

VICTORINOX

SWISS ARMY KNIVES
2015

SWISS ARMY KNIVES
2015

Ibach-Schwyz, 03/2015

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

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

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

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

Victorinox

Carl Elsener

Carl Elsener
CEO Victorinox

INFORMATION

06 - 11

SMALL POCKET KNIVES

58 mm Classic Range 14 65 mm Classic and NailClip Range 20
74 mm Elegant Pocket Knives 22

12 - 23

SWISSCARDS

Classic 26 Lite 26 Nailcare 27

24 - 27

MEDIUM POCKET KNIVES

84 mm Original Swiss Army Knives, Small Models 30 85 mm Evolution Range 34
91 mm Original Swiss Army Knives, Large Models 42 93 mm Pioneer Range 56

28 - 57

LARGE POCKET KNIVES

111 mm Sturdy Pocket Knives 60 111 mm Pocket Knives 66
130 mm RangerGrip Range 72 130 mm Hunter Pro Range 79

58 - 79

SWISSTOOLS

SwissTool Spirit 82 SwissTool 86

80 - 89

SPORTS

BikeTool 92 GolfTool 92 Outdoor Knives 94

90 - 95

GARDEN

Pruning Knives 98 Floral Knives 99 Budding Knives 100
Horticulture, Forestry and Agriculture 102

96 - 103

ACCESSORIES

Pouches 106 Metal Chains 114 Knife Sharpeners 116 Flashlight and Ballpoint Pen Sets 117
Accessories 118

104 - 119

PROMOTIONAL MATERIAL
REPLACEMENT PARTS
SERVICE
SWISS MADE

122 - 127

128 - 131

132 - 133

134

(Overview: Scale colors and sizes on the back cover page)

CATALOG NOTES

The product section of the catalog is divided into main categories and, where appropriate, into sub-categories. These are noted at the top left of the page as well as on the side register.

«NEW» ICON

Products launched in 2014 and 2015 as well as standard items not previously included in the catalog are labeled with the «New» Icon.

ITEM NUMBER STRUCTURE
Scale colors and types

Pocket knives are classically produced with red celluloid scales featuring the Victorinox emblem. Other colors or types of scales are denoted after the 5th-digit of the item number:

	0.6223 = red
	0.6223.2 = blue
	0.6223.3 = black
	0.6223.4 = green
	0.6223.7 = white
	0.6223.8 = yellow

(Alox)

	0.6540.16 = Alox polished
	0.6221.26 = Alox ribbed

	0.6223.T = red transparent
	0.6223.T2 = blue transparent
	0.7133.T3 = black transparent
	0.6203.T5 = pink transparent
	0.6226.T7 = silver transparent
	0.6421.63 = walnut

	0.6223.94 = camouflage
	0.7240.T21 = ice-blue translucent
	0.6203.840 = edelweiss

Please also see our most common scale colors in the overview on the back cover page.

Structure within the item number

The 5th-digit of the item number denotes:

1.3600.	= without ring, tweezers and toothpick	1.3603.	= with ring, tweezers and toothpick
1.3601.	= with ring	1.3604.	= 3. + mini screwdriver
1.3602.	= with tweezers and toothpick	1.3605.	= 4. + pressurized ballpoint pen

Abbreviations before the item number

A.6140	= replacement parts
C.7100.T	= replacement scales and knife cases

Abbreviations after the item number

0.3705.AVT	= Traveller-functions	0.8413.M3	= one-handed blade for military, fire service, paramedics, police
0.6223.B1	= blister	3.0227.N	= with nylon pouch
0.9523.C	= two-component scales	0.6223.T	= transparent or translucent scales
1.3601.J14	= anniversary edition	0.8321.MWC	= wavy edge
3.0223.L	= with leather pouch	1.6795.XLT	= extra large for collectors
0.6223.L1501	= limited edition		

A numbering code for Swiss Army Knives is available.

MATERIALS

SCALE MATERIALS

Cellidor (CP)

Cellidor is an organic, thermoplastic cellulose ester that incorporates a high proportion of the renewable natural material cellulose. Unlike traditional plastics, it is only partially dependent on fossil fuels. Components made of Cellidor exhibit an exceptional high-gloss finish with a perfect depth effect. To improve abrasion and scratch-resistance, scales printed with a special promotional motif are treated with a protective coating.

Max. usable temperature 65 °C.

Acrylonitrile butadiene styrene (ABS)

Acrylonitrile butadiene styrene is an amorphous thermoplastic. ABS plastics exhibit excellent toughness, notched impact strength, impact strength, flexural rigidity and surface hardness.

Max. usable temperature 80 °C.

Polyamide (PA)

Nylon is a term commonly used primarily in the U.S. to describe polyamides (PA). Polyamides are suitable for use in pocket knife scales because they exhibit better mechanical abrasion resistance. This also has benefits from a production perspective. Compared to high-gloss and smooth Cellidor components, they have a more structured surface.

Max. usable temperature 90 °C.

Aluminium (Alox)

Alox scales are punched from aluminium, embossed and then anodised in a subsequent process stage. The Elokal process uses anodic oxidation to create a protective layer. This layer of oxide is hard and protects the scales from damage and corrosion, up to a certain degree.

Walnut

Wood is a natural, renewable resource. The walnut used by Victorinox comes from Swiss forests and is in full compliance with EU Regulation No. 995/2010 (the EU Timber Regulation). The wood of the walnut tree is very solid, tough and strong.

Steel Components

All pocket knife components (excluding rivets) are made from martensitic stainless steel. Making a blade that offers optimum functionality and durability requires the right steel alloy. The steel must ensure excellent edge retention and sufficient resistance to rust, but should also be flexible so that it does not break during use.

The following steel alloys are used for Swiss Army Knives:

Material no.	for	Abbreviation DIN	C (%)	Cr (%)	Mo (%)	V (%)
1.4110	blade	X55 Cr Mo14	0.48 - 0.60	13.0 - 15.0	0.50 - 0.80	≤ 0.15
1.4021	spring	X20 Cr13	0.16 - 0.25	12.0 - 14.0		
1.4031	tools	X39Cr 13	0.36 - 0.42	12.5 - 14.5		

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

PACKAGING

There are two types of packaging for pocket knives:
Standard packaging and blister packaging.

S 1 Standard packaging (S)

The following options apply to standard packaging:
Folded box, slide gift box and loose products.

B 1 Blister (B)

Blister packed products are denoted with «B1» at the end of the item number.

ICON

S 6 Packaging variation

The letter in the icon (above) refers to the type of packaging

S 6 Sales unit (quantity)

The number in the icon (below) refers to the content of an item.
Please avoid ordering other sales units if possible.

S Standard packaging (S)

Swisscard Nailcare,
SwissCard Classic and Lite

FUNCTIONS AND APPLICATIONS

1.6795 SWISSCHAMP

33 functions

SMALL POCKET KNIVES

58 MM CLASSIC RANGE

65 MM CLASSIC AND NAILCLIP RANGE

74 MM ELEGANT POCKET KNIVES

Our smallest models are practical, light and discreet – whether in your pocket or attached to your keys – making them the perfect companion for day-to-day life. These high-quality pocket knives are built for years of use, with specially alloyed and hardened blades that ensure the stainless steel tool edges retain their sharpness and are always ready to use. Thanks to a range of attractive designs and a wide variety of carefully chosen tool combinations, there's a friend for life for everyone among the small Victorinox pocket knives.

0.6123 **ESCORT**
6 functions

1. blade
2. nail file with
3. – screwdriver
4. key ring
5. tweezers
6. toothpick

0.6123

7 611160 002242 S 10

0.6163 **RALLY**
9 functions

1. blade
2. nail file with
3. – screwdriver
4. bottle opener with
5. – magnetic Phillips screwdriver
6. – wire stripper
7. key ring
8. tweezers
9. toothpicker

0.6163

7 611160 009869 S 10

0.6203 **CLASSIC**
7 functions

1. blade
2. nail file with
3. – nail cleaner
4. scissors
5. key ring
6. tweezers
7. toothpick

0.6203

7 611160 000453 S 10

0.6203.B1

7 611160 014245 B 10

0.6203.T5

7 611160 004635 S 10

0.6203.T5B1

7 611160 014696 B 10

0.6203.840

7 611160 004925 S 10

0.6203.840B1

7 611160 014436 B 10

0.6221.26
CLASSIC ALOX
5 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. key ring

0.6221.26

7 611160 012777 S 10

0.6123

7 611160 002242 S 10

0.6223 **CLASSIC**
7 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. key ring
6. tweezers
7. toothpick

0.6223
0.6223

7 611160 000774 S 10

0.6223.B1

7 611160 013507 B 10

0.6223.T

7 611160 013675 S 10

0.6223.TB1

7 611160 032553 B 10

0.6223.2

7 611160 000781 S 10

0.6223.2B1

7 611160 014337 B 10

0.6223.T2

7 611160 013705 S 10

0.6223.T2B1

7 611160 020253 B 10

0.6223.3

7 611160 000798 S 10

0.6223.3B1

7 611160 014344 B 10

0.6223.4

7 611160 000804 S 10

0.6223.7

7 611160 000835 S 10

0.6223.8

7 611160 000842 S 10

0.6225**SIGNATURE**

7 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. key ring
6. tweezers or toothpick
7. pressurized ballpoint pen

0.6225

7 functions

0.6225.B1

10 functions

0.6225.T

7 functions

0.6225.TB1

10 functions

0.6225.T2

7 functions

0.6225.T2B1

10 functions

1, 2, 6

0.6226**SIGNATURE LITE**

7 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. key ring
6. LED
7. pressurized ballpoint pen

0.6226

7 functions

0.6226.B1

10 functions

0.6226.T

7 functions

0.6226.TB1

10 functions

0.6226.T2

7 functions

0.6226.T2B1

10 functions

0.6226.T7

7 functions

1, 2, 3, 6

0.6228**SWISS LITE**

7 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. key ring
6. tweezers or toothpick
7. LED

0.6228

7 functions

0.6228.T

7 functions

0.6228.T2

7 functions

1, 2, 3, 6

0.6363**RAMBLER**

10 functions

0.6365**MANAGER**

10 functions

0.6366**MIDNITE MANAGER**

10 functions

0.6203.87
CLASSIC WITH GOLD INGOT 1 GR

6 functions

1. blade
2. scissors
3. nail file with
4. – screwdriver
5. bottle opener with
6. – magnetic Phillips screwdriver
7. – wire stripper
8. key ring
9. tweezers
10. toothpick

0.6363

7 functions

0.6365

7 functions

0.6365.T

7 functions

0.6365.T2

7 functions

0.6366

7 functions

0.6366.T

7 functions

0.6366.T2

7 functions

1. blade
2. scissors
3. nail file with
4. – screwdriver
5. bottle opener with
6. – magnetic Phillips screwdriver
7. – wire stripper
8. key ring
9. LED
10. pressurized ballpoint pen

0.6203.87

6 functions

subject to price changes

0.6385**MINI CHAMP**

17 functions

1. blade
2. scissors
3. nail file with
4. – nail cleaner
5. cuticle pusher
6. screwdriver with
7. – ruler (cm)
8. – ruler (inches)
9. emergency blade (letter opener)
10. orange peeler with
11. – scraper
12. bottle opener with
13. – magnetic Phillips screwdriver
14. – wire stripper
15. key ring
16. tweezers or toothpick
17. pressurized ballpoint pen

0.6385

S
12
 2, 5
0.6386**MIDNITE MINI CHAMP**

17 functions

1. blade
2. scissors
3. nail file with
4. – nail cleaner
5. cuticle pusher
6. screwdriver with
7. – ruler (cm)
8. – ruler (inches)
9. emergency blade (letter opener)
10. orange peeler with
11. – scraper
12. bottle opener with
13. – magnetic Phillips screwdriver
14. – wire stripper
15. key ring
16. LED
17. pressurized ballpoint pen

0.6386

S
6
 2, 3
4.6125.TG16B **VICTORINOX@WORK**

8 functions

1. blade
2. nail file with
3. – screwdriver
4. scissors
5. memory
6. key ring
7. tweezers
8. pressurized ballpoint pen

memory 16 GB
4.6125.TG16B

B
10**memory 32 GB**
4.6125.TG32B

B
10subject to price changes
only while stocks last
 2, 3
4.6366.TG16**MIDNITE MANAGER@WORK**

11 functions

NEW

1. blade

2. scissors

3. nail file with

4. – screwdriver

5. bottle opener with

6. – magnetic Phillips screwdriver

7. – wire stripper

8. memory

9. key ring

10. LED

11. pressurized ballpoint pen

memory 16 GB

4.6366.TG16

S
6

memory 32 GB

4.6366.TG32

S
6subject to price changes
only while stocks last
 7, 8, 9

SMALL POCKET KNIVES

65 mm Classic and NailClip Range

0.6423

EXECUTIVE 81

7 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. key ring
6. tweezers
7. toothpick

