

WÜSTHOF

200
years of knives

Made in Germany
Solingen

Knife Skills Academy

Long renowned as “The City of Blades,” Solingen, Germany has earned the reputation of crafting the world’s finest cutlery for generation after generation.

Located in Western Germany near the banks of the Wupper River, Solingen has been home to master blacksmiths for over 2,000 years.

The many creeks and spillways of the river were perfectly suited to provide power for the production of blades in the 18th and 19th centuries. It was then, in the year 1814, that WÜSTHOF first got its start in Solingen and the business has remained in the Wüsthof family ever since.

Knives made in Solingen have long been honored and prized for their outstanding quality and craftsmanship. For this reason, the name Solingen has been protected with legislation, “The Solingen Decree,” so that this dedication to quality is maintained and that knives made in Solingen meet the most exacting standards.

WÜSTHOF continues to call the picturesque city of Solingen its home, and proudly marks each blade as “Made in Solingen.”

Viola Wüsthof and Harald Wüsthof

**THE TRIDENT SYMBOLIZES
OUR THREE CORE VALUES:**

PASSION - DILIGENCE - PERFECTION

THE CITY OF BLADES

What it means to be made in Solingen, Germany

If you look carefully at the etching on WÜSTHOF blades, you'll see they proudly use the name Solingen, the steel capital of the world and the city where their knives are made.

WÜSTHOF is one of the very few brands permitted to etch its blades with the name Solingen in addition to the less restricted “Made in Germany.”

In 1938, Solingen became the only city in the world whose name is a registered trademark. According to the Solingen Decree, to mark a product with the name Solingen, all key manufacturing stages must have been processed and finished within Solingen, and the product must meet strict quality standards. This means that even cutlery manufactured entirely within Solingen’s town boundary may not be entitled to bear the name Solingen if it does not meet these required quality standards.

Many other knife manufacturers use the label “Made in Germany,” which does not carry the same significance. WÜSTHOF has the honor of labeling their products “Made in Germany/Solingen.”

***As you shop, make sure you look for the mark of quality:
Made in Germany/Solingen***

1814: First and Second Generation:
Johann Wilhelm Wüsthof and Johann Abraham Wüsthof set up a shears factory in the Weinsbergtal at Höhscheid.

1839:
Third Generation:
Eduard Wüsthof took over responsibility of the company.

1867:
Fourth Generation
took ownership of WÜSTHOF.

1881:
WÜSTHOF began exporting and representatives made their first trip to North America.

1881:
WÜSTHOF grew out of its production site and had to relocate to a new one in Kronprinzenstraße. This site currently stands today.

1904:
No fewer than 1,125 pocket knife models appeared in the WÜSTHOF catalog.

1914:
Challenges hit. WWI began the same year the fourth generation retired.

1914:
Fifth Generation
began managing WÜSTHOF.

1944:
WWII began. The city of Solingen was almost completely destroyed; however, WÜSTHOF remained unharmed.

1960:
Sixth Generation
took ownership of the company.

1975:
Wolfgang Wüsthof became the sole General Partner of WÜSTHOF.

1975:
Wolfgang revamped WÜSTHOF and introduced robots, new buildings and reduced the product range to focus exclusively on knives.

1987:
First subsidiary was founded in New York.

1997:
Seventh Generation:
Harald Wüsthof was appointed Managing Partner.

1997:
WÜSTHOF's continued growth required a second production site.

2014:
Viola Wüsthof became Managing Partner alongside her cousin, Harald.

Today:
WÜSTHOF is now one of the leading knife factories in the world with 112 robots and 360+ employees and is still family owned and managed.

KNIFE SKILLS ACADEMY

HOW TO HOLD THE KNIFE

1. Allow the knife to balance gently in the palm of your hand with hand open.

2. Place the lower three fingers of the hand you use to hold the knife around the handle with the middle finger on the bolster.

