

MADE WITH PASSION

Haiku
home

The simple Japanese knife

CHROMA

CHROMA HAIKU HOME

- The knife for the casual chef

The difference between CHROMA HAIKU HOME and the original CHROMA HAIKU knives with the falcon: Cost saving are achieved in the material and manufacturing process

HH-01

Santoku, Japanese Chef Knife,
17,5 cm

HH-02

Gyuto, Chef Knife,
18,5 cm

HH-03

Deba, Fish Knife,
16,5 cm

HH-04

Sashimi, Fish Knife,
21,5 cm

HH-05

Nagiri, Vegetable Knife,
17,5 cm

HH-06

Pankiri, Bread Knife,
22 cm

HH-08

Hatsuru, herbs scissors,
10,5 cm

ST-G

Sharpening guide rail set, 2 pcs.

ST-1800L

Big Combination Whetstone,
grit 240/1000

ST-1800S

Small Combination Whetstone,
grit 240/1000

CHROMA HAIKU HOME HATSURU scissors are popular typical Japanese scissors for herbs and for Handy work.

CHROMA

Authorized dealer:

"CHROMA" is a registered Trademark of Chroma Cutlery Inc., Orlando, Florida.
All designs are patented - www.happy-cooking.com - Printed in the EU