0.6423

0.6423.B1

7 611160 044327 S 15

7, 8, 9

0.6423.B1

0.6423.B1

7 611160 045843 B 10

0.6421.63

EVOWOOD 81

5 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. key ring

0.6421.63

0.6421.63B1

7 611160 044310 S 15

7, 8, 9

0.6421.63B1

0.6421.63B1

7 611160 045836 B 10

B
1 Blister (B1)

0.6453

NAILCLIP 582

4 functions

NEW

1. nail clipper
2. key ring
3. tweezers
4. toothpick

0.6453

0.6453.B1

7 611160 044334 S 12

7, 8, 9, 10

0.6463

NAILCLIP 580

8 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. nail clipper
6. key ring
7. tweezers
8. toothpick

0.6463

0.6463.B1

7 611160 044358 S 12

0.6463.T

0.6463.TB1

7 611160 044365 S 12

0.6463.B1

0.6463.B1

7 611160 045874 B 10

7, 8, 9

0.6461.63

NAILCLIP WOOD 580

6 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. nail clipper
6. key ring

0.6461.63

0.6461.63B1

7 611160 044341 S 12

0.6461.63B1

0.6461.63B1

7 611160 045867 B 10

7, 8, 9

 SMALL POCKET KNIVES

74 mm Elegant Pocket Knives

0.6503**AMBASSADOR**

7 functions

1. blade
2. nail file with
3. – nail cleaner
4. scissors
5. key ring
6. tweezers
7. toothpick

0.6503
7 611160 001221 S 6 7, 8**0.6540.16****MONEY CLIP**

5 functions

1. blade
2. nail file with
3. – nail cleaner
4. scissors
5. money clip

0.6540.16
7 611160 013965 S 6 7, 8**0.6580.16****CIGAR CUTTER**

5 functions

1. blade
2. nail file with
3. – nail cleaner
4. scissors
5. cigar cutter

0.6580.16
7 611160 002327 S 6 7, 8**0.6603****EXECUTIVE**

10 functions

1. large blade
2. small blade
3. nail file with
4. – nail cleaner
5. scissors
6. orange peeler with
7. – screwdriver
8. key ring
9. tweezers
10. toothpick

0.6603
7 611160 001443 S 6**0.6603.3**
7 611160 001450 S 6 7, 11

SWISSCARDS

CLASSIC

LITE

NAILCARE

It's time to meet the SwissCard Classic, Lite and Nailcare series. Packed with useful tools, a SwissCard is the same size as a credit card, just a little thicker – and no matter how much you use it, there's no risk of going overdrawn! It also fits perfectly into the card slots in regular wallets and billfolds so you can take it with you wherever you go. And if you prefer to carry your SwissCard in your purse or jacket, we also offer a range of pouches in practical imitation leather or especially elegant genuine leather.

Classic, Lite and Nailcare

0.7100.T

SWISSCARD CLASSIC

10 functions

1. letter opener (blade)
2. scissors
3. tweezers
4. toothpick
5. pressurized ballpoint pen
6. stainless steel pin
7. ruler (cm)
8. ruler (inches)
9. nail file with
10. – screwdriver

reddot design award
winner 2004

0.7100.T

0.7100.TB1

7 611160 013590 **S** 10

7 611160 013668 **B** 10

0.7122.T2

0.7122.T2B1

7 611160 013583 **S** 10

7 611160 013644 **B** 10

0.7133.T3

0.7133.T3B1

7 611160 013637 **S** 10

7 611160 014115 **B** 10

13

0.7300.T

SWISSCARD LITE

13 functions

1. letter opener (blade)
2. scissors
3. tweezers
4. pressurized ballpoint pen
5. stainless steel pin
6. ruler (cm)
7. ruler (inches)
8. magnifying glass
9. screwdriver 3 mm
10. screwdriver 5 mm
11. Phillips screwdriver 00–0
12. Phillips screwdriver 1–2
13. LED

0.7300.T

0.7300.TB1

7 611160 014870 **S** 10

7 611160 015037 **B** 10

0.7322.T2

0.7322.T2B1

7 611160 014887 **S** 10

7 611160 014993 **B** 10

0.7333.T3

0.7333.T3B1

7 611160 014894 **S** 10

7 611160 015020 **B** 10

B Blister (B1)
1

13

0.7240.T

SWISSCARD NAILCARE

13 functions

NEW

reddot design award
winner 2015

0.7240.T

7 611160 050595 **S** 10

0.7240.T21

7 611160 050601 **S** 10

0.7240.T3

7 611160 050618 **S** 10

13

MEDIUM POCKET KNIVES

84 MM ORIGINAL SWISS ARMY KNIVES,
SMALL MODELS

85 MM EVOLUTION RANGE

91 MM ORIGINAL SWISS ARMY KNIVES,
LARGE MODELS

93 MM PIONEER RANGE

Victorinox founder Karl Elsener patented his elegant, lightweight and exceptionally versatile «Officer's and Sports Knife» on July 12, 1897. Along with the «Swiss Soldier's Knife», produced since 1890, these two tools laid the foundation for the current Victorinox range. Today, the iconic Officer's Knife is now exhibited in museums all over the world, including New York's Museum of Modern Art and the International Design Museum in Munich, Germany. The Original Swiss Army Knife has become an established classic – synonymous with creativity, functionality and of course unparalleled Swiss quality.

MEDIUM POCKET KNIVES

84 mm Original Swiss Army Knives, Small Models

0.2363.T

MY FIRST VICTORINOX

8 functions

1. large blade, rounded tip combination tool:

2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper
6. key ring
7. tweezers
8. toothpick

with red neck strap

0.2363.T

7 611160 015365 S 10

with red neck strap

0.2363.T2

7 611160 015372 S 10

with purple neck strap

0.2363.T5

7 611160 047588 S 10

content:

metal chain 4.1815

red neck strap 4.1879

purple neck strap 4.1879.503

14, 16

0.2373.T

MY FIRST VICTORINOX

9 functions

1. large blade, rounded tip combination tool:

2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper
6. key ring
7. tweezers
8. toothpick
9. wood saw

with red neck strap

0.2373.T

7 611160 015358 S 10

with red neck strap

0.2373.T2

7 611160 015389 S 10

with purple neck strap

0.2373.T5

7 611160 047595 S 10

content:

metal chain 4.1815

red neck strap 4.1879

purple neck strap 4.1879.503

14, 16

0.2303

BANTAM

8 functions

1. large blade combination tool:

2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper
6. key ring
7. tweezers
8. toothpick

0.2303

8 functions

7 611160 009777 S 10

14, 16

0.2300.26

BANTAM ALOX

5 functions

1. large blade combination tool:

2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper

0.2300.26

7 611160 012852 S 10

14, 16

0.2503

RECRUIT

10 functions

1. large blade
2. small blade
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. key ring
9. tweezers
10. toothpick

0.2503

7 611160 002235 S 10

14, 16

0.2601.26

CADET ALOX

9 functions

1. large blade
2. nail file with
3. – nail cleaner
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. key ring

0.2601.26

7 611160 012869 S 10

14, 16

MEDIUM POCKET KNIVES

84 mm Original Swiss Army Knives, Small Models

0.3303

WAITER

9 functions

1. large blade combination tool:
2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper
6. corkscrew
7. key ring
8. tweezers
9. toothpick

0.3303

0.3303.B1

7 611160 000064

S

10

7 611160 014207

B

10

14, 16

0.3603

TOURIST

12 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

0.3603

0.3603

7 611160 000163

S

10

14, 16

0.4603

TINKER SMALL

12 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

0.4603

0.4603

7 611160 000279

S

10

14, 16

0.3803

SPORTSMAN

13 functions

0.6901

EXCELSIOR

3 functions

0.7830.11

BAKER'S KNIFE

1 function

0.6990.16

WATCHMAKER 60

1 function

1. large blade
2. nail file with
3. – nail cleaner
4. corkscrew
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver
9. – wire stripper
10. reamer, punch
11. key ring
12. tweezers
13. toothpick

0.3803

0.3803.B1

7 611160 000231

S

10

without key ring
0.3802

7 611160 000200

S

10

0.6901

Alox

0.6901.16

7 611160 001634

S

10

only large blade
0.6910

7 611160 011053

S

10

0.7830.11

7 611160 001672

S

12

15

0.6990.16

7 611160 044433

S

12

15

MEDIUM POCKET KNIVES

85 mm Evolution Range with and without Spring Lock System

2.3603.SE EVOLUTION S101

12 functions

NEW

1. lock blade
2. small blade
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver, lockable
7. – wire stripper
8. corkscrew
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

2.3603.SE

7 611160 044655 **S 10**

2.3603.SC

7 611160 044648 **S 10**

16, 17, 18, 19, 21

2.3801.63 EVOWOOD 10

11 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver, lockable
8. – wire stripper
9. corkscrew
10. reamer, punch
11. key ring

2.3801.63

7 611160 044662 **S 10**

2.3801.63B1

7 611160 046000 **B 10**

16, 17, 18, 19, 21

2.3803.E EVOLUTION 10

13 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver, lockable
8. – wire stripper
9. corkscrew
10. reamer, punch
11. key ring
12. tweezers
13. toothpick

2.3803.E

7 611160 044686 **S 10**

2.3803.ET

7 611160 044693 **S 10**

2.3803.C

7 611160 044679 **S 10**

16, 17, 18, 19, 21

2.3813.SE EVOLUTION S13

14 functions

NEW

1. lock blade
2. nail file with
3. – nail cleaner
4. can opener with
5. – small screwdriver
6. bottle opener with
7. screwdriver, lockable
8. – wire stripper
9. wood saw
10. corkscrew
11. reamer, punch
12. key ring
13. tweezers
14. toothpick

2.3813.SE

7 611160 044709 **S 10**

16, 17, 18, 19, 21

2.3901.63 EVOWOOD 14

12 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. corkscrew
11. reamer, punch
12. key ring

2.3901.63

7 611160 044730 **S 10**

16, 17, 18, 19, 21

2.3903.E EVOLUTION 14

14 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. corkscrew
11. reamer, punch
12. key ring
13. tweezers
14. toothpick

2.3903.E

7 611160 044754 **S 10**

2.3903.ET

7 611160 044761 **S 10**

2.3903.C

7 611160 044747 **S 10**

with lock blade
2.3903.CB1
7 611160 046024 **B 10**

2.3903.SE

7 611160 044778 **S 10**

16, 17, 18, 19, 21

2.3911.63
EVOWOOD 17

13 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. corkscrew
12. reamer, punch
13. key ring

2.3911.63

S
10
2.3911.63B1

B
10
2.3913.E
EVOLUTION 17

15 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. corkscrew
12. reamer, punch
13. key ring
14. tweezers
15. toothpick

2.3913.E

S
10

with lock blade

2.3913.SE

S
10

with lock blade

2.3913.SC

S
10

with lock blade

2.3913.SCB1

B
10
2.3913.SKE
JUNIOR 03

15 functions

NEW

1. lock blade, rounded tip
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. corkscrew
12. reamer, punch
13. key ring
14. tweezers
15. toothpick

2.3913.SKE

S
10
2.3913.SKEB1

B
10

2.3953.SE
EVOLUTION S52

20 functions

NEW

1. lock blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. pliers with
12. – shifting opening
13. – wire crimper inside-outside
14. – wire cutters
15. – nut wrench
16. corkscrew
17. reamer, punch
18. key ring
19. tweezers
20. toothpick

2.3953.SE

S
10
2.4213.SKE
JUNIOR 09

8 functions

NEW

1. lock blade, rounded tip
2. nail file with
3. – nail cleaner
4. wood saw
5. Phillips screwdriver
6. key ring
7. tweezers
8. toothpick

2.4213.SKE

S
10
2.4603.SE
EVOLUTION S111

12 functions

NEW

1. lock blade
2. small blade
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver, lockable
7. – wire stripper
8. Phillips screwdriver
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

2.4603.SE

S
10

16, 17, 18, 19, 21

MEDIUM POCKET KNIVES

85 mm Evolution Range with and without Spring Lock System

2.4803.E

EVOLUTION 11

13 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver, lockable
8. – wire stripper
9. Phillips screwdriver
10. reamer, punch
11. key ring
12. tweezers
13. toothpick

2.4803.E

7 611160 044877 **S 10**

2.4803.C

7 611160 044860 **S 10**

16, 17, 18, 19, 21

2.5013.E

EVOLUTION 23

17 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. magnifying glass with
12. – precision screwdriver
13. corkscrew
14. reamer, punch
15. key ring
16. tweezers
17. toothpick

2.5013.E

7 611160 044952 **S 10**

16, 20, 22

2.4903.E

EVOLUTION 16

14 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. Phillips screwdriver
11. reamer, punch
12. key ring
13. tweezers
14. toothpick

