
2016 DRUMS & HARDWARE PRICELIST
EUR (AT/DE/SK)

Contents

3‐4 STAR Bubinga & Maple
5‐6 STAR Walnut
7‐8 Starclassic Bubinga
9‐10 Starclassic Maple
11‐12 Starclassic Performer B/BSuperstar
13‐14 Hyper‐Drive Maple
15‐16 Silverstar
17‐18 Imperialstar & Rhythm Mate
19‐21 Snare Drums
22‐24 Hardware
24 Clamps & Attachments
25 Power Tower System
25‐26 Accessories
27 Bags & Prctice Tools
28 Tama Percussion & Mic Stands
29 Drum Sticks
30‐31 Replacement Parts

‐ STAR Bubinga Shells Individual Drums
4.5mm 5ply Bubinga + 1 inner ply Cordia
 w/ 9mm Sound Focus Ring
 (CDKG/CDKR/CSTN: 1 outer ply Cordia,
 LNTI: 1 outer ply Indian Laurel, *1 TB : STAR Bubinga
 ESEB/EWSB: 1 outer ply and 1 inner ply Bosse) TM : STAR Maple

‐ STAR Maple Shells *2 B : Bass Drum / F : Floor Tom / T : Tom Tom /
5mm, 5ply Maple w/5mm Sound Focus Ring S : Snare Drum
 (MGSM: 1 additional outer ply Sycamore, *3 Diameter
 ESEB/EWSB: 1 additional outer ply Bosse) *4 Depth

‐ Wood Inlay Option: Outside, Outside & Inside or without *5 S : w/ Inlay (outside)
‐ Bass Drum Hoop Finish Option: Matched, Dark Brown Matte, D : w/ Inlay (outside & inside)
 or Natural Matte (none) : w/o Inlay
‐ Oil‐finished Inside Shell *6 N : Natural Matte Finish Bass Drum Hoops
‐ STAR Bearing Edge B : Dark Brown Matte Finish Bass Drum Hoops
‐ Super Resonant Mounting System (none) : Matched Finish Bass Drum Hoops
‐ Quick‐Lock Tom Brackets
‐ Die‐Cast Hoops (Note)
‐ REMO Drum Heads *5: w/o Inlay option N/A for ESEB / EWSB / LNTI / MGSM
‐ Hold Tight Washers *6: Natural Matte Hoop option N/A for MGSM / SMP
‐ Claw Hooks w/Rubber Spacers Dark Brown Hoop option N/A for SDM
‐ STAR Cushioned Floor Tom Legs
‐ STAR Bass Drum Spurs

STAR Bubinga STAR Maple
 ESEB (Sierra Red Bosse Burst) ESEB (Sierra Red Bosse Burst)
 EWSB (Wild Sea Blue Bosse) EWSB (Wild Sea Blue Bosse)
 CDKR (Dark Red Cordia) MGSM (Gloss Sycamore)
 CDKG (Dark Green Cordia) SMP (Super Maple)
 CSTN (Satin Natural Cordia) SAG (Satin Amber Gold)
 LNTI (Natural Indian Laurel) SAB (Satin Antique Brown)
 BGM (Blue Gray Metallic) SBD (Satin Burgundy Red)
 DBM (Dark Burgundy Metallic) SDM (Satin Dark Mocha)
 SBM (Satin Blue Metallic) BGM (Blue Gray Metallic)
 SGM (Satin Green Metallic) DBM (Dark Burgundy Metallic)
 AMO (Atomic Orange) SBM (Satin Blue Metallic)
 ATW (Antique White) SGM (Satin Green Metallic)
 CRP (Coral Pink) AMO (Atomic Orange)
 GAQ (Grand Aqua Blue) ATW (Antique White)
 SKB (Smoky Black) CRP (Coral Pink)
 SYL (Sunny Yellow Lacquer) GAQ (Grand Aqua Blue)
 VSB (Vintage Sea Blue) SKB (Smoky Black)

SYL (Sunny Yellow Lacquer)
VSB (Vintage Sea Blue)

STAR BUBINGA / STAR MAPLE

FEATURES MODEL NUMBER SYSTEM

TB(TM)*1 B*2 22*3 18*4 S*5 N*6

AVAILABLE FINISHES

NEW

NEW

NEW

NEW Color : Wild Sea Blue Bosse (EWSB)
STAR Bubinga:
16"x22" bass drum,
6"x8", 7"x10" & 8"x12" tom toms,
14"x14", 16"x16" floor toms,
6.5"x14" snare drum.

