharpener

9937 Ergosteel

SharpX ISharpening machine | 230 V

SharpX II Sharpening machine | 230 V

9999 104 Sharpening wheel | D36, 40°

9999 105 Sharpening wheel | D54, 35°

9999 106
Polishing unit | ceramic, 45°

9999 107Polishing unit | diamond, D16, 40°

9999 108 Sharpening wheel | D25, 40°

9999 109Polishing wheel | D54, 35°

9999Wetbelt sharpening machine "Superschliff" | rotary current D 380 V, alternating current W 230 V

9999 p Polishing wheel $7\%"\times 1" \mid 200\times 25~\text{mm}$

9999 pp Polishing paste

9999 s Sharpening belt | K120 31½" × 2" | 800 × 50 mm

Knife bags and cases

6801 sp recCook's master case | magn., 13 pcs.
Contents: 6801 sp, 8280-23, 3005-16, 8261 wp-25, 8240-10, 8540 p-6, 8210 p-26, 8249, 8252, 9924-25, 9410 p-15, 9488, 8250 9x7, 9466 sp

8291 b10 plKnife bag | PrimeLine, 10 pcs.
Contents: 8215-26, 9437-18, 9924-31, 12316-15, 217365-18, 218265 w-25, 218269 wwl-18, 218315-10, 218455-26, 218456-18

8291 10 L

Knife bag | empty

Knife bag | BestCut, 10 pcs.

Contents: 8210 p-26, 8640-8, 8640 w-10,
8643-6, 8661 w-25, 8670-25, 8680-23,

8681-18, 9410 p-15, 9922-25

8291 10 l Knife bag | empty

8291 b8 bcKnife bag | BestCut, 8 pcs.
Contents: 8640-10, 8661 w-25,
8664-18, 8670-15, 8670-20, 8680-23,
9410 p-15, 9922-25

8291 8 l Knife bag | empty

8291 b8 plKnife bag | PrimeLine, 8 pcs.
Contents: 9924-27, 217365-18,
218265 w-25, 218269 wwl-18, 218315-10,
218455-20, 218455-26, 219437-19

8291 8 l Knife bag | empty

8293 bKnife bag | black, 13 pcs.
Contents: 8293 l, 8261 wp-25, 8280-23, 8270-20, 8264-18, 8240-10, 8540 p-6, 9410 p-15, 8255, 8256, 8252, 9488, 8250 9x7, 9924-25

8293 l Knife bag | black, black, empty

8293 bkKnife bag | black, 14 pcs.
Contents: 8293 l, 8455-23, 8456-18, 8315 sp-10, 8265 w-25, 7365-16, 9924-25, 9437-18, 8255, 8545 sp-6, 8256, 8252, 8250 9x7, 9488

8293 l Knife bag | black, empty

8296 bKnife roll | red, 7 pcs.
Contents: 8280-20, 8270-25, 8264-18, 8240-10, 3100 p-13, 9410 p-18, 9922-25, 8296 l

8296 bkKnife roll | red, 7 pcs.
Contents: 3105-13, 7365-18, 8265 w-25, 8455-20, 9924-25, 8545 sp-6, 8315 sp-10, 8296 l

8296 l Knife roll | red, empty

8294 bKnife roll | blue, 12 pcs.
Contents: 3100 p-13, 8250 sp, 8252, 8210 p-26, 8280-25, 8264-18, 8240-13, 8261 wp-25, 8270-25, 9410 p-18, 7905-30, 9920-28, 8294 l

8294 l 8296 5 Knife roll | blue, empty Knife roll Contents

8296 5 kKnife roll | 5 pcs.
Contents: 8455-20, 7365-18, 3105-13, 8315 sp-10, 9924-25, 8296 5 l

8296 5 l Knife roll | empty

8298 bKnife roll | 7 pcs.
Contents: 3105-13, 7365-18, 8265 w-25, 8298 l, 8315 sp-10, 8455-20, 8545 sp-6, 9924-25

8298 l Knife roll | empty

8298 b plKnife roll | PrimeLine, 7 pcs.
Contents: 218455-23, 218265 w-25, 218269 wwl-18, 218315-10, 218545-6, 9514-30, 9924-25, 8298 l