2.4903.E

7 611160 044891 **S 10**

with lock blade
2.4903.SE

7 611160 044907 **S 10**

2.4903.C

7 611160 044884 **S 10**

2.4903.CB1

7 611160 046062 **B 10**

16, 17, 18, 19, 21

2.4913.E

EVOLUTION 18

15 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. Phillips screwdriver
12. reamer, punch
13. key ring
14. tweezers
15. toothpick

2.4913.E

7 611160 044938 **S 10**

2.4913.C

7 611160 044914 **S 10**

2.4913.CB8

7 611160 044921 **S 10**

with lock blade
2.4913.SC8

7 611160 044945 **S 10**

16, 17, 18, 19

2.5221.S63

EVOWOOD S557

19 functions

NEW

1. lock blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire cutter
10. Phillips screwdriver
11. pliers with
12. – shifting opening
13. – wire crimper inside-outside
14. – wire cutters
15. – nut wrench
16. universal wrench M3, M4, M5
17. corkscrew
18. reamer, punch
19. key ring

2.5221.S63

7 611160 044969 **S 10**

16, 20, 22

MEDIUM POCKET KNIVES

85 mm Evolution Range with and without Spring Lock System

2.5223.SE

EVOLUTION S557

21 functions

NEW

1. lock blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire cutter
10. Phillips screwdriver
11. pliers with
12. – shifting opening
13. – wire crimper inside-outside
14. – wire cutters
15. – nut wrench
16. universal wrench M3, M4, M5
17. corkscrew
18. reamer, punch
19. key ring
20. tweezers
21. toothpick

2.5223.SE

7 611160 044983 **S 10**

2.5223.SC

7 611160 044976 **S 10**

2.5223.SCB1

7 611160 046116 **B 6**

16, 20, 22

2.5383.E

EVOLUTION 28

23 functions

NEW

1. blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. Phillips screwdriver
12. metal saw with
13. – metal file
14. magnifying glass with
15. – precision screwdriver
16. universal wrench M3, M4, M5
17. fish scaler with
18. – hook disgorger
19. corkscrew
20. reamer, punch
21. key ring
22. tweezers
23. toothpick

2.5383.E

7 611160 044990 **S 10**

20, 22, 23, 24, 25

2.5393.SE

EVOLUTION S54

32 functions

NEW

2.5703.E

CIGAR 36

8 functions

NEW

2.5713.E

CIGAR 79

15 functions

NEW

2.5393.SE

7 611160 045010 **S 6**

2.5393.SC

7 611160 045003 **S 6**

1. lock blade
2. nail file with
3. – nail cleaner
4. serrated edge scissors
5. can opener with
6. – small screwdriver
7. bottle opener with
8. – screwdriver, lockable
9. – wire stripper
10. wood saw
11. Phillips screwdriver
12. metal saw with
13. – metal file
14. magnifying glass with
15. – precision screwdriver
16. pliers with
17. – shifting opening
18. – wire crimper, inside-outside
19. – wire cutters
20. – nut wrench
21. integrated rotating compass with
22. – sight line
23. – ruler (cm)
24. – ruler (inches)
25. universal wrench M3, M4, M5
26. fish scaler with
27. – hook disgorger
28. corkscrew
29. reamer, punch
30. key ring
31. tweezers
32. toothpick

23

2.5703.E

7 611160 045027 **S 10**

16, 17, 18, 19, 21

2.5713.E

7 611160 045034 **S 10**

16, 17, 18, 19

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.3405

COMPACT

15 functions

1. large blade combination tool:
2. – bottle opener
3. – can opener
4. – screwdriver
5. – wire stripper
6. corkscrew
7. scissors
8. multipurpose hook with
9. – nail file
10. key ring
11. tweezers
12. toothpick
13. pressurized ballpoint pen
14. stainless steel pin
15. mini screwdriver

1.3603

SPARTAN

12 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

1.3405

7 611160 100016 S 10

1.3405.3

7 611160 100023 S 6

16, 17, 18, 19, 30

1.3603

7 611160 100092 S 10

1.3603.T

7 611160 105943 S 10

1.3603.T2

7 611160 105950 S 10

1.3603.3

7 611160 100108 S 10

1.3603.7

7 611160 100115 S 10

1.3603.T7

7 611160 015471 S 10

1.3603.94

7 611160 104250 S 10

16, 17, 18, 19, 30

1.7804.T

SPARTAN LITE

15 functions

1.3613

CAMPER

13 functions

1.3653.72

ANGLER

19 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. Phillips screwdriver
14. mini screwdriver
15. LED

1.7804.T

7 611160 106605 S 10

16, 17, 18, 19, 21, 26

1.3613

7 611160 100146 S 10

with hot stamping «Camping»

1.3613.71

7 611160 100177 S 10

16, 17, 18, 19, 26

1.3653.72

7 611160 104908 S 10

16, 17, 18, 19, 21, 27

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.3703

CLIMBER

14 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook

1.3703

7 611160 100207 **S** 10

1.3703.B1

7 611160 105882 **B** 10

1.3703.T

7 611160 105998 **S** 10

1.3703.TB1

7 611160 106223 **B** 10

1.3703.T2

7 611160 105981 **S** 10

1.3703.T2B1

7 611160 106193 **B** 10

1.3703.3

7 611160 100214 **S** 10

1.3703.3B1

7 611160 106292 **B** 10

1.3703.7

7 611160 100221 **S** 10

NEW

1.3703.T7

7 611160 015457 **S** 10

1.3703.T7B1

7 611160 042989 **B** 10

16, 17, 18, 19, 21, 26

1.3713

HUNTSMAN

15 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw

1.3713

7 611160 100276 **S** 10

1.3713.B1

7 611160 106179 **B** 10

1.3713.T

7 611160 105967 **S** 10

1.3713.TB1

7 611160 106230 **B** 10

1.3713.T2

7 611160 105974 **S** 10

1.3713.T2B1

7 611160 106209 **B** 10

1.3713.3

7 611160 100283 **S** 10

1.3713.3B1

7 611160 106308 **B** 10

1.3713.7

7 611160 100306 **S** 10

NEW

1.3713.T7

7 611160 015310 **S** 10

1.3713.94

7 611160 104267 **S** 10

1.3713.94B1

7 611160 106315 **B** 10

16, 17, 18, 19, 21, 27

1.7915.T

HUNTSMAN LITE

21 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw
16. fine screwdriver
17. pressurized ballpoint pen
18. stainless steel pin
19. mini screwdriver
20. Phillips screwdriver
21. LED

1.7915.T

7 611160 106612 **S** 6

20, 22, 23, 24, 28, 29

1.8726

TRAVELLER-SET

26 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw
16. pressurized ballpoint pen
17. mini screwdriver
18. stainless steel pin

1.8726

7 611160 104243 **S** 6

included in pouch:

19. liquid compass
20. spirit level
21. thermometer (°C)
22. thermometer (°F)
23. magnifying glass
24. ruler (cm)
25. ruler (inches)
26. flashlight Maglite

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.3743

MOUNTAINEER

18 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. nail file with
16. – metal file
17. – nail cleaner
18. – metal saw

1.3743

7 611160 100344 **S** 10

16, 17, 18, 19, 21, 27

1.3763

RANGER

21 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw
16. chisel
17. nail file with
18. – metal file
19. – nail cleaner
20. – metal saw
21. fine screwdriver

1.3763

7 611160 100368 **S** 10

1.3763.B1

7 611160 027498 **B** 6

with hot printing «Camping»

1.3763.71

7 611160 100375 **S** 10

16, 20, 22, 24, 28, 29, 32

B

1

Blister (B1)

1.3773

HANDYMAN

24 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw
16. chisel
17. nail file with
18. – metal file
19. – nail cleaner
20. – metal saw
21. fine screwdriver
22. pliers with
23. – wire cutters
24. – wire crimping tool

1.3773

7 611160 100382 **S** 10

16, 20, 22, 24, 28, 29

1.4603

TINKER

12 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

1.4603

7 611160 100399 **S** 10

16, 17, 18, 19, 30

1.4613

HIKER

13 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. wood saw

1.4613

7 611160 100412 **S** 10

16, 17, 18, 19, 26

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.4703

SUPER TINKER

14 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook

1.4703

7 611160 100443

16, 17, 18, 19, 26

1.4713

FIELDMASTER

15 functions

NEW

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw

1.4713

7 611160 100450

16, 17, 18, 19, 21, 27

1.4723

DELUXE TINKER

17 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. pliers with
16. – wire cutters
17. – wire crimping tool

1.4723

7 611160 101129

16, 17, 19, 20, 22, 27

1.4733.72

FISHERMAN

18 functions

1. large blade
2. small blade
3. Phillips screwdriver
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. fish scaler with
16. – hook disgorger
17. – ruler (cm)
18. – ruler (inches)

1.4733.72

7 611160 100467

16, 17, 18, 19, 21, 27

1.6703

EXPLORER

16 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. Phillips screwdriver
16. magnifying glass

1.6703

7 611160 100542

16, 17, 18, 19, 21, 27

1.6705

EXPLORER

19 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. Phillips screwdriver
16. magnifying glass
17. pressurized ballpoint pen
18. stainless steel pin
19. mini screwdriver

1.6705

7 611160 106483

1.6705.3

7 611160 008367

16, 17, 18, 19, 21, 27

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.6795

SWISS CHAMP

33 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook
15. wood saw
16. fish scaler with
17. – hook disgorger
18. – ruler (cm)
19. – ruler (inches)
20. nail file with
21. – metal file
22. – nail cleaner
23. – metal saw
24. fine screwdriver
25. chisel
26. pliers with
27. – wire cutters
28. – wire crimping tool
29. Phillips screwdriver
30. magnifying glass
31. pressurized ballpoint pen
32. stainless steel pin
33. mini screwdriver

1.6795

7 611160 100634 **S 6**

1.6795.T

7 611160 106957 **S 6**

1.6795.T2

7 611160 106964 **S 6**

1.6795.3

7 611160 100641 **S 6**

1.6794.T7

7 611160 029362 **S 6**

without pressurized ballpoint pen
and stainless steel pin
with branded Victorinox logo

1.6794.69

7 611160 105035 **S 6**

20, 23, 24, 28, 29

1.6795.LB1

7 611160 106117 **B 4**

1.6795.XAVT

SWISS CHAMP XAVT
81 functions

functions 1 – 49 like 1.6795.XLT

50. bit case and
51. bit wrench with
52. – female Hex drive 5 mm
for D-SUB connectors
53. – female Hex drive 4mm
for the bits
54. bit slotted 3x1
55. bit slotted 4x1
56. bit Torx 6
57. bit Torx 8
58. bit Hex 1,2
59. bit Hex 1,5
60. bit Hex 2
61. bit Hex 2,5
62. large blade
with wavy edge
63. LED
64. magnifying glass
65. multipurpose hook with
– nail file
66. reamer, punch
combination tool:
67. – bottle opener
68. – can opener

1.6795.XAVT

7 611160 000170 **S 1**

69. – screwdriver
70. – wire stripper
71. watch opener
72. fine screwdriver
73. digital clock (12h/24h)
74. – alarm
75. – countdown
76. – timer
77. – altimeter (m)
78. – altimeter (feet)
79. – barometer
80. – thermometer (°C)
81. – thermometer (°F)

Includes User's Guide and description of all 81 functions in
English, German, French and Spanish.

31

1.6795.XLT

SWISS CHAMP XLT

49 functions

functions 1 – 33 like 1.6795

1.6795.XLT

7 611160 105868 **S 1**

Includes User's Guide and description of all 49 functions
in English, German, French and Spanish.

