

FISH INDUSTRY

KNIVES MADE IN MORA, SWEDEN

Frosts[®]
MORA

Morakniv has been granted Royal Purveyor by His Majesty the King of Sweden. To be eligible for a royal warrant a company must supply goods or services to a member of the Royal Family. These companies may use the Greater Coat of Arms to indicate that they are holders of a royal warrant. A Morakniv is always a knife made in Sweden.

info@morakniv.se

morakniv.se

[facebook.com/morakniv](https://www.facebook.com/morakniv)

[@morakniv](https://www.instagram.com/morakniv) | [#morakniv](https://www.instagram.com/morakniv)

Ecological, economic and social sustainability are guiding principles for our production. We are working to minimise our environmental impact, to make more efficient use of energy and materials and to create a good working environment. Our management system has been found to conform to the Quality Management System Standard: ISO 9001:2008 and ISO14001:2004.

Our history

A long tradition of knives

Since the 17th century knives made in Mora have been used by people all over the world. The Mora knife has become one of the most famous symbols of Sweden and over the years it has evolved from a simple everyday concept to the established brand Morakniv. Our knives are produced in Mora which gives us total control over the manufacturing process. A Morakniv is designed to stay extremely sharp. The steel of the blade is heat treated in a secret process which ensures that every knife has a blend of qualities (sharpness, strength, flexibility etc.) which is tailored to suit its purpose.

Frosts® Professional Food Industry

A part of your working day

Think about how much time we spend at work. It adds up to a lot of hours in a year, not mentioning an entire working life. So, it's important that we enjoy it, not just because of our colleagues and the work itself, but also because we work in a way that means we can and want to be there for a long time. Because our working environment is sustainable for the long-term.

We've collaborated with the most experienced and knowledgeable professionals so that we continuously improve our products. Because we make knives that are meant to be used. For real. So we need to be there on the ground, in your reality. Where you spend every day. That's what our Frosts brand represents: Knives of the very highest quality, for you and your work.

Frosts gives you quality and safety

Our Frosts brand includes our range of knives for the professional food industry. We have created models that have been specifically designed for different tasks in slaughterhouses, restaurant kitchens or charcuteries. Every detail has been carefully thought through, from the ergonomic handle that ensures the movement is steady and safe, to the flexibility of the blade that means you get to every area of the meat. You also prevent repetitive strain injuries and the high quality steel allows you to work effectively for long periods without needing to sharpen the knife.

It's all about the grip

How the knife feels in your hand when working is crucial. Therefore, our four different handle materials are developed with you in mind. For you to be able to perform your tasks with power and precision, in a safe and controlled way is our highest priority. The different handles that each have their specific area of usage. With different materials and different colours you can find a knife for the several tasks that your work place requires.

The handles of our food processing knives are ergonomically designed. This allows work to be done with force, precision and in a controlled manner, which reduces the risk for work and repetitive strain injuries.

We have four different handle materials, that each serve their special purpose: Ergonomic grip, Progrid, Unigrip, and G-Grip.

Colours can be delivered upon request.

Ergonomic-grip | Elastomer handle

Recommended for beef processing.

E • Double-moulded rubber handle with an etched structure. Suitable for wet conditions.

E1 • Double-moulded rubber handle with an etched structure and finger grips. Suitable for wet conditions.

ER • Double-moulded rubber handle with a ribbed pattern. Size medium, standard.

ERS • Double-moulded rubber handle with a ribbed pattern. Size small.

Blade made of Swedish stainless steel. Hardened by sub zero treatment, for maximum hardness. Hardness: 58 HRC. Easy to sharpen.

G-Grip | Polyamide handle

Recommended for pork and lamb processing.

G • Made of polyamide with a microblasted structure for optimum friction.

G1 • Handle with finger grips made of polyamide with a microblasted structure for optimum friction.

G2WG • Handle with a large finger guard and grips made of polyamide with a microblasted structure for optimum friction.

Blade made of Swedish stainless steel. Hardened by sub zero treatment, for maximum hardness. Hardness: 58 HRC. Easy to sharpen.

Unigrip | Polyamide handle

Recommended for pork and lamb processing.