Color : Sierra Red Bosse Burst (ESEB)
STAR Maple:
14"x22" bass drum,
7"x10" & 8"x12" tom toms,
14"x14" & 16"x16" floor toms,
5.5"x14" snare drum.

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

INDIVIDUAL DRUMS

Bubinga Maple

Single inlay No inlay Single inlay No inlay Double inlay Double inlay

Bass Drums
14" TBB1814S TBB1814 TMB1814S TMB1814 1.755,00 TBB1814D TMB1814D 1.922,00
15" TBB1815S TBB1815 TMB1815S TMB1815 TBB1815D TMB1815D
16" TBB1816S TBB1816 TMB1816S TMB1816 TBB1816D TMB1816D
14" TBB2014S TBB2014 TMB2014S TMB2014 1.822,00 TBB2014D TMB2014D 1.992,00
16" TBB2016S TBB2016 TMB2016S TMB2016 TBB2016D TMB2016D
17" TBB2017S TBB2017 TMB2017S TMB2017 TBB2017D TMB2017D
18" TBB2018S TBB2018 TMB2018S TMB2018 TBB2018D TMB2018D
14" TBB2214S TBB2214 TMB2214S TMB2214 1.918,00 TBB2214D TMB2214D 2.098,00
16" TBB2216S TBB2216 TMB2216S TMB2216 TBB2216D TMB2216D
17" TBB2217S TBB2217 TMB2217S TMB2217 TBB2217D TMB2217D
18" TBB2218S TBB2218 TMB2218S TMB2218 TBB2218D TMB2218D
14" TBB2414S TBB2414 TMB2414S TMB2414 2.022,00 TBB2414D TMB2414D 2.208,00
16" TBB2416S TBB2416 TMB2416S TMB2416 TBB2416D TMB2416D
17" TBB2417S TBB2417 TMB2417S TMB2417 TBB2417D TMB2417D
18" TBB2418S TBB2418 TMB2418S TMB2418 TBB2418D TMB2418D
14" TBB2614S TBB2614 TMB2614S TMB2614 2.197,00 TBB2614D TMB2614D 2.403,00
16" TBB2616S TBB2616 TMB2616S TMB2616 TBB2616D TMB2616D

Floor Toms
12" TBF1412S TBF1412 TMF1412S TMF1412 990,00 TBF1412D TMF1412D 1.083,00
13" TBF1413S TBF1413 TMF1413S TMF1413 TBF1413D TMF1413D
14" TBF1414S TBF1414 TMF1414S TMF1414 TBF1414D TMF1414D
13" TBF1513S TBF1513 TMF1513S TMF1513 1.045,00 TBF1513D TMF1513D 1.143,00
14" TBF1514S TBF1514 TMF1514S TMF1514 TBF1514D TMF1514D
15" TBF1515S TBF1515 TMF1515S TMF1515 TBF1515D TMF1515D
14" TBF1614S TBF1614 TMF1614S TMF1614 1.108,00 TBF1614D TMF1614D 1.210,00
15" TBF1615S TBF1615 TMF1615S TMF1615 TBF1615D TMF1615D
16" TBF1616S TBF1616 TMF1616S TMF1616 TBF1616D TMF1616D