25

1.8802

DUO-GIFTBOX

with 1.6795 and 0.6223

1.8802

7 611160 100665 **S 6**

1.8810
SOS-SET
47 functions

functions 1 – 33 like 1.6795

34. sharpening stone
35. retractable pencil
36. writing paper,
knitting guide and
int. distress signals
37. 3 plasters
38. sewing thread
39. 2 sewing needles
40. 5 matches
41. 5 safety pins
42. nylon string

1.8810

7 611160 100696 **S 6**

43. signal mirror
 44. liquid compass
 45. spirit level
 46. ruler (cm)
 47. ruler (inches)
- in leather pouch

MEDIUM POCKET KNIVES

91 mm Original Swiss Army Knives, Large Models

1.7605.T

CYBERTOOL S

27 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. bit wrench with
14. – female Hex drive 5 mm
for D-SUB connectors
15. – female Hex drive 4mm
for the bits
16. – bit Phillips 0 (Pozidrive)
17. – bit Phillips 1 (Pozidrive)
18. bit case with
19. – bit slotted 4 mm
20. – bit Phillips 2
21. – bit Hex 4 mm
22. – bit Torx 8
23. – bit Torx 10
24. – bit Torx 15

1.7605.T

7 611160 105820 **S** 12

25. pressurized ballpoint pen
26. stainless steel pin
27. mini screwdriver

16, 17, 18, 19, 26

1.7725.T

CYBERTOOL M

32 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. bit wrench with
14. – female Hex drive 5 mm
for D-SUB connectors
15. – female Hex drive 4mm
for the bits
16. – bit Phillips 0 (Pozidrive)
17. – bit Phillips 1 (Pozidrive)
18. bit case with
19. – bit slotted 4 mm
20. – bit Phillips 2
21. – bit Hex 4 mm
22. – bit Torx 8
23. – bit Torx 10
24. – bit Torx 15
25. pressurized ballpoint pen
26. stainless steel pin
27. mini screwdriver

1.7725.T

7 611160 105813 **S** 6

1.7725.T2

7 611160 106032 **S** 6

28. pliers with
29. – wire cutters
30. – wire crimping tool
31. scissors
32. multipurpose hook

20, 22, 23, 24, 28, 29

1.7775.T

CYBERTOOL L

39 functions

1.7925.T

CYBERTOOL LITE

34 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. bit wrench with
14. – female Hex drive 5 mm
for D-SUB connectors
15. – female Hex drive 4mm
for the bits
16. – bit Phillips 0 (Pozidrive)
17. – bit Phillips 1 (Pozidrive)
18. bit case with
19. – bit slotted 4 mm
20. – bit Phillips 2
21. – bit Hex 4 mm
22. – bit Torx 8
23. – bit Torx 10
24. – bit Torx 15
25. pressurized ballpoint pen
26. stainless steel pin

1.7775.T

7 611160 105936 **S** 6

27. mini screwdriver
28. pliers with
29. – wire cutters
30. – wire crimping tool
31. scissors
32. multipurpose hook
33. wood saw
34. nail file with
35. – metal file
36. – nail cleaner
37. – metal saw
38. fine screwdriver
39. chisel

20, 22, 23, 24, 28, 29

1.7925.T

7 611160 106636 **S** 6

functions 1 – 32 like 1.7725.T

33. magnifying glass
34. LED

20, 22, 23, 24, 28, 29

1.3705.AVT **TRAVELLER**

27 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook with
15. – nail file
16. pressurized ballpoint pen
17. stainless steel pin
18. mini screwdriver
19. digital watch (12h/24h)
20. – alarm
21. – countdown
22. – timer
23. – altimeter (m)
24. – altimeter (feet)
25. – barometer
26. – thermometer (°C)
27. – thermometer (°F)

1.7905.AVT **TRAVELLER LITE**

29 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook with
15. – nail file
16. pressurized ballpoint pen
17. pin, inox
18. mini screwdriver
19. digital watch (12h/24h)
20. – alarm
21. – countdown
22. – timer
23. – altimeter (m)
24. – altimeter (feet)
25. – barometer
26. – thermometer (°C)
27. – thermometer (°F)
28. Phillips screwdriver
29. LED

1.3705.AVT
 S 6

 16, 17, 18, 19, 21, 26

1.8741.AVT **EXPEDITION KIT**

44 functions

1. large blade
2. small blade
3. corkscrew
4. can opener with
5. – small screwdriver
6. bottle opener with
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick
13. scissors
14. multipurpose hook with
15. – nail file
16. pressurized ballpoint pen
17. stainless steel pin
18. mini screwdriver
19. digital watch (12h/24h)
20. – alarm
21. – countdown
22. – timer
23. – altimeter (m)
24. – altimeter (feet)
25. – barometer
26. – thermometer (°C)
27. – thermometer (°F)
28. Phillips screwdriver
29. LED
30. wood saw
31. nail file with
32. – metal file
33. – nail cleaner
34. – metal saw
35. chisel
36. fine screwdriver

1.8741.AVT
 S 6

included in pouch:

37. liquid compass
38. spirit level
39. thermometer (°C)
40. thermometer (°F)
41. magnifying glass
42. ruler (cm)
43. ruler (inches)
44. sharpening stone

Display Functions Traveller

Digital Watch 24h or 12h am/pm 	Altimeter m or ft 	Barometer baro 	Alarm 24h
Thermometer °C or °F 	Countdown 	Timer 	

 MEDIUM POCKET KNIVES 93 mm Pioneer Range

0.8000.26 **POCKET KNIFE ALOX**
1 function

 0.8000.26

7 611160 013859 **S** **10**

 0.8000.26B1

7 611160 027429 **B** **10**

 16, 19, 20

0.8060.26 **POCKET KNIFE ALOX**
2 functions

 0.8060.26

7 611160 013828 **S** **10**

 16, 19, 20

0.8120.26 **ELECTRICIAN**
7 functions

1. large blade
2. reamer, punch
3. electrician's blade with
4. – wire scraper
5. bottle opener with
6. – screwdriver
7. – wire stripper

 0.8120.26

7 611160 013811 **S** **10**

 16, 17, 18, 19

0.8150.26 **POCKET KNIFE ALOX**
7 functions

1. large blade
2. reamer, punch
3. pruning blade
4. bottle opener with
5. – screwdriver
6. – wire stripper
7. wood saw

 0.8150.26

7 611160 013781 **S** **10**

without wood saw
 0.8140.26

7 611160 013798 **S** **10**

 16, 17, 18, 19

0.8201.26 **PIONEER**
8 functions

1. large blade
2. reamer, punch
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. key ring

 0.8201.26

7 611160 012838 **S** **10**

 0.8201.26B1

7 611160 014801 **B** **10**

 16, 17, 18, 19

0.8241.26 **FARMER**
9 functions

1. large blade
2. reamer, punch
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. wood saw
9. key ring

 0.8241.26

7 611160 013774 **S** **10**

 16, 17, 18, 19

LARGE POCKET KNIVES

111 MM STURDY POCKET KNIVES

111 MM POCKET KNIVES

130 MM RANGERGRIP RANGE

130 MM HUNTER PRO RANGE

If you're looking for that little bit extra, our large pocket knives should be your first port of call. Produced with exceptional attention to safety, functionality and robustness, all the models in this range incorporate design features that make them safer to use – above all, the reliable locking mechanism for the sharp main blade. The thickness of the individual tools and the rivet joints also make the knives even more stable, while the ergonomically designed nylon scales make sure you always have a firm hold on your knife.

All these features make our large pocket knives the ideal choice when it comes to more demanding tasks. No wonder they've become an integral part of a soldier's kit in so many armies around the world. Fire rescue workers, police officers and medics also put their trust in uncompromising Swiss quality in their crucial but challenging work. Our lockable pocket tools also prove their worth on a daily basis when out hunting.

LARGE POCKET KNIVES

111 mm Sturdy Pocket Knives with Liner Lock System

0.8321.MWC SENTINEL ONE HAND

3 functions

1. lock blade for one hand with 2/3 wavy edge
2. corkscrew
3. key ring

0.8321.MWC

7 611160 030221

7 611160 030221

32, 33, 34, 39

0.8331.MC9 HUNTER XS

5 functions

1. lock blade for one hand
2. corkscrew
3. large gutting blade, lockable
4. key ring
5. lanyard

0.8331.MC9

7 611160 038142

7 611160 038142

32, 34, 35, 36, 37, 38

0.8341.MC9 HUNTER XT

6 functions

1. lock blade for one hand
2. corkscrew
3. large gutting blade, lockable
4. wood saw
5. key ring
6. lanyard

0.8341.MC9

7 611160 038166

7 611160 038166

34, 35, 36, 37, 38

0.8353.3 NOMAD

11 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick

0.8353.3

7 611160 012135

7 611160 012135

without tweezers
and toothpick

0.8351.C

7 611160 025005

7 611160 025005

without tweezers
and toothpick

0.8351.CB1

7 611160 027443

7 611160 027443

32, 33, 34, 35, 36, 39

0.8353.MW3 NOMAD ONE HAND

11 functions

1. lock blade for one hand with 2/3 wavy edge
2. corkscrew
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick

0.8353.MW3

7 611160 030283

7 611160 030283

without tweezers
and toothpick

0.8351.MWC

7 611160 030276

7 611160 030276

32, 33, 34, 35, 36, 39

0.8363.3 FORESTER

12 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. wood saw
11. tweezers
12. toothpick

0.8363.3

7 611160 012128

7 611160 012128

without tweezers
and toothpick

0.8361.C

7 611160 024985

7 611160 024985

34, 35, 36, 37, 38

LARGE POCKET KNIVES

111 mm Sturdy Pocket Knives with Liner Lock System

0.8361.MWC FORESTER ONE HAND

10 functions

0.8361.MWC

7 611160 024992 S 6

0.8361.MWCB1

7 611160 027597 B 10

1. lock blade for one hand with 2/3 wavy edge
2. corkscrew
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. wood saw

34, 35, 36, 37, 38

0.8371.MWC DUAL PRO

10 functions

0.8371.MWC

7 611160 024961 S 6

1. lock blade for one hand with 2/3 wavy edge
2. corkscrew
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. seatbelt cutter for one hand, lockable

34, 36, 37, 38, 42

0.8413.3 SENTINEL

4 functions

0.8413.3

7 611160 007186 S 6

0.8413.3B1

7 611160 027375 B 10

1. lock blade
2. key ring
3. tweezers
4. toothpick

32, 33, 34

0.8413.M3 SENTINEL ONE HAND

4 functions

0.8416.3 SENTINEL CLIP

5 functions

1. lock blade for one hand
2. key ring
3. tweezers
4. toothpick

1. lock blade
2. clip
3. key ring
4. tweezers
5. toothpick

with lock blade for one hand
0.8416.M3

7 611160 017062 S 6

0.8413.M3

7 611160 007223 S 6

with lock blade for one hand and 2/3 wavy edge

0.8413.MW3

7 611160 012166 S 6

32, 33, 34

0.8453.3 CENTURION

11 functions

1. lock blade
2. Phillips screwdriver
3. can opener with
4. – small screwdriver
5. lockable bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick

0.8453.3

7 611160 012074 S 6

32, 33, 34, 36, 39

LARGE POCKET KNIVES

111 mm Sturdy Pocket Knives with Liner Lock System

0.8461.MWCH SWISS SOLDIER'S KNIFE 08

10 functions

- lock blade for one hand with 2/3 wavy edge
- Phillips screwdriver
- can opener with
- small screwdriver
- lockable bottle opener with
- screwdriver
- wire stripper
- reamer, punch
- key ring
- wood saw

0.8461.MWCH

7 611160 017055 S 6

0.8461.MWCHB1

7 611160 019714 B 10

0.8463.3 TRAILMASTER

12 functions

- lock blade
- Phillips screwdriver
- can opener with
- small screwdriver
- lockable bottle opener with
- screwdriver
- wire stripper
- reamer, punch
- key ring
- tweezers
- toothpick
- wood saw

0.8463.3

7 611160 012104 S 6

0.8463.MW3 TRAILMASTER ONE HAND

12 functions

- lock blade for one hand with 2/3 wavy edge
- Phillips screwdriver
- can opener with
- small screwdriver
- lockable bottle opener with
- screwdriver
- wire stripper
- reamer, punch
- key ring
- tweezers
- toothpick
- wood saw

0.8463.MW3

7 611160 014320 S 6

34, 35, 37, 38, 40

0.8493.3 LOCKSMITH

14 functions

- lock blade
- Phillips screwdriver
- can opener with
- small screwdriver
- lockable bottle opener with
- screwdriver
- wire stripper
- reamer, punch
- key ring
- tweezers
- toothpick
- wood saw
- metal saw with
- metal file

0.8493.3

7 611160 012180 S 6

34, 35, 37, 38, 40

0.8623.MWN RESCUETOOL

14 functions

- lock blade for one hand with 2/3 wavy edge
- Phillips screwdriver
- window breaker
- lockable bottle opener with
- screwdriver/crate opener
- wire stripper
- reamer, punch
- seatbelt cutter
- key ring
- tweezers
- toothpick
- disc saw for shatterproof glass
- luminescent handles
- lanyard

0.8623.MWN

7 611160 003539 S 6

with lock blade

0.8623.N

7 611160 002808 S 6

43

A.8590 WINDOW BREAKER

replacement part

A.8590

7 611160 003409 S 1

A.8591 DISC SAW FOR SHATTERPROOF GLASS

replacement part

A.8591

7 611160 003416 S 1

LARGE POCKET KNIVES

111 mm Pocket Knives with Slider Lock System

0.8823

ALPINEER

5 functions

1. lock blade
2. corkscrew
3. key ring
4. tweezers
5. toothpick

0.8823

7 611160 002006 | S 6

32, 33, 34, 35

0.8863

RUCKSACK

12 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw

0.8863

7 611160 002020 | S 6

32, 34, 35, 36, 37, 39

0.8833.W

CHEESE KNIFE

6 functions

1. lock blade with
3/4 wavy edge
2. cheese blade
3. corkscrew
4. key ring
5. tweezers
6. toothpick