Made of polyamide with a microblasted structure for optimum friction. Blade made of Swedish stainless steel. Hardened by sub zero treatment, for maximum hardness. Hardness: 58 HRC. Easy to sharpen.

Progrid | Elastomer handle

Recommended for beef processing.

Double-moulded rubber handle with an etched pattern. Suitable for wet conditions. Blade made of Swedish stainless steel. Hardened by sub zero treatment for maximum hardness. Hardness: 58 HRC. Easy to sharpen.

Many of our food industry knives are made according to the legislation and regulations on safe and hygienic handling of foods. Models with wooden handle, carbon steel blade, and/or with gutting spoon excluded.

Fish Industry

Working in demanding environments is part of the every day work for many professionals. Under such circumstances it's vital to have the right tools and supplies.

We've developed a special range of knives for the fish industry, with all the models you need for a top performance. All knives, from the slaughter and filleting knives to the gutting spoons and cleaning knives, are designed to be used. Our long experience and our close collaborations with users who repeatedly test and evaluate our products - ensures that you always get the best knife possible.

We have models with blades in both stainless and carbon steel, together with handles of either polymer or wood. Chose what suits you, your preferences and your way of work the best.

Progrip

Our Progrip models have a double-moulded rubber handle with an etched structure that makes them especially suitable for wet conditions. The polypropylene core is surrounded by a layer of thermoplastic rubber. This significantly increases the friction of the handle and makes it more comfortable to work with, since it generates a warm and soft feel. All knife blades are made of high quality stainless steel that can be sharpened to extreme sharpness and has high edge retention. These models are especially recommended for beef processing.

Curved Boning Knife 9124 PG
Elastomer handle

●	
Flex grade:	Flexible
Blade length:	124 mm
Item No. 10 pcs-box:	129-3830

Extra Curved Boning Knife 9154 PG
Elastomer handle

●	
Flex grade:	Flexible
Blade length:	154 mm
Item No. 10 pcs-box:	129-3810

Extra Curved Boning Knife 7158 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	157 mm
Item No. 10 pcs-box:	129-3900

Boning Knife 7159 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	159 mm
Item No. 10 pcs-box:	129-3910

Wide Boning Knife 7157 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	157 mm
Item No. 10 pcs-box:	129-3930

Straight Wide Boning Knife 9153 PG
Elastomer handle

●	
Flex grade:	Medium-Flex
Blade length:	153 mm
Item No. 10 pcs-box:	129-3795

Straight Wide Boning Knife 7153 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	153 mm
Item No. 10 pcs-box:	129-3980

Narrow Fillét Knife 9160 PG
Elastomer handle

Flex grade:	Flexible
Blade length:	160 mm
Item No. 10 pcs-box:	129-3835

Narrow Fillét Knife 9151 PG
Elastomer handle

Flex grade:	Flexible
Blade length:	151 mm
Item No. 10 pcs-box:	129-3820

Narrow Fillét Knife 9174 PG
Elastomer handle

Flex grade:	Flexible
Blade length:	174 mm
Item No. 10 pcs-box:	129-3800

Narrow Fillét Knife 9197 PG
Elastomer handle

Flex grade:	Flexible
Blade length:	196 mm
Item No. 10 pcs-box:	129-3850

Narrow Fillét Knife 8180 PG
Elastomer handle

Flex grade:	Medium-Flex
Blade length:	180 mm
Item No. 10 pcs-box:	129-3710

Narrow Fillét Knife 9218 PG
Elastomer handle

Flex grade:	Medium-Flex
Blade length:	212 mm
Item No. 10 pcs-box:	129-3790

Narrow Fillét Knife 9180 PG
Elastomer handle

Flex grade:	Flexible
Blade length:	175 mm
Item No. 10 pcs-box:	129-3805

Wide Fillét Knife 9210 PG
Elastomer handle

Flex grade:	Medium-Flex
Blade length:	210 mm
Item No. 10 pcs-box:	129-3855

Legging and Bleeding Knife 7099 PG
Elastomer handle

Flex grade:	Stiff
Blade length:	115 mm
Item No. 10 pcs-box:	129-3760

Hard core for complete stability.

High friction rubber grip suitable for wet conditions.

Safe defined finger guard.

Seamless connection of blade and handle core.

Polished durable Swedish stainless steel blade.