14" TBF1814S TBF1814 TMF1814S TMF1814 1.173,00 TBF1814D TMF1814D 1.282,00

15" TBF1815S TBF1815 TMF1815S TMF1815 TBF1815D TMF1815D
16" TBF1816S TBF1816 TMF1816S TMF1816 TBF1816D TMF1816D

Tom Toms
6" TBT0806S TBT0806 TMT0806S TMT0806 619,00 TBT0806D TMT0806D 1.282,00
7" TBT0807S TBT0807 TMT0807S TMT0807 TBT0807D TMT0807D
8" TBT0808S TBT0808 TMT0808S TMT0808 TBT0808D TMT0808D
6.5" TBT1065S TBT1065 TMT1065S TMT1065 682,00 TBT1065D TMT1065D 748,00
7" TBT1007S TBT1007 TMT1007S TMT1007 TBT1007D TMT1007D
8" TBT1008S TBT1008 TMT1008S TMT1008 TBT1008D TMT1008D
9" TBT1009S TBT1009 TMT1009S TMT1009 TBT1009D TMT1009D
10" TBT1010S TBT1010 TMT1010S TMT1010 TBT1010D TMT1010D
7" TBT1207S TBT1207 TMT1207S TMT1207 764,00 TBT1207D TMT1207D 839,00
8" TBT1208S TBT1208 TMT1208S TMT1208 TBT1208D TMT1208D
9" TBT1209S TBT1209 TMT1209S TMT1209 TBT1209D TMT1209D
10" TBT1210S TBT1210 TMT1210S TMT1210 TBT1210D TMT1210D
11" TBT1211S TBT1211 TMT1211S TMT1211 TBT1211D TMT1211D
7.5" TBT1375S TBT1375 TMT1375S TMT1375 843,00 TBT1375D TMT1375D 924,00
9" TBT1309S TBT1309 TMT1309S TMT1309 TBT1309D TMT1309D
10" TBT1310S TBT1310 TMT1310S TMT1310 TBT1310D TMT1310D
11" TBT1311S TBT1311 TMT1311S TMT1311 TBT1311D TMT1311D
12" TBT1312S TBT1312 TMT1312S TMT1312 TBT1312D TMT1312D
8" TBT1408S TBT1408 TMT1408S TMT1408 929,00 TBT1408D TMT1408D 929,00
10" TBT1410S TBT1410 TMT1410S TMT1410 TBT1410D TMT1410D
11" TBT1411S TBT1411 TMT1411S TMT1411 TBT1411D TMT1411D
12" TBT1412S TBT1412 TMT1412S TMT1412 TBT1412D TMT1412D
13" TBT1413S TBT1413 TMT1413S TMT1413 TBT1413D TMT1413D

Snare Drums
13" 6" TBS136S TBS136 TMS136S TMS136 699,00 TBS136D TMS136D 769,00

5.5" TBS1455S TBS1455 TMS1455S TMS1455 699,00 TBS1455D TMS1455D 769,00
6.5" TBS1465S TBS1465 TMS1465S TMS1465 TBS1465D TMS1465D
8" TBS148S TBS148 TMS148S TMS148 TBS148D TMS148D

14"

14"

Price € Price €

13"

16"

18"

8"

10"

12"

15"

14"

Bubinga Maple

24"

26"

DepthDia.

18"

20"

22"

‐ Shells Individual Drums
All Walnut
Tom Toms / Floor Toms / Snare Drum: 6ply 5mm
Bass Drums: 7ply 6mm

‐ STAR Bearing Edge *1 TW : STAR Walnut
‐ Super Resonant Mounting System *2 B : Bass Drum / F : Floor Tom / T : Tom Tom /
‐ Quick‐Lock Tom Brackets S : Snare Drum
‐ Die‐Cast Hoops *3 Diameter
‐ REMO Drum Heads *4 Depth
‐ Hold Tight Washers
‐ Claw Hooks w/Rubber Spacers
‐ STAR Cushioned Floor Tom Legs
‐ STAR Bass Drum Spurs

WSBN (Stain Black Walnut)
RBW (Red Burgundy Walnut)
DMW (Dark Mocha Walnut)
MGN (Mint Green Mist)
SBU (Smoky Blue Mist)
SNM (Smoky Natural Mist)
AMO (Atomic Orange)
ATW (Antique White)
CRP (Coral Pink)
GAQ (Grand Aqua Blue)
SKB (Smoky Black)
SYL (Sunny Yellow Lacquer)
VSB (Vintage Sea Blue)

TW*1 B*2 22*3 18*4

3.299,00

SHELL KIT (Snare Drum & Hardware are NOT included)