0.8833.W

7 611160 042354 | S 6

32, 33, 34, 35, 36, 39

0.8873

HUNTER

12 functions

1. lock blade
2. corkscrew
3. wood saw
4. gutting blade
combination tool:
5. – bottle opener
6. – can opener
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

0.8873

7 611160 002037 | S 6

0.8873.4

7 611160 006868 | S 6

32, 34, 35, 36, 37, 39

0.8853

PICKNICKER

11 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick

0.8853

7 611160 002013 | S 6

32, 33, 34, 35, 36, 39

0.8853.B1

7 611160 014283 | B 10

0.8883

EQUESTRIAN

12 functions

1. lock blade
2. corkscrew
3. wood saw
4. hoof cleaner
combination tool:
5. – bottle opener
6. – can opener
7. – screwdriver
8. – wire stripper
9. reamer, punch
10. key ring
11. tweezers
12. toothpick

0.8883

7 611160 006905 | S 6

32, 34, 35, 36, 37, 39

LARGE POCKET KNIVES

111 mm Pocket Knives with Slider Lock System

0.8923

COWBOY

5 functions

1. lock blade
2. Phillips screwdriver
3. key ring
4. tweezers
5. toothpick

0.8923

7 611160 002044

32, 33, 34, 35

0.8953

ADVENTURER

11 functions

1. lock blade
2. Phillips screwdriver
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick

0.8953

7 611160 002051

32, 33, 34, 35, 36, 39

0.9023

OUTRIDER

14 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw
13. scissors
14. long and fine Phillips screwdriver

0.9023

7 611160 009036

0.9023.3

7 611160 012234

0.9023.B1

7 611160 012814

0.9023.3B1

7 611160 014726

34, 35, 37, 38, 40

0.9033

ATLAS

16 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw
13. pliers with
14. – wire cutters
15. – wire crimping tool
16. Phillips screwdriver

0.9033

7 611160 009791

0.9033.3

7 611160 012227

NEW

34, 35, 37, 38, 40

0.9043

HERCULES

18 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw
13. scissors
14. long and fine Phillips screwdriver
15. pliers with
16. – wire cutters
17. – wire crimping tool
18. Phillips screwdriver

0.9043

7 611160 009883

0.9043.3

7 611160 012210

NEW

34, 40, 41, 42, 45

LARGE POCKET KNIVES

68

SWISS ARMY KNIVES | LARGE POCKET KNIVES | 111 mm Pocket Knives

69

 LARGE POCKET KNIVES

111 mm Pocket Knives with Slider Lock System

0.9064**WORKCHAMP**

21 functions

0.9064.XL**WORKCHAMP XL**

31 functions

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw
13. scissors
14. long and fine Phillips screwdriver
15. metal saw with
16. – metal file
17. pliers with
18. – wire cutters
19. – wire crimping tool
20. Phillips screwdriver
21. mini screwdriver

0.9064

21 functions

0.9064.3

1. lock blade
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. wood saw
13. scissors
14. long and fine Phillips screwdriver
15. metal saw with
16. – metal file
17. pliers with
18. – wire cutters
19. – wire crimping tool
20. Phillips screwdriver
21. mini screwdriver
22. seatbelt cutter
23. hoof cleaner
24. pike blade
25. shackle opener with
26. – marlin spike combination tool:
27. – bottle opener
28. – can opener
29. – screwdriver
30. – wire stripper
31. fine screwdriver

44

0.9093.2W**SKIPPER**

17 functions

1. lock blade with 3/4 wavy edge
2. corkscrew
3. can opener with
4. – small screwdriver
5. bottle opener with
6. – screwdriver
7. – wire stripper
8. reamer, punch
9. key ring
10. tweezers
11. toothpick
12. shackle opener with
13. – marlin spike
14. pliers with
15. – wire cutters
16. – wire crimping tool
17. Phillips screwdriver

0.9093.2W

17 functions

with orange cord
in plastic pouch**0.9093.2WS**

34, 35, 37, 38, 40

LARGE POCKET KNIVES

130 mm RangerGrip Range with Liner Lock System

0.9523.C

RANGERGRIP 52

5 functions

NEW

0.9523.C

7 611160 044440

1. lock blade
2. corkscrew
3. key ring
4. tweezers
5. toothpick

45

0.9553.MC

RANGERGRIP 61

11 functions

NEW

0.9553.MC

7 611160 044471

0.9553.MC4

7 611160 044488

1. lock blade for one hand
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. reamer, punch
8. corkscrew
9. key ring
10. tweezers
11. toothpick

45

0.9523.MC

RANGERGRIP 63

5 functions

NEW

0.9523.MC

7 611160 044457

1. lock blade for one hand
2. corkscrew
3. key ring
4. tweezers
5. toothpick

45

0.9561.63

RANGERWOOD 55

10 functions

NEW

0.9561.63

7 611160 044495

0.9561.63B1

7 611160 045959

1. lock blade
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. corkscrew
10. key ring

45

0.9553.C

RANGERGRIP 68

11 functions

NEW

0.9553.C

7 611160 044464

1. lock blade
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. reamer, punch
8. corkscrew
9. key ring
10. tweezers
11. toothpick

45

0.9563.C

RANGERGRIP 55

12 functions

NEW

0.9563.C

7 611160 044501

0.9563.CB1

7 611160 045966

1. lock blade
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. corkscrew
10. key ring
11. tweezers
12. toothpick

45

LARGE POCKET KNIVES

130 mm RangerGrip Range with Liner Lock System

0.9563.MC RANGERGRIP 79

12 functions

NEW

1. lock blade for one hand
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. corkscrew
10. key ring
11. tweezers
12. toothpick

0.9563.MC

S 10

0.9563.MWC4 RANGERGRIP 179

12 functions

NEW

1. lock blade for one hand with 2/3 wavy edge
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. corkscrew
10. key ring
11. tweezers
12. toothpick

0.9563.MWC4

S 10

0.9563.WC RANGERGRIP 155

12 functions

NEW

1. lock blade with 2/3 wavy edge
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. corkscrew
10. key ring
11. tweezers
12. toothpick

0.9563.WC

S 10

0.9583.MC RANGERGRIP 57 HUNTER

13 functions

NEW

1. lock blade for one hand
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. gutting blade, non wavy edge
9. reamer, punch
10. corkscrew
11. key ring
12. tweezers
13. toothpick

0.9583.MC

S 10

0.9583.MCB1

B 10

45

0.9623.C RANGERGRIP 53

5 functions

NEW

1. lock blade
2. Phillips screwdriver
3. key ring
4. tweezers
5. toothpick

0.9623.C

S 10

45

0.9663.C RANGERGRIP 56

12 functions

NEW

1. lock blade
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. Phillips screwdriver
10. key ring
11. tweezers
12. toothpick

0.9663.C

S 10

0.9663.CB1

B 10

45

LARGE POCKET KNIVES

130 mm RangerGrip Range with Liner Lock System

0.9663.MC RANGERGRIP 78

12 functions

NEW

1. lock blade for one hand
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. Phillips screwdriver
10. key ring
11. tweezers
12. toothpick

0.9663.MC

7 611160 044570 S 10

45

0.9663.MWC4 RANGERGRIP 178

12 functions

NEW

1. lock blade for one hand with 2/3 wavy edge
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. reamer, punch
9. Phillips screwdriver
10. key ring
11. tweezers
12. toothpick

0.9663.MWC4

7 611160 044587 S 10

45

0.9683.MC RANGERGRIP 58 HUNTER

13 functions

NEW

1. lock blade for one hand
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. wood saw
8. gutting blade
9. reamer, punch
10. Phillips screwdriver
11. key ring
12. tweezers
13. toothpick

0.9683.MC

7 611160 044594 S 10

45

0.9713.C RANGERGRIP 71 GARDENER

7 functions

NEW

1. lock blade
2. wood saw
3. heavy-duty scissors with lever
4. corkscrew
5. key ring
6. tweezers
7. toothpick

0.9713.C

7 611160 044600 S 10

45, 46

0.9723.C RANGERGRIP 74

14 functions

NEW

1. lock blade
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. needle nose pliers with
8. – wire cutter
9. – nut wrench
10. reamer, punch
11. corkscrew
12. key ring
13. tweezers
14. toothpick

0.9723.C

7 611160 044617 S 10

45, 46

0.9723.CB1

7 611160 047571 B 6

LARGE POCKET KNIVES

130 mm RangerGrip Range with Liner Lock System

0.9728.WC

RANGERGRIP 174 HANDYMAN

17 functions

NEW

1. lock blade for one hand with 2/3 wavy edge
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. needle nose pliers with
8. – wire cutter
9. – nut wrench
10. bit slot for
11. – bit Phillips 3
12. – bit slotted 0,6 x 4,5 mm
13. reamer, punch
14. corkscrew
15. key ring
16. tweezers
17. toothpick

in nylon pouch

0.9728.WC

7 611160 044624

S
6

46

0.9798.MWC8

RANGERGRIP BOATSMAN

22 functions

NEW

1. lock blade for one hand with 2/3 wavy edge
2. can opener with
3. – small screwdriver
4. bottle opener with
5. – screwdriver, lockable
6. – wire stripper
7. needle nose pliers with
8. – wire cutter
9. – nut wrench
10. shackle opener with
11. – marlin spike
12. – ruler (cm/inch)
13. – ruler (cm/inch)
14. – sewing eye
15. bit slot for
16. – bit Phillips 3
17. – bit slotted 0,6 x 4,5 mm
18. reamer, punch
19. corkscrew
20. key ring
21. tweezers
22. toothpick

in nylon pouch

0.9798.MWC8

7 611160 044631

S
6

46

LARGE POCKET KNIVES

130 mm Hunter Pro Range with Spring Lock System

0.9410.3

HUNTER PRO

1 function

1. lock blade for one hand

in nylon pouch

0.9410.3

S
6

0.9410.3B1

B
6

in nylon pouch
0.9410.9

0.9410.9B1

S
6

0.9410.9B1

B
6

45

LARGE POCKET KNIVES

SWISSTOOLS

SWISSTOOL SPIRIT
SWISSTOOL

Ask anyone who's ever gotten out of a sticky situation thanks to a multi-tool of this kind, or anyone who has come to appreciate their precision, versatility and stability in day-to-day life – they wouldn't be without them. These are the most robust tools currently available in the Victorinox range – the exceptionally powerful SwissTool, and its younger and slightly handier brother, SwissTool Spirit.

With strong, ergonomically designed handles made of finely polished, easy-care stainless steel, these solidly built all-rounders are exceptionally satisfying to use. All the tools can be accessed from the outside so you can find the right tool without having to open out the handle arms. All blades lock in position when folded out to ensure maximum safety and assist with demanding manual tasks. The locking back spring mechanism is exceptionally secure, but also easy to unlock when necessary.

3.0223 SWISSTOOL SPIRIT

26 functions

1. needle-nosed pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. can opener with
6. – screwdriver 3 mm
7. bottle opener with
8. – screwdriver 6 mm
9. – crate opener
10. – wire bender
11. Spirit blade with 3/4 wavy edge
12. large blade
13. metal saw with
14. – metal file
15. wood saw
16. reamer, punch with
17. – multipurpose hook
18. Phillips screwdriver 1/2
19. chisel and scraper with
20. – wire stripper and scraper
21. – cable cover longitudinal cutter
22. – cable cover crossways cutter
23. coupling for corkscrew and
24. lanyard hole
25. leaf spring with spring for all tools
26. lock release

 in leather pouch
3.0223.L

 7 611160 000347 **S 6**

 without packaging
3.0223

 7 611160 308818 **S 1**

32, 33

3.0224 SWISSTOOL SPIRIT X

26 functions

1. needle-nosed pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. can opener with
6. – screwdriver 3 mm
7. bottle opener with
8. – screwdriver 6 mm
9. – crate opener
10. – wire bender
11. large blade
12. scissors
13. metal saw with
14. – metal file
15. wood saw
16. reamer, punch with
17. – multipurpose hook
18. Phillips screwdriver 1/2
19. chisel and scraper with
20. – wire stripper and scraper
21. – cable cover longitudinal cutter
22. – cable cover crossways cutter
23. coupling for corkscrew and
24. lanyard hole
25. leaf spring with spring for all tools
26. lock release

 in leather pouch
3.0224.L

 7 611160 012159 **S 6**

 without packaging
3.0224

 7 611160 019929 **S 1**

32, 33

3.0227 SWISSTOOL SPIRIT XC

26 functions

1. needle-nosed pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. can opener with
6. – screwdriver 3 mm
7. bottle opener with
8. – screwdriver 6 mm
9. – crate opener
10. – wire bender
11. Spirit blade with 3/4 wavy edge
12. scissors
13. metal saw with
14. – metal file
15. wood saw
16. reamer, punch with
17. – multipurpose hook
18. Phillips screwdriver 1/2
19. chisel and scraper with
20. – wire stripper and scraper
21. – cable cover longitudinal cutter
22. – cable cover crossways cutter
23. coupling for corkscrew and
24. lanyard hole
25. leaf spring with spring for all tools
26. lock release

 in leather pouch
3.0227.L

 7 611160 305756 **S 6**

 in leather pouch
 with rotating clip
3.0227.L1

 7 611160 305916 **S 6**

 in nylon pouch
3.0227.N

 7 611160 305763 **S 6**

 without packaging
3.0227

 7 611160 305831 **S 1**
3.0238.L SWISSTOOL SPIRIT XC PLUS

37 functions

functions 1–26 like 3.0227

27. bit wrench
28. bit case with
29. – bit Hex 3
30. – bit Hex 4
31. – bit Phillips 0
32. – bit Phillips 3
33. – bit Torx 10
34. – bit Torx 15
35. space for additional bits
36. mini screwdriver
37. corkscrew

 in leather pouch
3.0238.L

 7 611160 305770 **S 6**

 in nylon pouch
3.0238.N

 7 611160 305787 **S 6**

SWISSTOOLS SwissTool Spirit with Liner Lock System (105 mm, 205 g)