8298 l Knife roll | empty

3555 Knife set | 3 pcs. Contents: 3105-13, 3005-16, 4025-21

• • • • •

3565 Knife set | 3 pcs. Contents: 3105-13, 3005-18, 4025-24

3545 Lehrlingsset | 5-tlg. Inhalt: 3005-16, 3105-13, 4025-18, 4025-21, 9922-25

3511 pl PrimeLine | knife set, 3 pcs. Contents: 11250-13, 11250-15, 12200-22

158

Carving set | 2 pcs.
Contents: 9410 p-15, 8270-18

Household set | 4 pcs.
Contents: 8300-8,5, 8360 w-11, 8340-16, 8350 w-18

Household set | 4 pcs.
Contents: 8305 sp-8, 8365 wsp-11, 8345-16, 8355 w-18

9840 bc oKnife set | BestCut olive wood, 3 pcs.

Contents: 8640-10 o, 8670-15 o, 8680-20 o

9840 bcKnife Set | BestCut, 3 pcs.
Contents: 8640-10, 8670-15, 8680-20

Cook's knive set | 3 pcs. Contents: 8240-10, 8270-15, 8280-20

Knife blocks

9891 b5 bc Knife block BestCut | 5 pcs., from beech, assembled with chef's knife $7\frac{3}{4}$ " | 20 cm, ham slicer 6" | 15 cm, office knife 4" | 10 cm, scissors and sharpening steel. Packed in attractive cartons.

and sharpening steel.

9891 b5 pl

Knife block PrimeLine | 5 pcs., from beech, assembled with chef's knife 734" | 20 cm, santoku knife scalloped edge 7" | 18 cm, vegetable knife 314" | 8 cm, scissors and sharpening steel. Packed in attractive cartons.

9892 b9 bc

Knife block BestCut | 9 pcs., from beech, assembled with chef's knife $7\frac{3}{4}$ " | 20 cm, bread knife $7\frac{3}{4}$ " | 20 cm, filleting knife 7" | 18 cm, fork 6" | 15 cm, kitchen knife 6" | 15 cm, office knife 4" | 10 cm, peeling knife $2\frac{3}{4}$ " | 6 cm, scissors and sharpening steel. Packed in attractive cartons.

9892 b

Knife block | 8 pcs., from beech, assembled with chef's knife $9\frac{1}{2}$ cm, chef's knife $7\frac{1}{2}$ | 20 cm, chef's knife 6" | 15 cm, bird's beak peeling knife $3\frac{1}{2}$ " | 9 cm, paring knife 4" | 10 cm, fork 6" | 15 cm, decorating knife and sharpening steel. Packed in attractive.

9891 l 5 Knife block | empty

9892 l Knife block | empty

Protective apron

All mesh gloves are available in 7 standard sizes. Left-hander versions and special sizing upon request.

PERFORMANCE CLASS 2 DIN EN 13998

XXS	ХS	S	М	L	XL	XXL
SIZE 9	SIZE 0	SIZE 1	SIZE 2	SIZE 3	SIZE 4	SIZE 5
Brown	Greem	White	Red	Blue	Orange	Olive
49	50	51	52	53	54	55

salety apion			
ArtNr.	Dimension	minmax.	minmax.
9595-73 9595-78 9595-84	50 x 73 cm 55 x 78 cm 55 x 84 cm	152-173 cm 162-185 cm 175-202 cm	82-111 cm 89-122 cm 96-133 cm

9596 Bolero

Dotero			
ArtNr.	Dimension	minmax.	minmax.
9596-85	50 x 85 cm	146-166 cm	82-111 cm
9596-90	50 x 90 cm	156-178 cm	82-111 cm
9596-95	55 v 95 cm	166-190 cm	89_122 cm

9593Replacement set

• • • • •	• • • • •	\bullet \bullet \circ \bullet	• • • • •		
9593-00	9593-08	9593-15	9593-19		
Reptacement set					