TW42RZS

STAR WALNUT

FEATURES MODEL NUMBER SYSTEM

AVAILABLE FINISHES

NEW

7"x10" Tom Tom8"x12" Tom Tom
16"x16" Floor Tom

16"x22" Bass Drum

NEW

Dia. Depth Model No. Price € Dia. Depth Model No. Price €

Bass Drums Tom Toms

14" TWB1814 1.321,00 6" TWT0806 465,00

15" TWB1815 7" TWT0807

16" TWB1816 8" TWT0808

14" TWB2014 1.382,00 6.5" TWT1065 511,00

16" TWB2016 7" TWT1007

17" TWB2017 8" TWT1008

18" TWB2018 9" TWT1009

14" TWB2214 1.454,00 10" TWT1010

16" TWB2216 7" TWT1207 573,00

17" TWB2217 8" TWT1208

18" TWB2218 9" TWT1209

14" TWB2414 1.537,00 10" TWT1210

16" TWB2416 11" TWT1211

17" TWB2417 7.5" TWT1375 635,00

18" TWB2418 9" TWT1309

14" TWB2614 1.677,00 10" TWT1310

16" TWB2616 11" TWT1311

Floor Toms 12" TWT1312

12" TWF1412 749,00 8" TWT1408 697,00

13" TWF1413 10" TWT1410

14" TWF1414 11" TWT1411

13" TWF1513 794,00 12" TWT1412

14" TWF1514 13" TWT1413

15" TWF1515 Snare Drums

14" TWF1614 840,00 13" 6" TWS136 499,00

15" TWF1615 5.5" TWS1455 499,00

16" TWF1616 6.5" TWS1465

14" TWF1814 891,00 8" TWS148

15" TWF1815

16" TWF1816

INDIVIDUAL DRUMS

18"

20"

18"

8"

14"

15"

16"

22"

24"

26"

14"

14"

10"

12"

13"

Color : Satin Black Walnut (WSBN)
TW42RZS 4pc kit
16"x22" Bass Drum, 7"x10" & 8"x12" Tom Toms 16"x16"
Floor Toms
(add‐on) 5.5"x14" Snare Drum

Color : Mint Green Mist (MGN)
16"x24" Bass Drum
9"x13" Tom Tom
16"x16" & 16"x18" Floor Toms
8"x14" Snare Drum

‐ Starclassic Bubinga Shells Shell Kits
9ply Bubinga
(QJQB/QGQB: 1 outer ply Quilted Bubinga)
Tom Toms / Floor Toms : 6mm Individual Drums
Bass Drums / Snare Drums : 7mm

‐ 2 Shell Hardware Color Options
Chrome / Black Nickel *1 BU : Starclassic Bubinga

‐ Star‐Cast Mounting System BE : Starclassic Bubinga Exotic Finish
‐ Quick‐Lock Tom Brackets *2 This part depends on configuration.
‐ Die‐Cast Hoops *3 (none) : Chrome HW
‐ EVANS Drum Heads BN (for BG) or B (for BE): Black Nickel HW
‐ Hold Tight Washers *4 Shell Kit
‐ Claw Hooks w/Rubber Spacers *5 B : Bass Drum / F : Floor Tom / T : Tom Tom /
‐ Cushioned Floor Tom Legs S : Snare Drum

*6 Diameter
*7 Depth
*8 M : Bass drum w/ Tom Holder Base
 Z : w/o Tom Holder Base

Starclassic Bubinga Exotic Finish Starclassic Bubinga
QJQB (Jungle Quilted Bubinga Burst) PCS (Pink Champagne Sparkle)
QRQB (Garnet Quilted Bubinga Burst) CHS (Champagne Sparkle)

GCS (Galaxy Chameleon Sparkle)
BCS (Black Clouds & Silver Linings)
LJB (Light Jade Burst)
SPW (Satin Pearl White)
NBB (Natural Bubinga Burst)
VRB (Volcanic Red Burst)
SBG (Satin Bubinga)
SSR (Silver Snow Racing Stripe)
PBK (Piano Black)
PWH (Piano White)

HS800W (Roadpro Snare Stand)
HC83BW x2 (Roadpro Boom Cymbal Stand)
HH905N (Iron Cobra 900 Hi‐Hat Stand)
HP900PN (Iron Cobra Power Glide
 Single Drum Pedal)

SHELL KITS (Snare Drum & Hardware are NOT Included)