3.0239.L

**SWISSTOOL SPIRIT
XC PLUS RATCHET**

38 functions

functions 1–26 like 3.0227

in leather pouch
3.0239.L

7 611160 305794 S 6

- 27. ratchet (30 Nm)
- 28. bit case with
- 29. – bit Hex 3
- 30. – bit Hex 4
- 31. – bit Phillips 0
- 32. – bit Phillips 3
- 33. – bit Torx 10
- 34. – bit Torx 15
- 35. space for additional bits
- 36. mini screwdriver
- 37. corkscrew
- 38. extension bar

in nylon pouch
3.0239.N

7 611160 305800 S 6

Additional tools and bits
within the replacement parts

47

scale 1:1

SWISSTOOLS

SWISSTOOLS SwissTool with Liner Lock System (115 mm, 286 g)

3.0323

SWISSTOOL

28 functions

1. pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. screwdriver 7,5 mm with
6. – strong crate opener
7. can opener with
8. – screwdriver 3 mm
9. bottle opener with
10. – screwdriver 5 mm
11. – wire bender
12. large blade
13. large blade with wavy edge
14. metal saw with
15. – metal file
16. wood saw
17. reamer, punch
18. Phillips screwdriver 1/2
19. chisel and scraper with
20. – wire stripper
21. – wire scraper
22. wire crimping tool (electric)
23. ruler (220 mm)
24. ruler (9 inches)
25. coupling for corkscrew and
26. lanyard hole
27. leaf spring with spring for all tools
28. lock release

in leather pouch

3.0323.L

S
6

in nylon pouch

3.0323.N

S
6

without packaging

3.0323

S
1

37, 38, 48

3.0326

SWISSTOOL RS

27 functions

1. pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. screwdriver 7,5 mm with
6. – strong crate opener
7. can opener with
8. – screwdriver 3 mm
9. bottle opener with
10. – screwdriver 5 mm
11. – wire bender
12. large blade
13. scissors
14. seatbelt cutter
15. wood saw
16. reamer, punch
17. Phillips screwdriver 1/2
18. chisel and scraper with
19. – wire stripper
20. – wire scraper
21. wire crimping tool (electric)
22. ruler (220 mm)
23. ruler (9 inches)
24. coupling for corkscrew and
25. lanyard hole
26. leaf spring with spring for all tools
27. lock release

in nylon pouch

3.0326.N

S
6

without packaging

3.0326

S
1

37, 38, 48

3.0327

SWISSTOOL X

28 functions

1. pliers with
2. – wire cutter for thin and soft wire up to 40 HRC
3. – hard wire cutter
4. screwdriver 2 mm
5. screwdriver 7,5 mm with
6. – strong crate opener
7. can opener with
8. – screwdriver 3 mm
9. bottle opener with
10. – screwdriver 5 mm
11. – wire bender
12. large blade
13. scissors
14. metal saw with
15. – metal file
16. wood saw
17. reamer, punch
18. Phillips screwdriver 1/2
19. chisel and scraper with
20. – wire stripper
21. – wire scraper
22. wire crimping tool (electric)
23. ruler (220 mm)
24. ruler (9 inches)
25. coupling for corkscrew and
26. lanyard hole
27. leaf spring with spring for all tools
28. lock release

in leather pouch

3.0327.L

S
6

in nylon pouch

3.0327.N

S
6

without packaging

3.0327

S
1

functions 1–28 like 3.0227

SWISSTOOL X PLUS

39 functions

29. bit wrench
30. bit case with
31. – bit Hex 3
32. – bit Hex 4
33. – bit Phillips 0
34. – bit Phillips 3
35. – bit Torx 10
36. – bit Torx 15
37. space for additional bits
38. mini screwdriver
39. corkscrew

in leather pouch

3.0338.L

S
6

in nylon pouch

3.0338.N

S
6

49

3.0339.L**SWISSTOOL X PLUS
RATCHET**

40 functions

functions 1–28 like 3.0227

in leather pouch
3.0339.L29. ratchet (30 Nm)
30. bit case with
31. – bit Hex 3

32. – bit Hex 4

33. – bit Phillips 0

34. – bit Phillips 3

35. – bit Torx 10

36. – bit Torx 15

37. space for additional bits

38. mini screwdriver

39. corkscrew

40. extension bar

Additional tools and bits
within the replacement parts

49

scale 1:1

SPORTS

BIKETOOL

GOLFTOOL

OUTDOOR KNIVES

Whether your passion is for golfing, cycle tours or outdoor adventures, a little extra help always comes in handy. Fortunately, Victorinox has just the tools you need – with the specially designed GolfTool, the versatile BikeTool and sturdy Outdoor knives to choose from, you're sure to reach your goals even more effectively.

4.1329

BIKETOOL

13 functions

1. bit case
2. bit wrench with
3. – Hex 5 (Inbus)
4. adapter magnetic
5. bit slottet 3
6. bit Phillips 2
7. bit Torx 25
8. bit Hex 2 (Inbus)
9. bit Hex 2.5 (Inbus)
10. bit Hex 3 (Inbus)
11. bit Hex 4 (Inbus)
12. bit Hex 6 (Inbus)
13. tire lifter

0.7052.T

GOLFTOOL

10 functions

1. repair tool
2. ballmarker
3. tee punch with
4. – groove cleaner
5. – bottle opener
6. – nail file
7. blade
8. tweezers
9. toothpick
10. scissors

A.7090

BALLMARKER

replacement part

ballmarker

groove cleaner

tee punch

repair tool

4.1329

7 611160 041999 B 10

0.7052.T

7 611160 014733 S 12

0.7052.T2

7 611160 014740 S 12

0.7052.3

7 611160 014757 S 12

12

4.2242 **OUTDOOR KNIFE**
stainless, blade length 12 cm
with leather sheath

4.2243 **OUTDOOR KNIFE**
stainless, blade length 16 cm
with plastic sheath

4.2244 **OUTDOOR KNIFE**
stainless, blade length 16 cm
with leather sheath

4.2252 **OUTDOOR KNIFE S**
blade length 9,5 cm
handles made of olive wood
with leather sheath and User's Guide

4.2242
7 611160 402998 **S 1**

4.2253 **OUTDOOR KNIFE**
blade length 12 cm
handles made of olive wood
with leather sheath and User's Guide

4.2253
7 611160 415967 **S 1**

4.2243
7 611160 402035 **S 1**

4.2460 **BARBECUE FORK**
length closed 14,7 cm
length extended 65,4 cm

4.2460
7 611160 001290 **S 10**

4.2244
7 611160 402981 **S 1**

4.2252
7 611160 030023 **S 1**

GARDEN

PRUNING KNIVES

FLORAL KNIVES

BUDGING KNIVES

HORTICULTURE, FORESTRY
AND AGRICULTURE

When it comes to growing, grafting and looking after fruit trees and ornamental plants, there are no high-tech shortcuts that can match a sharp, top-quality tool. After all, success largely depends on making precise and expertly executed cuts – that's the only way to minimize damage to the plants. It's no surprise then that Victorinox knives have been the top choice for professionals in garden centers and tree nurseries all over the world for decades.

1.9200 PRUNING KNIFE

curved blade, 65 mm
hardwood handle, 110 mm

1.9200
 S 6

1.9300 PRUNING KNIFE

curved blade, 68 mm
hardwood handle, 110 mm

1.9300
 S 6

1.9603 PRUNING KNIFE

curved blade, 70 mm
nylon handle, 120 mm

1.9603
 S 6

1.9703 PRUNING KNIFE

curved blade, 74 mm
nylon handle, 120 mm

1.9703
 S 6

3.9050 FLORAL KNIFE

straight blade, 55 mm
nylon handle, 100 mm

3.9050
 S 10

3.9050.B1
 B 10

3.9050.22B1
 B 10

3.9050.25B1
 B 10

3.9050.47B1
 B 10

3.9050.53B1
 B 10

3.9060 PRUNING KNIFE

curved blade, 51 mm
nylon handle, 100 mm

3.9060
 S 10

3.9060.B1
 B 10

6.5009 FLOWER AND GRAPE GATHERER

stainless, hardwood handle

6.5009
 B 10

3.9010 BUDDING KNIFE

 pointed tip, 50 mm
 nylon handle, 100 mm

3.9010

7 611160 300089

S 6
3.9020 BUDDING KNIFE

 straight blade with
 bark lifter, 56 mm
 nylon handle, 100 mm

3.9020

7 611160 300096

S 10
3.9020.B1

7 611160 027276

B 10
3.9040 BUDDING KNIFE

 pointed tip with
 bark lifter, 45 mm
 nylon handle, 100 mm

3.9040

7 611160 300119

S 6
3.9045 BUDDING KNIFE

 pointed tip with
 bark lifter, 45 mm
 straight blade, 55 mm
 nylon handle, 100 mm

3.9045

7 611160 300126

S 6
3.9110 BUDDING KNIFE

 pointed tip, 50 mm
 brass bark lifter
 nylon handle, 100 mm

3.9110

7 611160 300157

S 6
3.9116 BUDDING- AND GARDEN KNIFE

 pointed tip, 50 mm
 curved blade, 51 mm
 brass bark lifter
 nylon handle, 100 mm

3.9116

7 611160 300188

S 6
3.9140 BUDDING KNIFE

 pointed tip with
 bark lifter, 45 mm
 brass bark lifter
 nylon handle, 100 mm

3.9140

7 611160 300195

S 10

6.5300 FOREST SHEARS

length 90 cm

6.5300

 7 611160 600264

S 1

Replacement Parts

part of shear-blade, 1 hole	6.5301
part of shear-blade, 2 holes	6.5302
wood handle (70 cm) with collar	6.5303
screw bolt	6.5305
fastening nut	6.5306
fastening hook with screw	6.5307
reinforcement piece and bolt with thread	6.5308

6.5900 GOUGE DOUBLE FOR FARRIERS

6.5900

 7 611160 600301

S 10

6.6208 HOOF AND CLAW KNIFE

single edge

6.6208

 7 611160 600332

S 6

6.6308 HOOF AND CLAW KNIFE

double edge

6.6308

 7 611160 600356

S 6

6.6408 HOOF AND CLAW KNIFE

double edge

6.6408

 7 611160 600370

S 6

6.6700 HOOF SCRAPING BLADE

6.6700

 7 611160 600400

S 6

ACCESSORIES

POUCHES

METAL CHAINS

KNIFE SHARPENERS

FLASHLIGHT AND
BALLPOINT PEN SETS

ACCESSORIES

The perfect accessory adds that all-important finishing touch to any Victorinox knife. That's why, for every product in the range, there's also a pouch that can keep it safe in your pocket or close to hand on your belt. So what will it be – imitation leather, real leather or nylon? Black, brown, red, green or a fluorescent color? Do you prefer a belt loop or a handy clip? The choice is yours! With a range of stainless steel curb chains, snap-hooks, belt-hangers and colorful lanyards also available to add some extra character, you'll always have easy access to your Victorinox tool and never have to risk losing it. Last but not least are the Victorinox knife sharpeners – a real must for all true knife enthusiasts, with ceramic and diamond filing surfaces to get any blade back into perfect shape.