Extremely sharp edge with high edge retention.

P-grip

The knives with P-grip have a polypropylene handle with a rough structure and is one of our most valuable alternatives. To increase the friction grip even further we've also reinforced the handle with glass-fiber. The knives can be used in various settings and is especially appreciated by professionals within the Fish Industry. All knives have blades of stainless steel that can be sharpened to extreme sharpness together with high edge retention.

Curved Boning knife 9124 UG
Polyamide handle

Flex grade:	Flexible
Blade length:	124 mm
Item No. 10 pcs-box:	128-5257

Scand. Butcher/Trimming Knife 185 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	183 mm
Item No. 10 pcs-box:	128-5347

Wide Boning knife 7157 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	157 mm
Item No. 10 pcs-box:	128-5847

Wide Butcher Knife 7145 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	160 mm
Item No. 10 pcs-box:	128-5617

Wide Boning knife 7153 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	153 mm
Item No. 10 pcs-box:	128-6137

Wide Butcher Knife 7177 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	182 mm
Item No. 10 pcs-box:	128-5627

Butcher Knife 147S-G2WG
Polyamide handle

Flex grade:	Stiff
Blade length:	205 mm
Item No. 10 pcs-box:	1-0147

Narrow Fillet Knife 8197 UG
Polyamide handle

Flex grade:	Medium-Flex
Blade length:	198 mm
Item No. 10 pcs-box:	128-5039

Steak Knife 7253 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	253 mm
Item No. 10 pcs-box:	11182

Narrow Fillet Knife 9218 UG
Polyamide handle

Flex grade:	Medium Flex
Blade length:	212 mm
Item No. 10 pcs-box:	128-0907

Chef's Knife 4261 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	261 mm
Item No. 10 pcs-box:	11180

Filleting Knife 8180 UG
Polyamide handle

Flex grade:	Medium Flex
Blade length:	180 mm
Item No. 10 pcs-box:	128-0917

Steak Knife 7305 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	310 mm
Item No. 10 pcs-box:	11183

Narrow Fillet Knife 9197 UG
Polyamide handle

Flex grade:	Flexible
Blade length:	198 mm
Item No. 10 pcs-box:	128-5037

Straight Wide Boning Knife 9130P
Propylene handle

Flex grade:	Medium-Flex
Blade length:	128 mm
Item No. 10 pcs-box:	121-5040

Narrow Fillét Knife 9174P
Propylene handle

Flex grade:	Flexible
Blade length:	174 mm
Item No. 10 pcs-box:	121-5080

Straight Wide Boning Knife 9153P
Propylene handle

Flex grade:	Medium-Flex
Blade length:	150 mm
Item No. 10 pcs-box:	121-5050

Narrow Fillét Knife 9180P
Propylene handle

Flex grade:	Flexible
Blade length:	180 mm
Item No. 10 pcs-box:	121-5020

Narrow Fillét Knife 9151P
Propylene handle

Flex grade:	Flexible
Blade length:	151 mm
Item No. 10 pcs-box:	121-5070

Narrow Fillét Knife 9197P
Propylene handle

Flex grade:	Flexible
Blade length:	197 mm
Item No. 10 pcs-box:	121-5030

Narrow Fillét Knife 9156P
Propylene handle

Flex grade:	Flexible
Blade length:	153 mm
Item No. 10 pcs-box:	121-5010

Wide Fillét Knife 9210P
Propylene handle

Flex grade:	Medium-Flex
Blade length:	214 mm
Item No. 10 pcs-box:	121-5060

Narrow Fillét Knife 9160P
Propylene handle

Flex grade:	Flexible
Blade length:	155 mm
Item No. 10 pcs-box:	121-5090

Curved Fillét Knife 9154P
Propylene handle

Flex grade:	Flexible
Blade length:	156 mm
Item No. 10 pcs-box:	121-5160

Fillét/Trimming Knife 9150 PS
Stainless steel blade with propylene handle

Flex grade:	Medium-Flex
Blade length:	146 mm
Item No. 10 pcs-box:	121-5165

Sticking Knife 7160 P
Polyamide handle

Flex grade:	Stiff
Blade length:	160 mm
Item No. 10 pcs-box:	127-5880

Bait Knife 9106 UG
Polyamide handle

Flex grade:	Stiff
Blade length:	106 mm
Item No. 10 pcs-box:	128-5107

Gutting Knife 159/288 P
Stainless steel blade with propylene handle

Flex grade:	Stiff
Blade length:	150 mm
Item No. 10 pcs-box:	121-5180

Gutting and Cleaning Knife 299 P

Stainless steel blade with propylene handle and spoon.