3. The thumb and index finger clasp the blade left and right.

HOW TO CUT USING THE “CLAW GRIP”

1. The free hand holds the material to be cut. The fingertips face the rear inside of the palm so cutting your fingers can be avoided.

2. The knife is close up against the fingers so that the blade lightly touches the fingers when cutting.

3. The cook's knife is moved straight up and down along the fingers with the tip of the knife always staying on the cutting board so the knife makes a rocking movement.

THE STARTING POINT THE COOK'S KNIFE

THE WORK KNIFE.
THE MOST IMPORTANT KNIFE IN THE KITCHEN.
IDEAL FOR CHOPPING, DICING AND MINCING.

THE ESSENTIALS

Paring Knife

The Paring Knife's small, narrow blade tapers to a point at the tip, which makes it perfect to trim, slice, and peel small produce such as garlic and herbs.

Santoku Knife

The Hollow Edge Santoku is designed with a thinner blade than the traditional Cook's Knife, at a 10° cutting edge. This Asian-style knife is designed for balance and agility and features a hollow edge, which enhances efficiency and speed.

Bread Knife

The serrated edge of the Bread Knife guides the blade through tough crust without compressing the soft inside and leaves minimal crumbs.

THE DIFFERENT EDGES

Straight The straight edge offers a smooth, clean, exact cut and can be used on a wide variety of meat, vegetables, and fruits. Straight edges are found on paring knives, utility knives, cook's knives, carving knives and many others.

Serrated The serrated edge has small, saw-like teeth that enable the blade to slice cleanly through food with delicate textures without damaging soft insides. Other variations of the serrated edge are the reverse scalloped edge, and the double-serrated edge.

Hollow The hollow edge contains evenly spaced vertical indentations that create small air pockets between the blade and the food. These small air pockets allow juices to flow, reducing the friction and drag when slicing and chopping.

WÜSTHOF KNIFE FINDER

FIND THE RIGHT KNIFE FOR THE JOB

TRIMMING

Perfect for trimming fat and sinews from various meats. Tapered point is a necessity for intricate work with garnishes.

PEELING

Ideally suited for peeling, cleaning or shaping any fruit or vegetable with a rounded surface.

PARING

Ideal for close control of the blade. Paring, trimming, coring, peeling, dicing fruits and vegetables.

SERRATED PARING

The perfect little bar knife. The short serrated edge is great for lemons, limes, and small vegetables. This paring knife remains sharp longer, compared to a fine edge.

UTILITY

Versatile for larger paring tasks when coring, peeling, dicing and trimming.

SLICER

Great all-purpose size and shape. Slicing of sandwiches, fruits and vegetables and smaller pieces of meat.

BONING

Great all-purpose size and shape. Ideally intended for boning chickens or de-breasting turkeys.

FILLET

Extremely sharp and very flexible. The perfect solution for filleting most any fish species. The blade is shallow and tapers nicely to glide around fish bones and to remove the fillet from the skin.

TOMATO/SERRATED UTILITY

The serrated edge easily slices through tough-skinned fruits and vegetables. Excellent on bagels and baguettes.

SANTOKU, HOLLOW EDGE

The hollow edge reduces drag and makes chopping, dicing and mincing effortless. Extremely sharp edge allows for slicing too.

BREAD

Serrated edge for slicing thick-crust European breads, crispy baguettes, soft breads and pastries, as well as large fruits and vegetables with skins.

OFFSET DELI

Reverse scalloped edge for slicing anything with a thick crust, such as breads, fruits and vegetables. Also perfect for carving cooked meats without shredding.

CARVING

Long blade for easily slicing thin pieces of roasts, ham, poultry or fish.

SUPER SLICER

The long slender reverse scalloped blade can slice across large roasts in one swift movement without damaging or compressing the meat. Also perfect for bread and tough-skinned fruits or vegetables.

COOK'S

The work knife. The most important knife in the kitchen. Ideal for chopping, dicing and mincing.