1 **4.0661** LEATHER POUCH
with loop, red lined flap

4.0661

7 611160 401441 S 1

5 **4.0518.XL** LEATHER BELT POUCH
with hook-and-loop fastener

4.0518.XL

7 611160 405227 S 1

9 **4.0664** LEATHER POUCH
with loop, red lined flap

4.0664

7 611160 401465 S 1

13 **4.0873.L** SWISSCARD POUCH
with business and credit card
compartment

leather

4.0873.L

7 611160 405272 S 1

leather imitation

4.0873.V

7 611160 405265 S 1

2 **4.0662** LEATHER POUCH
with loop, red lined flap

4.0662

7 611160 401458 S 1

6 **4.0531** LEATHER BELT POUCH
with hook-and-loop fastener

4.0531

7 611160 402646 S 1

10 **4.0532** LEATHER BELT POUCH
with hook-and-loop fastener

4.0532

7 611160 406217 S 1

14 **4.0636** LEATHER POUCH
with loop, red lined flap

4.0636

7 611160 401434 S 1

3 **4.0515** LEATHER HANG CASE
with hook-and-loop fastener
and hole for LED

4.0515

7 611160 406484 S 1

7 **4.0466** LEATHER POUCH

4.0466

7 611160 400765 S 1

11 **4.0666** LEATHER POUCH
with loop, red lined flap

4.0666

7 611160 401489 S 1

15 **4.0669** LEATHER POUCH
with loop, red lined flap

4.0669

7 611160 401502 S 1

4 **4.0462** LEATHER POUCH

4.0462

7 611160 400758 S 1

8 **4.0665** LEATHER POUCH
with loop, red lined flap

4.0665

7 611160 401472 S 1

12 **4.0853** GOLFTOOL
LEATHER BELT POUCH
with hook-and-loop fastener,
rotating belt clip and pencil

4.0853

7 611160 413116 S 1

16 **4.0480.1** LEATHER IMITATION BELT
POUCH
with hook-and-loop fastener

NEW

4.0480.1

7 611160 041890 S 1

4.0480.3

7 611160 041906 S 1

- 17** **4.0520.1** LEATHER BELT POUCH
with push-button

■ 4.0520.1
7 611160 400840 S 1
■ 4.0520.1B1
7 611160 416230 B 1

- 18** **4.0520.3** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0520.3
7 611160 400857 S 1
■ 4.0520.3B1
7 611160 414137 B 1

- with rotating belt clip
■ 4.0520.31
7 611160 406408 S 1
- with side pockets for flashlight and sharpening stone
■ 4.0520.32
7 611160 400864 S 1

- 19** **4.0543.3** BELT POUCH
with hook-and-loop fastener

nylon, with flashlight pocket
■ 4.0543.3
7 611160 405296 S 1

19

leather
■ 4.0543
7 611160 004239 S 1

20

- 4.0545.3** BELT POUCH
with hook-and-loop fastener

nylon, with flashlight space
■ 4.0545.3
7 611160 405302 S 1

21 **4.0533**

- LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0533
7 611160 403469 S 1

- 22** **4.0535** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0535
7 611160 403599 S 1

23

- 4.0481.1** LEATHER IMITATION BELT
POUCH

with hook-and-loop fastener
■ NEW
■ 4.0481.1
7 611160 041913 S 1
■ 4.0481.3
7 611160 041920 S 1

24 **4.0521.1**

- LEATHER BELT POUCH
with push button

■ 4.0521.1
7 611160 400871 S 1
■ 4.0521.1B1
7 611160 416223 B 1

- 25** **4.0521.XL** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0521.XL
7 611160 405234 S 1

- 26** **4.0737** LEATHER POUCH
with loop, red lined flap

■ 4.0737
7 611160 401526 S 1

27 **4.0738**

- LEATHER POUCH
with loop, red lined flap

■ 4.0738
7 611160 401533 S 1

- 28** **4.0521.3** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0521.3
7 611160 400888 S 1

■ 4.0521.3B1
7 611160 416162 B 1

with rotating belt clip
■ 4.0521.31
7 611160 406422 S 1

with side pockets for
flashlight and sharpening stone
■ 4.0521.32
7 611160 400895 S 1

- 29** **4.0740** LEATHER POUCH
with loop, red lined flap

 4.0740
7 611160 401540 S 1

- 30** **4.0736** LEATHER POUCH
with loop, red lined flap

 4.0736
7 611160 401519 S 1

- 31** **4.0521.XAVT** LEATHER BELT POUCH
with hook-and-loop fastener

 4.0521.XAVT
7 611160 003447 S 1

- 32** **4.0822.N** NYLON BELT POUCH
with hook-and-loop fastener

 4.0822.N
7 611160 415929 S 1

- 33** **4.0822.L** LEATHER BELT POUCH
with hook-and-loop fastener

 4.0822.L
7 611160 415912 S 1

- 34** **4.0482.1** LEATHER IMITATION BELT
POUCH
with hook-and-loop fastener

 4.0482.1
7 611160 041951 S 1

- 35** **4.0822.4** LEATHER IMITATION BELT
POUCH
with hook-and-loop fastener

 4.0822.4
7 611160 018724 S 1

- 36** **4.0547.3** BELT POUCH
with hook-and-loop fastener

nylon, with flashlight space
 4.0547.3
7 611160 405319 S 1

- 37** **4.0523.3** LEATHER BELT POUCH
with hook-and-loop fastener

 4.0547
7 611160 004253 S 1

- 38** **4.0823.N** NYLON-BELT POUCH
with hook-and-loop fastener

 4.0823.N
7 611160 404510 S 1

with rotating belt clip
 4.0823.N1
7 611160 008336 S 1

- 39** **4.0537** LEATHER BELT POUCH
with hook-and-loop fastener

 4.0537
7 611160 403476 S 1

- 40** **4.0548.3** BELT POUCH
with hook-and-loop fastener

nylon, with flashlight space
 4.0548.3
7 611160 405326 S 1

- with rotating belt clip
 4.0523.31
7 611160 412980 S 1

with side pockets for
flashlight and sharpening stone
 4.0523.32
7 611160 400925 S 1

 4.0548
7 611160 004260 S 1

41 **4.0524.3** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0524.3

7 611160 406089 S 1

■ 4.0524.3B1

7 611160 416179 B 1

■ 4.0524.31
with rotating belt clip

7 611160 412997 S 1

■ 4.0524.32
with side pockets for
flashlight and sharpening stone

7 611160 406132 S 1

42 **4.0538** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0538

7 611160 403605 S 1

43 **4.0851** NYLON BELT POUCH
with hook-and-loop fastener

■ 4.0851

7 611160 002686 S 1

44 **4.0524.XL** LEATHER BELT POUCH
with hook-and-loop fastener

■ 4.0524.XL

7 611160 405241 S 1

45 **4.0837.4** LEATHER IMITATION BELT
POUCH
with hook-and-loop fastener

■ 4.0837.4

7 611160 042330 S 1

46 **4.0504.3** NYLON BELT POUCH
with hook-and-loop fastener
and bitcase

■ NEW

■ 4.0504.3

7 611160 048158 S 1

47 **4.0832.L** BELT POUCH
with hook-and-loop fastener

leather

■ 4.0832.L

7 611160 415943 S 1

nylon
4.0832.N

nylon

■ 4.0832.N

7 611160 415936 S 1

48 **4.0823.L2** LEATHER BELT POUCH
with spring catch

■ 4.0823.L2

7 611160 030092 S 1

49 **4.0833.L** BELT POUCH

leather,
with hook-and-loop fastener

■ 4.0833.L

7 611160 404640 S 1

leather, with spring catch

■ 4.0833.L2

7 611160 030085 S 1

nylon, with hook-and-loop fastener
4.0833.N

7 611160 404527 S 1

4.1813 **METAL CHAIN, 40 CM**
polished, Ø 1,2 mm, chromeplated
snap-hook and snap-ring

4.1813
7 611160 401663 S 10

4.1814 **METAL CHAIN, 38 CM**
round, Ø 1,8 mm, nickelplated
2 large snap-hooks

4.1814
7 611160 401670 S 10

4.1815 **METAL CHAIN, 40 CM**
round, Ø 1,5 mm, nickelplated
2 snap-hooks

4.1815
7 611160 401687 S 10

length 80 cm

4.1815.80
7 611160 406156 S 10

4.1831 **METAL CHAIN, 40 CM**
round, Ø 1,5 mm, nickelplated

4.1831
7 611160 401786 S 10

4.1820 **KEY CHAIN**
round, chromeplated

4.1820
7 611160 401724 S 10

4.1854 **CHAIN-COMBINATION**
with 4.1831 metal chain 40 cm,
4.1840 split-ring,
4.1835 coupling,
4.1845 snap-hook

4.1854
7 611160 403629 S 10

4.1835 **COUPLING**
Ø 25 mm, nickelplated
2 split-rings

4.1835
7 611160 401793 S 10

4.1840 **SPLIT-RING**
Ø 30 mm, nickelplated

4.1840
7 611160 401809 S 10

Ø 26 mm, nickelplated

4.1840.26
7 611160 406385 S 10

4.1845 **SNAP-HOOK**
nickelplated

4.1845
7 611160 401816 S 10

4.1853 **BELT-HANGER**
leather black, 7 cm
snap-hook and split-ring

4.1853
7 611160 401823 S 1

4.1858 **BELT-HANGER**
«Multiclip»

4.1858
7 611160 402974 S 10

4.1859 **BELT-HANGER**
«Multiclip» with metal chain

4.1859
7 611160 406392 S 10

4.1860 **BELT-HANGER**
«Multiclip» with long and short
metal chain

4.1860
7 611160 416247 S 12

4.1860
7 611160 416247 S 12

4.1824 **LANYARD**
length 65 mm

4.1824
7 611160 002655 S 10

4.1824.1
7 611160 038180 S 10

4.1824.9
7 611160 038173 S 10

4.1879 **NECK STRAP**

4.1879
7 611160 415639 S 10

4.1879.503
7 611160 047960 S 10

4.1888 **BUTTON-PIN**
«Victorinox-emblem»

4.1888

 7 611160 404404 S 10

4.1888.3

 7 611160 005069 S 10

4.0568.44 **COMPASS**
with magnifying glass, ruler and thermometer

4.0568.44

 7 611160 401298 B 10

4.3301 **MULTI-TOOL OIL**
small bottle à 5 ml

4.3301

 7 611160 414410 B 12

4.3611.3 **SEWING-SET**
with knife 0.6203 in black pouch

4.3611.3

 7 611160 402370 S 10

4.0567.32 **SHARPENING STONE**
83,5 x 12 mm

4.0567.32

 7 611160 401113 S 1

4.3311 **KNIFE SHARPENER**
diamant coated

4.3311

 7 611160 404022 B 10

4.3323 **DUAL-KNIFE SHARPENER**
4.3323

 7 611160 705129 B 10

7.8714 **KNIFE SHARPENER SMALL
«SHARPY»**
7.8714

 7 611160 019745 B 10

 replacement blades (1 pair)
7.8714.03

 7 611160 025135 S 1

ACCESSORIES Flashlight and Ballpoint Pen Sets

4.4014 **POCKET TOOL AND FLASHLIGHT SET**
Maglite flashlight Solitaire LED, length 8 cm and 0.6223.3

4.4014

 7 611160 042392 S 12

4.4024 **POCKET TOOL AND FLASHLIGHT SET**
Mini-Maglite flashlight AAA, length 12,5 cm and 0.6223.3

4.4024

 7 611160 042408 S 12

replacement battery AAA

4.4010.1

 7 611160 402431 S 1

4.4353.1U **BALLPOINT ES1 PEN**
blue lead
NEW
4.4353.1U

 7 611160 051189 S 1

4.4353.3U

 7 611160 051196 S 1

4.4353.7U

 7 611160 051202 S 1

4.4353.12 **BALLPOINT ES1 PEN SET 12 PIECES**
blue lead
NEW
4.4353.12

 7 611160 050946 S 1

blue lead replacement

4.4359.2

 7 611160 051585 S 1

9.6954.0 LEATHER COLLECTORS AND PRESENTATION BRIEFCASE
empty

■ 9.6954.0

 7 611160 041975 S 1

NEW

4.0289. ... GIFT BOX
empty

for Classic 58 mm

■ 4.0289.4

 7 611160 051714 S 1

for Swiss Army Knives 91 mm
up to 5 layers

■ 4.0289.1

 7 611160 043887 S 1

for Swiss Army Knives 91 mm
as of 6 layers

■ 4.0289.2

 7 611160 043894 S 1

for lock blade knives 111 mm
up to 4 layers

■ 4.0289.3

 7 611160 051707 S 1

VICTORINOX

SWISS CHAMP

DIVEMASTER

SPECTRA

EXPLORER JACKET

FRAGRANCE

FUNCTIONALITY IS PART OF OUR FAMILY

MAKERS OF THE ORIGINAL SWISS ARMY KNIFE | VICTORINOX.COM

9.6016... SPECIAL MODELS

open 600 x 210 mm
folded 100 x 210 mm

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

9.6018... STANDARD MODELS

open 600 x 210 mm
folded 100 x 210 mm

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

9.6026... GARDEN TOOLS

open 600 x 210 mm
folded 100 x 210 mm

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

9.7015... SWISS CLASSIC

Quality household knives

open 600 x 210 mm
folded 100 x 210 mm

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

9.7016... STANDARD MODELS

Quality household knives

open 600 x 210 mm
folded 100 x 210 mm

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

9.7017... PROFESSIONAL KNIVES

for hotels, restaurants and catering

open 600 x 210 mm
folded 100 x 210 mm

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

9.7018... PROFESSIONAL KNIVES

for food processing

open 600 x 210 mm
folded 100 x 210 mm

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

9.7020... GRAND MAÎTRE

Forged by master craftsmen

open 300 x 210 mm
folded 100 x 210 mm

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

9.7021... CERAMIC LINE

open 300 x 210 mm
folded 100 x 210 mm

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

PRICE GUIDE

The prices correspond to Victorinox's cost prices.