AVAILABLE FINISHES

STARCLASSIC BUBINGA

FEATURES MODEL NUMBER SYSTEM

BG(BE)*1 32RZ*2 BN(B)*3 S*4

BG(BE)*1 B*5 22*6 18*7 Z*8 BN(B)*3

629,00

 BE42ZS (Exotic Finish)

 BG42ZS (Lacquer Finish)

BG52ZS (Lacquer Finish)

OPTIONAL HARDWARE KIT
HF5WN

BE52ZS (Exotic Finish)
3.599,00

2.899,00 2.399,00
 BE32RZS (Exotic Finish)

 BG32RZS (Lacquer Finish)

NEW

NEW

NEW

NEW

16"x16" Floor Tom

16"x22" Bass Drum

8"x12" Tom Tom8"x10" Tom Tom9"x12" Tom Tom14"x16" Floor Tom

18"x22" Bass Drum

8"x10" Tom Tom
9"x12" Tom Tom

12"x14" Floor Tom

18"x22" Bass Drum

14"x16" Floor Tom

Chrome HW Black Nickel HW Chrome HW Black Nickel HW
Bass Drums

14" BEB1814M/Z BEB1814M/ZB BGB1814M/Z BGB1814M/ZBN
16" BEB1816M/Z BEB1816M/ZB BGB1816M/Z BGB1816M/ZBN
14" BEB2014M/Z BEB2014M/ZB BGB2014M/Z BGB2014M/ZBN
16" BEB2016M/Z BEB2016M/ZB BGB2016M/Z BGB2016M/ZBN
18" BEB2018M/Z BEB2018M/ZB BGB2018M/Z BGB2018M/ZBN
14" BEB2214M/Z BEB2214M/ZB BGB2214M/Z BGB2214M/ZBN
16" BEB2216M/Z BEB2216M/ZB BGB2216M/Z BGB2216M/ZBN
18" BEB2218M/Z BEB2218M/ZB BGB2218M/Z BGB2218M/ZBN
20" BEB2220M/Z BEB2220M/ZB BGB2220M/Z BGB2220M/ZBN
14" BEB2414M/Z BEB2414M/ZB BGB2414M/Z BGB2414M/ZBN
16" BEB2416M/Z BEB2416M/ZB BGB2416M/Z BGB2416M/ZBN
18" BEB2418M/Z BEB2418M/ZB BGB2418M/Z BGB2418M/ZBN

Floor Toms
12" BEF1412 BEF1412B BGF1412 BGF1412BN
14" BEF1414 BEF1414B BGF1414 BGF1414BN
14" BEF1614 BEF1614B BGF1614 BGF1614BN
16" BEF1616 BEF1616B BGF1616 BGF1616BN

18" 16" BEF1816 BEF1816B BGF1816 BGF1816BN
Snare Drums

13" 6" BES136 BES136B BGS136 BGS136BN
5.5" BES1455 BES1455B BGS1455 BGS1455BN
6.5" BES1465 BES1465B BGS1465 BGS1465BN
8" BES148 BES148B BGS148 BGS148BN

Tom Toms
6" BET0806 BET0806B BGT0806 BGT0806BN
7" BET0807 BET0807B BGT0807 BGT0807BN
8" BET0808 BET0808B BGT0808 BGT0808BN
6.5" BET1065 BET1065B BGT1065 BGT1065BN
7" BET1007 BET1007B BGT1007 BGT1007BN
8" BET1008 BET1008B BGT1008 BGT1008BN
9" BET1009 BET1009B BGT1009 BGT1009BN
7" BET1207 BET1207B BGT1207 BGT1207BN
8" BET1208 BET1208B BGT1208 BGT1208BN
9" BET1209 BET1209B BGT1209 BGT1209BN
10" BET1210 BET1210B BGT1210 BGT1210BN
7.5" BET1375 BET1375B BGT1375 BGT1375BN
9" BET1309 BET1309B BGT1309 BGT1309BN
10" BET1310 BET1310B BGT1310 BGT1310BN
11" BET1311 BET1311B BGT1311 BGT1311BN
10" BET1410 BET1410B BGT1410 BGT1410BN
11" BET1411 BET1411B BGT1411 BGT1411BN
12" BET1412 BET1412B BGT1412 BGT1412BN
13" BET1613 BET1613B BGT1613 BGT1613BN
14" BET1614 BET1614B BGT1614 BGT1614BN