CLEAVER

A heavy knife with a thicker edge for chopping through large cuts of meat and bones.

WÜSTHOF Line Comparison

CLASSIC IKON

CLASSIC IKON has a continuous compound grind, tapered from the handle to the tip, and the spine to the edge.

The edge on CLASSIC IKON is sharpened using Precision Edge Technology (PEtec).

Triple rivets on CLASSIC IKON permanently secure the handle to the full tang.

The recessed double bolster is a distinctive design element.

The blade on CLASSIC IKON is precision forged from one solid piece of steel, using 40 manufacturing steps and tempered to the optimum 58° Rockwell.

Contoured handle for ergonomic, comfortable fit and a more contemporary appearance. Comfortable and highly-durable polyoxymethylene (POM) handle.

CLASSIC

CLASSIC has a continuous compound grind, tapered from the handle to the tip, and the spine to the edge.

The edge on CLASSIC is sharpened using Precision Edge Technology (PEtec).

Triple rivets on CLASSIC permanently secure the handle to the full tang.

CLASSIC has a full bolster and finger guard.

The blade on CLASSIC is precision forged from one solid piece of steel, using 40 manufacturing steps and tempered to the optimum 58° Rockwell.

Comfortable and highly-durable polyoxymethylene (POM) handle with a traditional look and feel, stickered with our red Trident logo

GOURMET

It takes 14 manufacturing steps to produce a GOURMET knife.

All GOURMET blades are laser-cut stamped.

GOURMET is tempered to 56° Rockwell.

Comfortable and highly-durable polyoxymethylene (POM) handle with a traditional look and feel, stickered with our red Trident logo.

Visit

www.wusthof.com

to learn about other
WÜSTHOF lines

ANATOMY OF A KNIFE

WÜSTHOF's patented state-of-the-art technology incorporates a new computer-controlled method for putting the edge on forged knives. With this newer precision, the knives are made sharper to 14° per side for a total of 28° .

- 1 The Edge:** It is incredibly sharp and easily maintained.
- 2 The Blade:** Precision-forged from one solid piece of steel. Tempered to the optimum 58° Rockwell. The “business end” of the knife.
- 3 The Blade Spine:** Carefully ground and polished.
- 4 The Etching:** The WÜSTHOF name, the TRIDENT logo, and the city of origin. Proud symbols and our guarantee of the finest quality.
- 5 The Finger Guard:** Provides safety and comfort.
- 6 The Bolster:** The integral part of the precision forged knife. Provides heft and balance for effortless cutting
- 7 The Rivets:** Permanently secure the handle to the tang.
- 8 The Full Tang:** The extension from the blade and bolster into and through the length of the handle.
- 9 The Heel of the Handle:** Assists in safety and controlled handling of the knife.

THE EVOLUTION OF A PRECISION FORGED KNIFE

1 Blank of steel

2 Precision forged piece

3 Tempered to 58° Rockwell

4 Ground and polished blade

5 Handle scales and rivets

6 The finished Cook's Knife

KNIFE CARE

CLEANING YOUR KNIVES

Knife Care Tips

- It is best to hand wash and dry your knives immediately after you have used them.
- Wash them in warm water using a damp cloth or sponge and dishwashing soap.
- Dry them carefully and return to safe storage, such as a block or blade guard.

Why high-quality knives do not belong in the dishwasher:

- Knives and cutlery are put in a basket. During the washing cycle, the blades can rub against one another or against other objects and this can damage them.
- With their sharp blades, the knives can damage the plastic coating on the cutlery basket. This can lead to the formation of rust.
- If the dishwasher is not turned on right away, food remains (spices, sauces, juices) can damage the blades. Spots can form and the blades can even be damaged (corrosion).

KNIFE CARE

CARE AND SHARPENING

KEEP YOUR KNIVES PERFORMING AT THEIR BEST

Keeping a sharp edge on your WÜSTHOF knives is very important. Compensating for a dull blade by using additional force can be dangerous. A sharp knife is a safer knife. There are multiple ways to keep your knives sharp: using a steel, hand-held or electric sharpener, or a whetstone.