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

For all other articles which are not specially marked, Victorinox pays 75% of the cost price and the distributor 25%.

(free of charge for retailers)

9.5200... CRAFTING WITH THE POCKETKNIFE

26 carving ideas with instructions

Hardcover
by Felix Immler

German 9.5200.2**
French 9.5200.3**

9.5202... CRAFTING WITH THE POCKETKNIFE

A pocketbook for on the go

Paperback with 15 carving instructions
by Felix Immler

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

9.6027 USER'S GUIDE TO «SWISSCHAMP»

Introduction to the use of all features

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

40 x 100 mm 9.6027

9.6036... THE KNIFE AND IT'S HISTORY

100 years Victorinox

210 x 300 mm

English 9.6036.1*
German 9.6036.2*
French 9.6036.3*

9.6037... COMPANION FOR LIFE

True stories from around the world

English 9.6037.1
German 9.6037.2
French 9.6037.3
Spanish 9.6037.4

9.6071... POSTCARDS

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

9.6070 ADVERTISING STICKER

SwissChamp 9.6070

9.6091... DECK OF CARDS

36 cards

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

PROMOTIONAL MATERIAL

9.6073/4 CARRIER BAGS

polyethylen, printed on both sides

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

9.6079 UMBRELLA

blue, with printed Victorinox logo
Ø 120 cm

9.6079^{*}

9.6085.22 BASEBALL CAP

with embroidered Victorinox logo
size adjustable

blue 9.6085.22^{*}
black 9.6085.32^{*}

9.6082.22 T-SHIRT

anthracite
with embroidered Victorinox logo

size S 9.6082.22S^{*}
size M 9.6082.22M^{*}
size L 9.6082.22L^{*}
size XL 9.6082.22XL^{*}
size XXL 9.6082.22XXL^{*}

9.2101. ... SWISS ARMY KNIVES

Catalog 2015

NEW

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

9.2102. ... HOUSEHOLD AND PROFESSIONAL KNIVES

Catalog 2015

NEW

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

REPLACEMENT PARTS

Item No.	SU	Units in 4.0571
----------	----	--------------------

Replacement Parts Pocket Knives

4.0570	1		replacement parts case, plexiglass, empty (250 x 170 x 46 mm)	
---------------	---	--	---	--

4.0571	1		replacement parts case, with standard contents	
A.3640	1	10	key ring for «Swiss Army Officers Knives» (SAOK), Multi-Tools (MT), Evolution and RangerGrip	
A.6140	1	10	key ring for Classic models 58 mm, 65 mm und 74 mm	
A.3641	1	100	toothpick large, for SAOK and MT, Evolution and RangerGrip	
A.6141	1	100	small toothpick for Classic models 58 mm, 65 mm and 74 mm	
A.3642	1	50	tweezers large, for SAOK and MT front handle, Evolution und RangerGrip	
A.3742	1	5	short tweezers for SAOK reverse handle	
A.6142	1	50	small tweezers for Classic models 58 mm, 65 mm and 74 mm	
A.3643	1	20	mini screwdriver for SAOK and MT with corkscrew	
A.3644	1	5	pressurized ballpoint pen for 1.36.. – 1.77..	
A.6144.0	1	10	short pressurized ballpoint pen with head for Classic 0.62 ..	
A.3645	1	5	stainless steel pin	
A.3647	1	2	battery 377/1,5 V, for watch	
A.3747	1	2	battery CR 1225, 3 V lithium, for Traveller and LED SAOK	
A.6347	1	1	battery 389-SR1130W, 1,55 V for Classic-models LED models with new turnable cover	
4.4010.1	1	–	battery AAA 1,5 V für MAGLITE-Solitaire und AAA	
A.3649.T	1	–	battery cover for SAK with LED for Print	
A.3949.2	1	–	for LED	
A.6149	1	2	battery cover red for Classic	
		6	2 x A.6149.T red transparent, 2 x .T2 blue transparent, 2 x .T7 silvertech	
A.7680.14*	1	2	bit slotted 4 mm / bit Phillips 2	
A.7680.20*	1	2	bit Phillips 0 / bit Phillips 1 (or Pozidrive)	
A.7680.34	1	–	bit Torx 6 / bit Torx 8	
A.7680.35*	1	2	bit Torx 10 / bit Torx 15	
A.7680.60	1	–	bit Hex 1,2 mm / bit Hex 1,5 mm (Inbus)	

Item No.	SU	Units in 4.0571		
A.7680.62	1	–	bit Hex 2 mm / bit Hex 2,5 mm (Inbus)	
A.7680.64*	1	2	bit Hex 4 mm / bit Torx 8	
4.0567.42	1	–	compass, spirit level and ruler (in Kit 1.8741.AVT, 1.8810 and 1.8726)	

* Standard contents

		Units in 9.6100		
9.6100	1		toolbox to replace scissors springs with instructions in English, German, French, Spanish and Italian	
A.3757	10		scissors springs for 1.36.. old models	
A.3757.A	30		scissors springs for 1.36.. new models	
A.6257	30		scissors springs for Classic 0.62.. – 0.63..	
A.6557	10		scissors springs for 0.65.. – 0.66.. old models	
A.6557.A	20		scissors springs for 0.65.. – 0.66.. new, and 0.70, 0.71	

4.0580	1		small replacement parts case, empty, (170 x 130 mm)	
---------------	---	--	---	--

4.0581	1		small replacement parts case 40 toothpicks A.3641 10 tweezers A.3642 2 ballpoint pen A.3644 40 toothpicks A.6141 5 tweezers A.3742 6 ballpoint pen A.6144.0 10 key rings A.3640 10 tweezers A.6142 4 ballpoint pen A.6444 10 key rings A.6140 10 mini screwdriver A.3643 3 each scissors springs A.3757 and A.6257	
---------------	---	--	--	--

Replacement Parts SOS-Set

4.0567.32	1		sharpening stone 83.5 x 12 mm	
4.0567.33	1		pressure pencil, 92 x 5 mm ø	
4.0567.34	1		plastic case with writing paper, address, knot-tying guide and international distress signals, 3 bandage strips, sewing thread (black and white), 2 sewing needles and threader	
4.0567.38	1		case with 5 matches	
4.0567.39	1		safety pins, stainless, 51 x 10 mm	
4.0567.40	1		nylon string, length 1 m	
4.0567.41	1		signal mirror, one side, 87 x 32 mm	
4.0567.66	1		hull with 10 spare leads for pressure pencil 4.0567.33	

Replacement Parts ES1 Pen

4.4359.2	1		lead ES1 Pen, blue	
-----------------	---	--	--------------------	--

Item No.	SU			
----------	----	--	--	--

Replacement Parts SwissCards

C.7100.T	1	case SwissCard Classic, red transparent		7 611160 301925
C.7122.T2	1	case SwissCard Classic, blue transparent		7 611160 301932
C.7133.T3	1	case SwissCard Classic, black transparent		7 611160 301949
C.7300.T	1	case SwissCard Lite, red transparent		7 611160 305947
C.7322.T2	1	case SwissCard Lite, blue transparent		7 611160 305930
C.7333.T3	1	case SwissCard Lite, black transparent		7 611160 305923
C.7240.T	1	case SwissCard Nailcare, red transparent		7 611160 050571
C.7240.T21	1	case SwissCard Nailcare, ice-blue translucent		7 611160 050564
C.7240.T3	1	case SwissCard Nailcare, black translucent		7 611160 050557
A.3645	1	stainless steel pin		7 611160 301444
A.6141	1	toothpick		7 611160 301437
A.6142	1	tweezers		7 611160 301420
A.7242	1	tweezers short, SwissCard Nailcare		7 611160 048899
A.6335	1	nail file / screwdriver		7 611160 016737
A.7232	1	glass nail file SwissCard Nailcare		7 611160 051677
A.6427	1	scissors		7 611160 016744
A.6444	1	pressurized ballpoint pen		7 611160 301413
A.6510.T	1	letter opener, red transparent		7 611160 301871
A.6510.T2	1	letter opener, blue transparent		7 611160 301888
A.6510.T3	1	letter opener, black transparent		7 611160 301895
A.7235	50	Quattro screwdriver		7 611160 301864
A.6247	1	battery Cr 1025, 3 V for SwissCard Lite		7 611160 301628

Replacement Parts SwissTools

3.0301	1	bit wrench		7 611160 301185
3.0302	1	bit case		7 611160 301192
3.0303	1	bit wrench, bit case and 6 bits		7 611160 301208
3.0304	1	ratchet (30 Nm)		7 611160 305817

Item No.	SU			
3.0305	1	extension bar		7 611160 308658
3.0306	1	ratchet, with bit case and 6 bits		7 611160 305824
3.0312.0*	1	bit Phillips 0		7 611160 301215
3.0312.3*	1	bit Phillips 3		7 611160 301222
3.0313.10*	1	bit Torx 10		7 611160 301239
3.0313.15*	1	bit Torx 15		7 611160 301246
3.0313.20	1	bit Torx 20		7 611160 301253
3.0313.25	1	bit Torx 25		7 611160 301260
3.0314.1	1	bit Robertson 1		7 611160 301277
3.0314.2	1	bit Robertson 2		7 611160 301284
3.0316.2	1	bit Hex 2		7 611160 301291
3.0316.25	1	bit Hex 2,5		7 611160 301307
3.0316.3*	1	bit Hex 3		7 611160 301314
3.0316.3Z	1	bit Hex 3/32		7 611160 301741
3.0316.4*	1	bit Hex 4		7 611160 301321
3.0316.4Z	1	bit Hex 1/8		7 611160 301758
3.0316.5	1	bit Hex 5		7 611160 301338
3.0316.6	1	bit Hex 6		7 611160 301345
A.3643	1	mini screwdriver		7 611160 300775
B.1013	1	corkscrew		7 611160 302182

* Standard contents

Skai Leather Imitation Pouches

4.0336	1	small Swiss Army Knives, 1–2 layers		
4.0362	1	for pocket knives 0.61.. – 0.63.., 1 layer		
4.0363	1	for pocket knives 0.63.., 2–3 layers		
4.0364	1	for pocket knives 0.64..//0.65.., Alox, steel		
4.0365	1	for pocket knives 0.64..//0.65.., Cellidor		
4.0366	1	for pocket knives 0.66..		
4.0369	1	for pocket knives 0.69.., Alox		
4.0370	1	for pocket knives 0.69.., Cellidor		
4.0378	1	for baker's knife 0.78..		
4.0387	1	for ranges 0.87.. bis 0.89..		
4.0436	1	large Swiss Army Knives, 2 layers		
4.0438	1	large Swiss Army Knives, 3 – 4 layers		
4.0440	1	large Swiss Army Knives, 5 – 7 layers		

SWISS ARMY KNIVES

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

Multi-tools should never be cleaned in a dishwasher.

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

Key features:

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

HOUSEHOLD AND PROFESSIONAL KNIVES

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

B Blister (B)
1

VICTORINOX WARRANTY

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

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

→ A service charge may apply for repairs and services that are not covered by the warranty.

→ Our standard warranty repair includes replacement of parts that are broken, bent or suffer from general wear and tear. All other parts will be polished.

→ If there are tool parts of sentimental value, that you do not want replaced or if you wish for a part or parts to be returned, please state this in written form.

→ If you are from Switzerland, please contact your local retailer or send us your tool, well packed, directly to our repair department.

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

→ If you are from Germany, Austria, Belgium or Luxemburg, please contact your local dealer or send us your tool, well packed, directly to our repair department:

VICTORINOX AG
Auslieferungslager
Reparatur-Abteilung
Alfred-Nobel-Strasse 5
DE-79761 Waldshut-Tiengen

→ If you are NOT from Switzerland, Germany, Austria, Belgium or Luxemburg, please contact a local Victorinox representative or local dealer. They will be glad to assist you and possible mail delivery fees to and from Switzerland, are included in the warranty.

Swiss Made stamp on the tang of the large blade

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

SCALE COLORS

Switzerland

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

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

III.15

VICTORINOX