9599 s/m/l/xl Cut resistant glove extra light and certainly safer protection in 4 sizes (s, m, l, xl), as per EN 388 25 4 x

9590 m 00

9590 m 00 Mesh safety glove | fully metal

9590 00 Mesh safety glove

• • • •

9590 15Mesh safety glove

• • • • •

9594

Glove tightener | 100 pcs., one size

• 0

9590 mfMesh safety glove | mitt, one size fits all

9590 08 Mesh safety glove

• • • • •

9590 19 Mesh safety glove

• • • • •

ACCESSORIES SHARPENING TOOLS STORAGE KNIFE BLOCKS PROTECTION

Blade protection and knife hygiene

9310 Protector | width: 2" | 5,5 cm (2 pcs.)

7¾" | 20 cm 10¼" | 26 cm 12¼" | 31 cm 14¼" | 36 cm

9315

Protector | width: 1¼" | 3,2 cm (2 pcs.)

4" | 10 cm 5" | 13 cm 6¼" | 16 cm

MHB I

Knife hygiene box | for 4 knives & 1 steel

19%" (19%" x 10%" x 4") 50 cm (500 x 265 x 100 mm)

MHB I E

Insets | for MHB I

Version			E
E1	4 x	1 x	-
E2	5 x	1 x	1 x
E3	5 x	2 x	-
E4	8 x	1 ×	_

MHB II

Knife hygiene box | for 6 knives & 2 steels

19%" (19%" x 15" x 4") 50 cm (500 x 380 x 100 mm)

MHB II E

Insets | for MHB II

Version			EJ
E1	6 x	2 x	-
E2	8 x	2 x	-
E5	12 x	2 x	-
F6	10 v	2 ×	_

MHB III

Knife hygiene box | for 5 knives, 1 steel, 1 glove

19%" (19%" x 15" x 4") 50 cm (500 x 380 x 100 mm)

MHB III E

Insets | for MHB III

Version			EJ
E1	5 x	1 ×	1 x
E3	10 x	1 x	1 ×
E5	8 x	2 x	1 ×

6831 1Knife scabbard | for 1 knife, fully hygienic plastic

6830 4Knife scabbard | for 4 knives, fully hygienic plastic, complete set

Knife hygiene box | plastic, for 4 knives (max. 12¼ inch blade), 1 steel, 1 Sharp Easy, 1 glove. Weight: 530 g Dimensions: width 17 cm, lenght closed 49 cm, opened 55 cm, depth 7 cm

MHB K hh Glove-holder | for knife hygiene box

Service

CLEANING

Look after your knives to protect their outstanding GIESSER quality for many years.

170 - 171

SHARPENING

Absolute precision: our sharpening recommendations.

172 - 173

KNIFE MANAGEMENT

Improve your product safety, work processes and cost controlling.

174 - 175

PERSONALISATION

Give the perfect gift with an individual engraving.

176 - 177

How to make your Giesser knives last as long as possible: tips on looking after your knives.

Cleaning and storage

Our knives with a plastic handle are dishwasher-proof. We nonetheless recommend that you clean them by hand to prevent staining and the build-up of extraneous rust, and to protect the cutting edge of the blade. After cleaning, keep your knives safe with protectors and by storing them in our knife blocks or Gastronorm tray insets. We also offer a wide range of knife bags, cases and boxes to help you transport your Giesser knives safely.

OUR GUARANTEE

All GIESSER knives with plastic handles are made entirely from materials that comply with the German Food and Commodities Act (LMBG).

KNIFE CARE

1 STORAGE

Store your knives in a dry, secure place. Never leave them lying around near children.

2 SAFETY

Giesser knives are very sharp. Be careful when cleaning, drying and handling their blades.

3 SHARPENING

Regularly sharpen the blade with the honing steel or a fine whetstone. This maximises the useful life of the cutting edge and keeps it sharp.

4 CUTTING BOARDS

Use a cutting board made from wood or plastic. Marble and granite boards damage the blade.

5 HANDLES

Our plastic handles are very low-maintenance. Wooden handles benefit from occasional treatments with suitable oils.