First, it is important to understand the difference between honing and sharpening. Honing re-aligns the microscopic teeth in the blade, but doesn't remove steel to create a new edge the way sharpening does. Honing can be used frequently—even after each use. Sharpening a knife actually takes a small amount of steel off the blade. Depending on how often the knives are used, they may only need to be sharpened once or twice a year.

It is important to regularly hone your knife in order to keep the blade in good shape. A well-honed knife will last longer between sharpenings. It is also important not to over-sharpen knives. Each time a knife is sharpened it will take off a small amount of steel from the blade. An over-sharpened knife will eventually lose the original, intended blade shape.

It is always recommended to use the same brand sharpener as the knives you are sharpening, because the steel hardness varies from one manufacturer to another. In order to properly sharpen your knives, you have to use a steel that is tempered at a higher Rockwell degree than the knife. WÜSTHOF forged knives are tempered to 58° Rockwell.

THREE WAYS TO SHARPEN YOUR KNIVES

HOW TO USE A STEEL

- 1 With your non-dominant hand, place the honing or sharpening steel point-down, with the tip of the steel resting on a dry, firm surface such as a cutting board.
- 2 In your dominant hand, hold the knife to the steel. You should begin honing/sharpening with the heel of the knife at the top of the steel. You will be pulling towards you and downwards simultaneously, as if you were going to gently slice into something.
- 3 Tilt the knife so that there is a 14° angle between the knife and the steel. If you are honing or sharpening an Asian-style knife, such as a Santoku, Nakiri or Chai Dao, tilt the knife to a 10° angle.
- 4 Gently pull the blade towards you while gliding it downwards, ending with the tip of the knife at the bottom of the steel. Be sure to maintain the correct angle as you go. A fairly sharp knife may only need 2-3 repetitions, while a dull knife will need more.
- 5 Place the knife on the other side of the steel so you can sharpen or hone the other side of the knife and repeat the process.
- 6 It is important to clean your knife after honing or sharpening so that you remove any excess steel.

FREQUENTLY ASKED QUESTIONS

WÜSTHOF offers a toll-free Customer Service line where you will always reach a live person happy to assist. Our hours are M-F, 9am-5pm EST. **1-800-289-9878**. We also have a Customer Service email address, checked daily M-F: info@wusthof.com.

Q: What sets WÜSTHOF knives apart from other brands?

A: WÜSTHOF is one of the few brands permitted to use the label “Made in Solingen” on our knives rather than the less restricted “Made in Germany.” Solingen, Germany is the steel manufacturing capital of the world and, as such, needed to take precautionary measures against fraudulent products bearing the prestigious name, “Solingen.” In 1938, Solingen became the only city in the world whose name is a registered trademark. To bear the name Solingen, all key manufacturing stages must have been processed and finished within Solingen, and the product must meet strict quality standards. This means that even cutlery manufactured entirely within Solingen’s town boundary may not be entitled to bear the name Solingen if it does not meet these required quality standards.

Many other knife manufacturers use the label “Made in Germany,” which does not carry the same significance. We have the honor of labeling our products “Made in Solingen.”

Q: What is Precision Edge Technology (PEtec)?

A: WÜSTHOF’s proprietary state-of-the-art technology incorporates a new computer-controlled method for putting the edge on forged knives. Using laser-guided precision, our knives are now 20% sharper with twice the edge retention. All forged knives are now manufactured using PEtec.

Q: My knife is defective, where do I return it?

A: WÜSTHOF knives carry a lifetime warranty against manufacturer defects. For our complete warranty policy, please visit our website: www.wusthof.com. See next page for warranty return instructions.

Q: What do the numbers printed on my blade mean?

A: We print two numbers on our blades, one is our item number and the other is the “run” number, so that we can identify knives that came from the same run in our factory. Some blades have a cross-hatch pattern on them instead of a run number. This is another way we code and identify blades.