491,00

552,0012"

SC Bubinga Exotic Finish SC Bubinga

14"
529,00
539,00
649,00

24"

22"

20"
1.270,00

1.475,00
1.391,00

1.270,00

INDIVIDUAL DRUMS

18" 1.236,00

16"

892,00

10"

14"

16"

813,00

529,00

13" 623,00

14" 681,00

740,00

8" 447,00

Dia. Depth Price €

1.354,00
1.488,00

1.298,00

813,00

1.322,00

1.391,00

1.322,00

NEW

NEW

NEW

BE42ZS basic kit
Color : Garnet Quilted Bubinga Burst ‐ QGQB

BE42ZBS basic kit
Color : Jungle Quilted Bubinga Burst ‐ QJQB

‐ Starclassic Maple Shells Shell Kits
All Maple
(GFCB/GFMG: 1 outer ply Figured Maple)
Tom Toms / Floor Toms : 6ply, 5mm Individual Drums
Bass Drums / Snare Drums : 8ply, 6mm

‐ 2 Shell Hardware Color Options
Chrome / Black Nickel *1 MA : Starclassic Maple

‐ Star‐Cast Mounting System ME : Starclassic Maple Exotic Finish
‐ Quick‐Lock Tom Brackets *2 This part depends on configuration.
‐ Die‐Cast Hoops *3 (none) : Chrome HW
‐ EVANS Drum Heads BN (for MA) or B (for ME): Black Nickel HW
‐ Hold Tight Washers *4 Shell Kit
‐ Claw Hooks w/Rubber Spacers *5 B : Bass Drum / F : Floor Tom / T : Tom Tom /
‐ Cushioned Floor Tom Legs S : Snare Drum

*6 Diameter
*7 Depth
*8 M : Bass drum w/ Tom Holder Base
 Z : w/o Tom Holder Base

Starclassic Maple Exotic Finish Starclassic Maple
GFCB (Figured Caribbean Blue Burst) PCS (Pink Champagne Sparkle)
GFMG (Figured Maple Gloss) CHS (Champagne Sparkle)

GCS (Galaxy Chameleon Sparkle)
BCS (Black Clouds & Silver Linings)
LJB (Light Jade Burst)
SPW (Satin Pearl White)
DMB (Dark Mocha Burst)
MBB (Molten Satin Brown Burst)
VAM (Vintage Antique Maple)
SSR (Silver Snow Racing Stripe)
PBK (Piano Black)
PWH (Piano White)

HS800W (Roadpro Snare Stand)
HC83BW x2 (Roadpro Boom Cymbal Stand)
HH905N (Iron Cobra 900 Hi‐Hat Stand)
HP900PN (Iron Cobra Power Glide
 Single Drum Pedal)

 MA30CMS (Lacquer Finish)

SHELL KITS (Snare Drum & Hardware are NOT Included)

 ME42TZS (Exotic Finish)
 MA42TZS (Lacquer Finish)

 ME30CMS (Exotic Finish)

OPTIONAL HARDWARE KIT
HF5WN 629,00

2.699,00 2.399,00

2.199,00

 ME34CZS (Exotic Finish)
 MA34CZS (Lacquer Finish)