Have a look at our website for more information: www.giesser.de

Looking after Giesser blades: regularly sharpen and hone the blade to keep it sharp – day after day and for many years to come.

Sharpening

Professional cooking and butcher knives have to withstand a wide variety of mechanical stress. All working environments are different, and no two cuts are alike. High mechanical pressure and varying foodstuffs have a corresponding impact on the blade. You can prevent wear by sharpening your Giesser knives regularly to protect their sharpness and their cutting-edge retention. All you need is a little practice and the right sharpening tools.

BECOME A SHARPENING EXPERT

Our sharpening seminars teach you how to sharpen and hone your hand knives using a honing steel, whetstone or a sharpening machine. Find out about the seminars on our website: www.giesser.de Sharpening machines are additional methods to honing steels and whetstones. Like the manual tools, they protect the sharpness and the cutting edge of your knives. Find out more about our machines on page 152 or in the service section of our homepage.

INCORRECT

An obtuse cutting angle leads to quick blunting of the cutting edge.

INCORRECT

Blades ground too thin (hollow grind) may chip even at minimal strain.

INCORRECT

Grinding the blade into a straight wedge shape reduces cutting-edge retention considerably.

CORRECT

The perfect blade: its slightly convex edge ensures both, sharpness and stability.

Honing steel

Just a few even strokes on a traditional honing steel will usually restore the sharpness of any blade. But different blades require different stroke techniques. Always slide the knife over the steel in a cutting motion at an angle of 15–20 degrees. Alternate between the left and right side, keep your wrist relaxed and move in a wide arc. The force with which the knife should be pressed against the steel depends on how worn the blade is. Do not use any pressure for a new, unsharpened blade, little pressure for a slightly worn blade and a lot of pressure for a heavily worn blade.

Whetstone

A whetstone allows you to sharpen even the bluntest knives from scratch. It achieves results where a honing steel fails. We recommend using combination whetstones with a fine grit side and an extra-fine grit side. Use an angle of 15–20 degrees, as you would with a honing steel. First, whet both sides of the blade on the rougher side of the stone by guiding them across the stone alternatingly and evenly. Afterwards, use the finer side to smooth the blade.

Organisation is key! MEMSYS improves your product security, boosts your work processes and helps you control spending.

Knife management

1 INDIVIDUAL LABELLING

Your Giesser knives can be labelled with sequential serial numbers upon request. This system gives you complete, transparent insight into their useful life from production to utilisation and disposal. We also offer customised labelling for companies.

2 MEANINGFUL HANDLE COLOURS

Colour-coding your knives is an excellent way to assign them to different processes, departments or shifts. Giesser offers twelve handle colours as a standard. We are happy to provide you with individual or company-specific colours upon request.

3 CONTROL

Each new knife's serial number is entered into the management system and assigned to the employee the knife is issued to. This makes it easy to monitor sharpening and maintenance intervals. New knives are only issued when a used one is returned; the condition of each used knife is verified upon its return.

4 DOCUMENTATION

To ensure process security, MEMSYS supports seamless, permanent documentation that can be managed easily in Excel. This allows the user to analyse individual wear, current requirements and the exact cost involved. Veterinarians and auditors require such documentation within the scope of IFS certification.

Tool-Check

The one-stop program to manage, personalise and control tools and equipment.

Find out more: www.giesser.de/english/ News/Downloads/Brochures Knife management has become an indispensable part of the food processing industry and its various certifications. Giesser's 'Tool Check' software manages your tools and staff and even offers data analysis. This allows you to identify the user of every single knife. Your employees feel greater responsibility for their knives and handle them more carefully, helping you save expenses. No specialist IT knowledge is required to operate this self-explanatory program. Thanks to its web-based interface, Tool Check stays updated on its own without any complicated steps on your part.

Giesser knives have personality.
A customised engraving turns them into special, unique gifts.

Your very own knife.

"Good knives have a long life. We use them every day and they are always in sight. This makes them perfect gifts and brilliant advertising items."