Q: What is X50 Cr Mo 15?

A: This is our steel formula. All WÜSTHOF knives are created using a special alloy of high-carbon stain-free steel.

FREQUENTLY ASKED QUESTIONS

Q: What is the difference between forged and laser-cut stamped knives?

A: Forged knives go through over 40 steps in our factory to create the top quality blades WÜSTHOF has to offer. Forged knives include a bolster, which helps to balance the knife. Laser-cut stamped blades go through 14 steps in our factory, and are more economically priced. They are lighter in weight, and do not have a bolster. For a more in-depth explanation of the differences between forged and laser-cut stamped blades, please visit our website: www.wusthof.com.

Forged lines: IKON, CLASSIC IKON, CLASSIC, GRAND PRIX II, EPICURE

Laser-cut stamped lines: GOURMET, PRO, ZEST

Q: Where can I purchase WÜSTHOF products at the best prices?

A: All authorized WÜSTHOF retailers have signed a Minimum Advertised Price (MAP) agreement, meaning our products sell for the exact same price at every store or online e-commerce site. This helps both retailers and shoppers, because it guarantees you are always seeing the lowest price offered for that item, and you will not find it at a lower price anywhere else.

Q: What are the most important knives to start a set?

A: The most important knife in any kitchen is the cook's knife, and after that, it depends on our own personal preferences when cooking. For a knife-buying guide, explaining the uses for our many different blade shapes, please visit our website: www.wusthof.com.

Q: How do I keep my knives sharp?

A: WÜSTHOF knives can be honed and sharpened using a hand-held sharpener, an electric sharpener, a sharpening or honing steel, or a whetstone. We recommend using the same brand sharpener as your knife collection, to ensure that the material used is the correct hardness for the steel on your knives. Our sharpening angle for standard blades is 14° per side, and for Asian-style blades (Santokus, Nakiris) is 10° per side. We offer a variety of sharpening products with pre-set angles. WÜSTHOF also offers a low-cost professional mail-in sharpening service. See below for sharpening service instructions.

Sharpening Service Instructions

Sharpening service address: WÜSTHOF

Attn. Sharpening
355 Wilson Ave.
Norwalk, CT 06854

Please wrap your knives securely in newspaper or bubble wrap and send them in a sturdy cardboard box for the safety of the package handlers. Be sure to include a note with your name, phone number, and mailing address. Please include a check made payable to WÜSTHOF for **\$4.00 per knife** you wish to have sharpened. Please do not send personal items with your knives that you wish to have returned – this includes blade guards, towels, and any other items used for protection. WÜSTHOF is not responsible for any loss or damage in transit to our facility, so shipping insurance is recommended, at your discretion.

Warranty Return Instructions

Warranty return address: WÜSTHOF

Attn. Returns
333 Wilson Ave.
Norwalk, CT 06854

Please wrap your knives securely in newspaper or bubble wrap and send them in a sturdy cardboard box for the safety of the package handlers. Be sure to include a note explaining what happened to the knife, and providing your name, phone number, and mailing address. Please do not send personal items with your knives that you wish to have returned – this includes blade guards, towels, and any other items used for protection. WÜSTHOF is not responsible for any loss or damage in transit to our facility, so shipping insurance is recommended, at your discretion.

www.facebook.com/wusthof1814

www.instagram.com/wusthof

www.twitter.com/wusthof

www.pinterest.com/wusthof

www.youtube.com/wusthofusa

www.vimeo.com/wusthof

Become a part of the WÜSTHOF community and stay up to date with the latest WÜSTHOF news, knife handling and cooking tips, and upcoming products at www.wusthof.com

Share your photos with us using #mywusthof.

©2015 by WÜSTHOF All Rights Reserved. Item #8505

*We want to know what you think about our products!
Help other customers find their perfect knife.
Leave a review on our website today!*