Flex grade:	Medium-Flex
Blade length:	116 mm
Item No. 10 pcs-box:	121-5240

Gutting and Cleaning Knife 9152 P

Stainless steel blade with propylene handle and spoon.

Flex grade:	Stiff
Blade length:	152 mm
Item No. 10 pcs-box:	121-5150

Gutting Spoon 302 P

Propylene handle

Flex grade:	-
Blade length:	-
Item No. 10 pcs-box:	121-0090

Gutting and Cleaning Hook Knife 352 P

Propylene handle with spoon.

Flex grade:	Stiff
Blade length:	58 mm
Item No. 10 pcs-box:	121-5215

Roeing and Bleeding 1591 P

Propylene handle

Flex grade:	Stiff
Blade length:	68 mm
Item No. 10 pcs-box:	1-1591P

Narrow Fillet Knife Basic 549

Propylene handle

Flex grade:	Flexible
Blade length:	156 mm
Item No. 10 pcs-box:	11638

Gutting Hook Wide 353 P

Propylene handle

Flex grade:	Stiff
Blade length:	83 mm
Item No. 10 pcs-box:	121-5205

Fish Slaughter Knife 1030 SP

Stainless steel blade with propylene handle

Flex grade:	Stiff
Blade length:	146 mm
Item No. 10 pcs-box:	1-1030S-P

Gutting Hook 351 P

Propylene handle

Flex grade:	Stiff
Blade length:	63 mm
Item No. 10 pcs-box:	11453

Fish Slaughter 1040 SP

Stainless steel blade with propylene handle

Flex grade:	Stiff
Blade length:	169 mm
Item No. 10 pcs-box:	1-1040S-P

Rope & Netting knife (Companion F Serrated)
Stainless steel blade with elastomer handle

●

Flex grade:	Stiff -Serrated edge
Blade length:	104 mm
Item No. 10 pcs-box:	11829

Floating Serrated Knife
Stainless steel blade with handle of cork.

●

Flex grade:	Stiff -Serrated edge
Blade length:	96 mm
Item No. 15pcs-display:	13131

Chef's Knife 4216 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	216 mm
Item No. 10 pcs-box:	129-40520

Chef's Knife 4171 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	176 mm
Item No. 10 pcs-box:	129-40515

Slicing Knife 3305 PG
Elastomer handle

●	
Flex grade:	Stiff
Blade length:	301 mm
Item No. 10 pcs-box:	129-40630

Vegetable Knife 4118 PAM
Propylene handle

●

Flex grade:	Medium-Flex
Blade length:	118 mm
Item No. 10 pcs-box:	138-6810

Chef's Knife 4171 P
Propylene handle

●

Flex grade:	Stiff
Blade length:	175 mm
Item No. 10 pcs-box:	133-6610

Paring Knife 4085 PAM
Propylene handle

●

Flex grade:	Stiff
Blade length:	85 mm
Item No. 10 pcs-box:	138-6820

Sharpening steels

The longer we can keep and use our knives the better, both from an economical and a sustainable perspective. With our Frosts sharpening steels you can be sure that your knives always get the best possible treatment when they need to be freshened up and resharpened. Our sharpening steels come in various models, with longer or shorter steels and different cuts.