A tangible message – literally: use our personalisation service to create knives with a personal message for your family, friends or business partners. We offer laser inscriptions even for single-item orders. You get to choose whether your engraving is placed on the front or back of the knife. For orders of 250 items or more, we can also print your message on the knife handles in one or multiple colours. Of course, we also offer optimal packaging for any knife or knife set: wooden or cardboard boxes, with or without a cover print, you name it.

1 BLADE INSCRIPTIONS

Subtly stylish: have your own or your customer's company name written on the blade of a quality knife. Please get in touch to discuss the available options.

2 EMBOSSED HANDLE

Visuals on the handle of a knife are a special eye-catcher. Upon request, we also offer this service in your personal company colour.

3 PACKAGING

Our service also includes individual packaging design. We will be happy to talk about your own ideas and requirements.

Index

No. Page	No. Page	No. Page	No. Page
1900	3110 80	6820 h 142	8241
1910	3115 48 3145 48	6820 la 142 6830 166	8242
1930 w 118	3165 48	6831	8244
1940 118	3167 pp g 67	6840 p 142	8246 131
1950	3165 pp hvi 100	6845	8247
1955	3168	6850	8249 131 8249 m 131
1965	3185	6865	8249 mz
1988 2 123	318648	6867142	8249 rap 131
1996 3 123	3215	6867 kl 142	8249 sp
1997 2 124 1999 3 125	3215 9,5 e101 49 3235 z	6868	8250 9x7
2005	3305	6880	8252
2005 det	3405	7105 51	8253 133
2005 wwl 56	342550	7105 w	8253 0
2007 pp g 67 2008 66	3426	7300 p 83 7305 51	8253 ow
2008 wwl57/66	3511 pl 61/158	7305 aw 52	8255
2015	3545	7305 st 51	8256 132
2025	3555	7305 w51/101	8256 lo
2105	3565	7305 wwl	8256 sp re 132 8257 132
227547/110	4005 50	736552/91/110	8258
228547/110	4005 wwl 57	7700 wp 83	8258 f 140
2400	4020	7705 52/89 7705 aw 52	8258 sp
2503	4020 fsc 80 4025 50	7705 aw	8258 spf
2504	4025 pp hvi 100	7705 wpp hvi 100	8260 w
2505	4025 wwl57/111	7705 wwl57	8260 w o 75
2505 det	4028	772554	8261 w 81
2505 wwl	4035 50 4056-6 54	7745	8261 wp
2509	4065 54	7905	8263
2515	5005 51	7905 w 53	826477/110
2515 det	5065 51 6005 51/110	7925	8265 w 91/96 8265 w l 91
2517 pp g	6005 pp hvi 100	794553	8269
2519 64	6005 wwl 57	7945 aw 53	8269 k 90
2535	6605	796553	8269 wwlk90
2535 wwl	6606	7965 aw	8270
2603	6609	7981 c	8280 w
260547	6610 144	7981 csp 146	8284 78
2605 wwl 56	6611	7984 c	8287
2605 f wwl 56 2615 47	6612	7984 c-h 146 7990 146	8288
3000 fsc 79	6615 a 144	7990-3	8291 b pl
3000 n 79	6616 g 144	8136 101	8291 l 155
300265	6630 k 143 6640 p 143	8136 w	8293 b
3000	6645	8137 w	8293 bk 156 8293 l 156
3005 det	6655	8165 z 102	8294 b
3005 wwl 56	6655 sp 143	8205 102	8294 l 157
3007 pp g 67	6665	8215	8296 b
3008	6698	8225	8296 bk 156 8296 k 157
3055 f	6699145	8232 f 103	8296 l 156/157
3080	6795	8232 p 102	8298 b 157
3082	6800 140 6800 h1 140	8233	8298 b pl
3100	6800 h2 140	8234 p 103	8300
3100 fsc 80	6800 sp 140	8235	8300 fsc 80
3100 p 82	6801 sp l 154	8237	8305 sp 93
3105 48 3105 wwl	6801 sp rec 154 6810 b 135	8239	8305 wsp
3107 pp g 67	6810 l 135	8240	8309 sp 8-5 94