AVAILABLE FINISHES

STARCLASSIC MAPLE

FEATURES MODEL NUMBER SYSTEM

MA(ME)*1 34CZ*2 BN(B)*3 S*4

MA(ME)*1 B*5 22*6 18*7 Z*8 BN(B)*3

NEW

NEW

NEW

NEW

NEW NEW

NEW

7"x10" Tom Tom8"x12" Tom Tom16"x16" Floor Tom

16"x22" Bass Drum

9"x13" Tom Tom
16"x16" Floor Tom

14"x24" Bass Drum

8"x12" Tom Tom
14"x14" Floor Tom

14"x20" Bass Drum

MTH1000S
Single Tom Holder

Chrome HW Black Nickel HW Chrome HW Black Nickel HW
Bass Drums

14" MEB1814M/Z MEB1814M/ZB MAB1814M/Z MAB1814M/ZBN
16" MEB1816M/Z MEB1816M/ZB MAB1816M/Z MAB1816M/ZBN
14" MEB2014M/Z MEB2014M/ZB MAB2014M/Z MAB2014M/ZBN
16" MEB2016M/Z MEB2016M/ZB MAB2016M/Z MAB2016M/ZBN
18" MEB2018M/Z MEB2018M/ZB MAB2018M/Z MAB2018M/ZBN
14" MEB2214M/Z MEB2214M/ZB MAB2214M/Z MAB2214M/ZBN
16" MEB2216M/Z MEB2216M/ZB MAB2216M/Z MAB2216M/ZBN
18" MEB2218M/Z MEB2218M/ZB MAB2218M/Z MAB2218M/ZBN
20" MEB2220M/Z MEB2220M/ZB MAB2220M/Z MAB2220M/ZBN
14" MEB2414M/Z MEB2414M/ZB MAB2414M/Z MAB2414M/ZBN
16" MEB2416M/Z MEB2416M/ZB MAB2416M/Z MAB2416M/ZBN
18" MEB2418M/Z MEB2418M/ZB MAB2418M/Z MAB2418M/ZBN

Floor Toms
12" MEF1412 MEF1412B MAF1412 MAF1412BN
14" MEF1414 MEF1414B MAF1414 MAF1414BN
14" MEF1614 MEF1614B MAF1614 MAF1614BN
16" MEF1616 MEF1616B MAF1616 MAF1616BN

18" 16" MEF1816 MEF1816B MAF1816 MAF1816BN
Snare Drums

13" 6" MES136 MES136B MAS136 MAS136BN
5.5" MES1455 MES1455B MAS1455 MAS1455BN
6.5" MES1465 MES1465B MAS1465 MAS1465BN
8" MES148 MES148B MAS148 MAS148BN

Tom Toms
6" MET0806 MET0806B MAT0806 MAT0806BN
7" MET0807 MET0807B MAT0807 MAT0807BN
8" MET0808 MET0808B MAT0808 MAT0808BN
6.5" MET1065 MET1065B MAT1065 MAT1065BN
7" MET1007 MET1007B MAT1007 MAT1007BN
8" MET1008 MET1008B MAT1008 MAT1008BN
9" MET1009 MET1009B MAT1009 MAT1009BN
7" MET1207 MET1207B MAT1207 MAT1207BN
8" MET1208 MET1208B MAT1208 MAT1208BN
9" MET1209 MET1209B MAT1209 MAT1209BN
10" MET1210 MET1210B MAT1210 MAT1210BN
7.5" MET1375 MET1375B MAT1375 MAT1375BN
9" MET1309 MET1309B MAT1309 MAT1309BN
10" MET1310 MET1310B MAT1310 MAT1310BN
11" MET1311 MET1311B MAT1311 MAT1311BN
10" MET1410 MET1410B MAT1410 MAT1410BN
11" MET1411 MET1411B MAT1411 MAT1411BN
12" MET1412 MET1412B MAT1412 MAT1412BN
13" MET1613 MET1613B MAT1613 MAT1613BN
14" MET1614 MET1614B MAT1614 MAT1614BN

14" 617,00

16" 732,00

10" 441,00

12" 496,00

13" 561,00

14"
472,00
493,00
598,00

8" 403,00

472,00

22"

1.195,00
1.195,00
1.223,00
1.343,00

24"
1.256,00
1.256,00
1.332,00

14" 666,00

16" 733,00

805,00

18" 1.113,00

20"
1.147,00
1.147,00
1.171,00

INDIVIDUAL DRUMS
Dia. Depth

SC Maple Exotic Finish SC Maple
Price €

NEW

NEW

NE

ME30CMS basic kit
Color : Figured Maple Gloss ‐ GFMG

ME34CZBS basic kit
Color : Figured Caribbean Blue Fade ‐ GFCB

NEW

NENEW

NENENEW

NENENENE

NE

NENEW

NENENEW

NENENENENENENENENENENEW

NENENENENENEW

NENEW

NENENENE

NENENENENENENENENENENEW

‐ Shells Shell Kits
Bubinga & Birch Shell
TT/FT : 4ply Birch + 3 inner plies Bubinga, 6mm
BD/SD : 5ply Birch + 3 inner plies Bubinga, 8mm Individual Drums

