

700 Years of Tradition...

... Has Brought Us to the Edge of Perfection.

KAI Corporation has been Japan's premier blade producer for more than 90 years. Yet our tradition of fine blade manufacturing goes back even further. KAI factories are located in Seki City, Japan's famous samurai sword-making center. The blade smiths of Seki City have been making some of the world's finest cutlery for more than 700 years. Working with today's technology, many of the descendants of those blade smiths continue the tradition of excellence today at KAI.

Led by Chief Executive Officer Koji Endo, KAI continues to expand its product lines and international trade, as well as earning the admiration and trust of its industry and customers.

Shun-the Anatomy of Perfection

"D" Shape PakkaWood® Handle-provides both beauty and function. The "D" shape offers maximum comfort and control. PakkaWood provides strength, stability, and moisture resistance. It is manufactured by impregnating hardwood veneers with phenolic, thermosetting resins and fusing them into a solid, wood-grained structure for premium applications.

Stainless-Steel Bolsterunique, offset design enhances ergonomic qualities for the highest level of safety and control.

Clad-Steel Blade-VG-10 "super steel" is clad with 16 layers of SUS410 highcarbon stainless steel on each side to produce a rust-free Damascus-look blade. Not only beautiful, the 33 layer Damascus design also reduces food's ability to stick to the blade.

Unique Blade Designallows sharpening the

Unique, offset design enhances ergonomic qualities.

Shun Classic

This stunningly beautiful line of cutlery features the look and benefits of Damascus steel, yet without its rusting problems. The Damascus-look blade profile reduces sticking and results in less damage to the food being cut and faster prep times.

- VG-10 stainless steel is clad with 16 layers of SUS410 high-carbon stainless steel on each side, producing a 33 layered rust-free Damascus-look
- VG-10 "super steel" is composed of Carbon, Chromium, Cobalt, Manganese, Molybdenum, Silicon, and Vanadium
- Ebony-black PakkaWood® handles specifically designed for premium applications
- Stainless-steel bolsters and end caps
- Dishwasher safe
- NSF approved

Shun Stainless

The same stunning beauty as the Shun Classic but with a seamless one-piece stainless-steel bolster, handle, and end cap.

- VG-10 stainless steel is clad with 16 layers of SUS410 high-carbon stainless steel on each side, producing a 33 layered rust-free Damascus-look
- · VG-10 "super steel" is composed of Carbon, Chromium, Cobalt, Manganese, Molybdenum, Silicon, and Vanadium
- · Stainless-steel handles, bolsters, and end caps
- Dishwasher safe

Chef's Knife Model MH0723 6" (15.0cm)

9900 Series

Get a grip on the most comfortable knives around with our 9900 Series kitchen cutlery. Our unique, co-polymer handle provides incredible comfort. Each double injection-molded handle is a combination of polypropylene and elastomer to provide a "soft-yet-firm" grip.

- AUS6A high-carbon, stainless steel for superior edge retention
- Blades are thick and rigid for strength and ease of cutting
- Each blade is honed to Kershaw's famous "shaving sharp" edge
- Soft-touch, co-polymer handles reduce hand fatigue and provide secure grip-even in wet conditions
- Handsome, black and white styling is clean and elegant
- · Easy to clean; dishwasher safe

9900 Series

Our popular 9900 Series cutlery is also available in convenient sets-including handsome wood block sets and a visually striking countertop display.

Cutting Board Set

Model CB-3 Includes: Chef's Knife 6" (15.2cm) Paring Knife 2 7/8" (7.3cm) **Cutting Board**

Counter Top Display Model 9900-12

12 Paring knives 2 7/8" (7.3cm)

Steak Knife Set Model 9922-7 6 Steak knives 4 5/8" (11.8cm)

Magnetic Knife Rack Model MR420 15 3/4" (40.0cm) (Knives not included)

Paring Knife 2 7/8" (7.3cm) Utility Knife 4 5/8" (11.8cm) Boning Knives 5 1/2" (14.0cm)

Paring Knife 2 7/8" (7.3cm) Utility Knife 4 5/8" (11.8cm) Chef's Knife 6" (15.2cm) Slicing Knife 9" (22.9cm)

Shears 8 7/8" (22.6cm)

8 7/8" (22.6cm)

Sommelier's Tool

4 1/2" (11.4cm)

Model 2170

Use and Maintenance

A Professional Grip Makes Cutting Easier

Here's the right way to get a grip on your Kershaw chef's knife. Hold the knife so that the back of the blade is gripped firmly between your thumb and index finger. The rest of your fingers wrap lightly around the handle and are cradled in the palm. This grip puts the control of the knife directly over its balance point-giving you greater safety and cutting ease. The knife becomes an extension of your arm and hand-and repetitive jobs like chopping and mincing become much less tiring.

How to Use Your Sharpening Steel

It's easy to keep your cutlery sharp with a sharpening steel. Place the tip of the steel firmly against the kitchen counter with the handle up. Place the knife against the top of the steel at about a 20° angle. Starting with the base of the blade and maintaining that angle, pull the knife down and across the steel in a slight arc. Maintain very light pressure. Repeat this on the other side of the blade. Then alternate sharpening both sides of the blade another 6 or 7 times. Your knife will be perfectly sharp and ready to go to work.

Limited Lifetime Warranty

Each of these quality knives and cutlery products is guaranteed for the lifetime of the original owner to be free of defects when received from the factory. Any product we find to be defective in its original material, construction, or workmanship will be repaired or replaced with the same item or one of equal value at no charge. (Of course, normal wear, abuse such as prying with the knife, or neglect are excluded from this non- transferable warranty.) For warranty service, please return product via UPS or insured mail. Include your name, address, telephone number, proof of purchase (sales slip), and a short explanation of the warranty service requested to the address below.

Liability Disclaimer

The purchase, use, and ownership of knives are subject to a wide variety of local laws and regulations. Certain knife styles, blade designs, and blade lengths are not allowed in specific areas. In light of recent events involving national security, knives may not be permitted in government buildings or on government property (such as court houses, federal offices, national monuments, and airports), and government officials may take the position that knives are "weapons" under applicable laws. Due to the complexity and constantly changing nature of these laws and regulations, it is impossible for Kershaw Knives, to be aware of every restriction in every location in which our knives may be sold or carried. It is the responsibility of the buyer to investigate and comply with the laws and regulations that apply in his or her specific area. You, and not Kershaw Knives, are solely responsible for any claims resulting from violation of these laws and/or regulations.