No. Page	No. Page	No. Page	No. Page
_		_	_
8309 wsp 8-5 94	8795 92	9593	9999 105 152
8310 p 82 8315 sp 93	8795 w 92 9310	9594	9999 106 152 9999 107 152
8315 sp	9315	9596	9999 107 152
8315 wsp93/111	9400 p 139	9599 162	9999 100 153
833081	9410 p 139	9605	9999 p 153
8330 fsc 81	9420 p	9605 bs	9999 pp 153
8330 p 82	943592/139	9605 ww 106	9999 s 153
833591	943792/139	9615	1120059
8335 s 111	9445 139	9615 ww 106	11250 59
8340 80	9450 126	9620 106	11251 59
8340 fsc 80	9450 0 126	9630	11253 59
8340 p 82	9450 p 126	9631 107	12200 59
8345 91	9465 sp 95	9645 107	12200 wwl 59
8350 w 81	9466 sp 95	9655	1225059/113
8350 wp	9467 sp 95	9655 sp 107	12251
8355 104 8355 w 91/104	9468 sp 95 9470 131	9750	12251 wwl
8355 wsp 104	9470	9750 p 127	12260
8360 w	9475	9770	12260 wwl
8360 w fsc 80	9476	9810	12300
8360 wp 82	9478	9815	1230860
8365 sp 92	9478 5 136	9840 159	1231060
8365 wsp 92	9480 sp 133	9840 bc 159	1231660
8365 wsp 11-6 95	9482 134	9840 bc o 159	1240261
8366 wsp 93	9482 w 134	9850 96	12600 wwl 61
8375 w 91/105	9483	985197	12730
8395 w 105	9487	9852	6950598
8396	9487 sil	9872 kt 98 9872 spvk 98	217365 85 217705 w 61/87
8445 stpp 89	9489	9872 spvk 9x8 98	217705 w10
845081	9491	9879 sp	218265 w87/104
8450 fsc 81	9492	9891 b5	218265 w10
8450 p 83	9493	9891 b5 bc 160	218269 sp 85
8451 p 83	9495	9891 b5 pl 161	218269 wwl 85
845589/96/109	9495 rs 108	9891 l 5 161	21831585
8455 pp hvi 100	9500	9892 b 161	218335 85
8455 w 91/109	9500 au 138	9892 b9 bc 161	218455
8456	9500 co	9892 l	218355 w
847590	9500 cr 138 9500 fi 138	9904 149	218365 w
8475 wwl90/111	9500 la 138	9905	218456
8540 p 82	9500 li	9906	218545
8545 sp 93	9500 ro 138	9913	218815
8610 p 74	9501 140	9916 149	218825
8640 73	9505	9919 148	219437 86/139
8640 o 75	9505 k 113	9920149	219929 ng 87
8640 w	9505 sp 113	9922	219933 no
8643	9506140	9924	21996086/151
8661 w	9510	9925	21996586/151 22883587
8664	9514 ang 136	9929	229605 ww
8670	9514 k	9930	MHB I
8670 o	9515	9931	MHB I E 165
8670 w 73	9516	9937	MHB II 165
8680 74	9516 ang 136	9940 148	MHB II E 165
8680 o 75	9518	9950 150	MHB III 165
8680 w 73	9535	9970148	MHB III E 165
8681 74	9540	9970 99 148	MHB K 166
8710	9542	9970 s 148	MHB K hh 166
8710 fsc 80	9545	9970 wb	px 88
8725 sp 94/127 8725 wsp 94/127	9550	9970 wt 148 9980 150	SharpX I 152 SharpX II 152
8730 80/127	9570	9980 stp 150	υπατρή ΙΙ 152
8750 pz	9575	9981	
8750 z 81/126	9590	9999 153	
8750 z o 126	9590 mf113/163	9999 104 152	

Notes

JOHANNES GIESSER MESSERFABRIK GMBH

Johannes-Giesser-Straße 1 DE-71364 Winnenden · Germany

Telefon +49(0)71 95/18 08-0 Telefax +49(0)71 95/6 44 66 E-Mail info@giesser.de

You can find all products from the Johannes Giesser Messerfabrik at www.giesser.de