Sharpening Steel Round P203-10"
Propylene handle

●	
Cut:	Regular Cut
Steel length:	250 mm
Item No. 10 pcs-box:	161-5910

Sharpening Steel Elliptic EP203-12"
Propylene handle

●	
Cut:	Regular Cut
Steel length:	309 mm
Item No. 10 pcs-box:	162-5960

Sharpening Steel Round P203-12"
Propylene handle

●	
Cut:	Regular Cut
Steel length:	305 mm
Item No. 10 pcs-box:	161-5920

Sharpening Steel Elliptic EP203-12" MF
Propylene handle

●	
Cut:	Microfine
Steel length:	310 mm
Item No. 10 pcs-box:	162-5961

Sharpening Steel Round P203-14"
Propylene handle

●	
Cut:	Regular Cut
Steel length:	355 mm
Item No. 10 pcs-box:	161-5930

Sharpening Steel Square P53-10"
Propylene handle

●	
Cut:	Polished/Fine
Steel length:	255 mm
Item No. 10 pcs-box:	165-5989

AT
Live 18

The steel

The knife blade has become one of the main characteristics for Frosts due to its high-quality, design and sharpness. We've refined our methods and constantly worked to improve our products for more than 130 years. How we treat, harden and polish our knives is a vital part of our quality work, and the recipe is a well-kept company secret. This results in knives that always will live up to your expectations and that you always can put your trust in.

The blade of a Frosts can be made of two different kinds of steel: Stainless steel or Carbon steel, and each steel type has its unique properties.

Stainless steel (S)

We mainly use Swedish stainless steel - 12C27 and 14C28N, hardened to HRC 56-58 - for our knives with extreme strength and a long life. They also have a very high resistance to moisture, which otherwise can make the blades rust. Stainless steel stays sharp for much longer than carbon steel and is far less sensitive to rust.

Carbon steel steel (C)

We use carbon steel according to O1, that is knife steel alloyed with 1 % carbon. Knife blades of high carbon steel can be hardened to HRC 58-60, giving them the best possible sharpness at an affordable price. When used, knives made from above these steel grades eventually achieve a dull grey finish. However, this will not affect the quality of the blade, but rather improve the resistance to corrosion. Carbon steel is easy to sharpen, but requires more maintenance when exposed to moist or corrosive environment. Make sure to keep the blade clean and dry. For example, fruit acids immediately leave pots on the blade.

Contact us

Address:

Morakniv AB
Box 407
SE-792 27 Mora, Sweden

Visitors address:

Bjäkenbacken 4
SE-792 95 Mora, Sweden

Telephone:

+46 250-59 50 00

Fax:

+ 46 250-59 50 01

E-mail:

info@morakniv.se
order@morakniv.se
sales@morakniv.se

Our Sales Department

Sales Director | Nordic

Pia Frick-Larsson
pia.frick-larsson@morakniv.se

Area Sales Manager | Europe

Catherine Brochard
catherine.brochard@morakniv.se

Area Sales Manager | Eastern Europe & Russia

Tomasz Komornicki
tomasz.komornicki@morakniv.se

Area Sales Manager | Germany, Austria, Switzerland, Netherlands, UK & Ireland

Pete Buschmann
pete.buschmann@morakniv.se

Key Account Manager | Nordic

Göran Karlsson
goran.karlsson@morakniv.se

Area Sales Manager | APAC

Stephen Wong
stephen.wong@morakniv.se

Morakniv in media

On our website www.morakniv.se you can find all the information about Morakniv you need. There we present all our products, company and contact information, inspiration, tips & tricks, company history, historical catalogs and much more.

We're also active on various social media channels and you are more than welcome to check it out. If you create your own Morakniv content, use #morakniv or @morakniv, so that we can find it.

Product images and PDF catalogs

If you need to download product images you are welcome to visit our image bank. There you can find images of all our Morakniv and Frosts products as well as environmental images, brand and factory images, and logotypes.

Contact your Sales Director for more information on how to access the image bank.

Social Media material

Using Social Media to build a buzz around Morakniv products and your company, offers many fantastic possibilities. You reach a wide audience in an easy and efficient way. Take advantage of the social media channels you and your company uses today to spread the word about what you offer.

To make your work easier, and to inspire you to explore the possibilities of social media even further, we have put together a collection of suggested posts and competitions that you can use on your channels. Check the "Launch material" folders in the image bank for suggestions and inspiration.

Photo Creds

In this catalogue we use, among others, images of the following photographers: Ida Olsson, Håkan Olsén, Anthony Tian, Fredrik Telléus & Andreas Söderlund.

Morakniv | Box 407 | SE-792 27 Mora | Sweden
Tel +46 250 59 50 00 | Fax +46 250 59 50 01
info@morakniv.se | www.morakniv.se