‐ Star‐Cast Mounting System
‐ Quick‐Lock Tom Brackets
‐ Die‐Cast Hoops *1 PP : Starclassic Performer B/B
‐ EVANS Drum Heads (Sparkle Finishes ‐ Lacquer)
‐ Claw Hooks w/Rubber Spacers PS : Starclassic Performer B/B
‐ Cushioned Floor Tom Legs (See Through Finishes and Solid Finishes ‐ Lacquer)
‐ Swivel‐Wing Tom Holder (shell kit for 42S) PR : Starclassic Performer B/B

 (Duracover Wrap)
*2 This part depends on configuration.
*3 B : Bass Drum / F : Floor Tom / T : Tom Tom /

Starclassic Performer B/B: PP (Sparkle Finishes ‐ Lacquer) S : Snare Drum
CRD (Coral Red Sparkle) *4 Diameter
CHS (Champagne Sparkle) *5 Depth (H : Hyper‐Drive / R : Regular / A : Accel / D : Deep /
SPW (Satin Pearl White) E : Extra Deep / X : Ultra Deep)
BCS (Black Clouds & Silver Linings) *6 M : Bass Drum w/Tom Holder Base /
BNZ (Blue Nebula Blaze) Z : w/o Tom Holder Base

Starclassic Performer B/B: PS Starclassic Performer B/B: PR (Duracover Wrap)
(See Through Finishes and Solid Finishes ‐ Lacquer) VBL (Vintage Blue Sparkle)

CNT (Cherry Natural Burst) ROY (Red Oyster)
TWB (Twilight Blue Burst) CCO (Charcoal Onyx)
TBT (Tri‐Burst Tobacco) VGR (Vintage Green Sparkle)
MBR (Molten Brown Burst) VMP (Vintage Marine Pearl)
SIB (Smoky Indigo Burst)

 PP42S (Sparkle) 1.849,00 PP52HZS (Sparkle) 2.299,00
 PS42S (See Through/Solid) 1.749,00 PS52HZS (See Through/Solid) 2.199,00
 PR42S (Duracover) 1.649,00 PR52HZS (Duracover) 2.099,00

 PP32RZS (Sparkle) 1.549,00
 PS32RZS (See Through/Solid) 1.449,00
 PR32RZS (Duracover) 1.349,00

HS80W (Roadpro Snare Stand)
HC83BW x2 (Roadpro Boom Cymbal Stand)
HH605 (Iron Cobra 600 Hi‐Hat Stand)
HP600D (Iron Cobra Duo Glide Single Drum Pedal)

OPTIONAL HARDWARE KIT
419,00 HV5WN

AVAILABLE FINISHES

SHELL KITS (Hardware are NOT Included)

STARCLASSIC PERFORMER B/B

FEATURES MODEL NUMBER SYSTEM

PP(PS or PR)*1 42S*2

PP(PS or PR)*1 B*3 22*4 E*5 M*6

NEW

NEWNEW

NEW

NEW

NEW

6.5"x10" Tom Tom

7"x12" Tom Tom

12"x14" Floor Tom

18"x22" Bass Drum

14"x16" Floor Tom

MC69 Single Tom
Attachment

MC69 Single Tom
Attachment

16"x16" Floor Tom

16"x22" Bass Drum

8"x12" Tom Tom

MC69 Single Tom
Attachment

8"x10" Tom Tom9"x12" Tom Tom14"x16" Floor Tom

18"x22" Bass Drum

MTH1000 Double
Tom Holder

Dia. Depth Dia. Depth

Bass Drums Bass Drums

16" PPB20DM/Z 1.101,00 16" PSB20DM/Z 1.050,00
18" PPB20EM/Z 1.101,00 18" PSB20EM/Z 1.050,00
16" PPB22DM/Z 1.122,00 16" PSB22DM/Z 1.038,00
18" PPB22EM/Z 1.151,00 18" PSB22EM/Z 1.099,00
20" PPB22XM/Z 1.268,00 20" PSB22XM/Z 1.208,00
16" PPB24DM/Z 1.244,00 16" PSB24DM/Z 1.185,00
18" PPB24EM/Z 1.244,00 18" PSB24EM/Z 1.185,00

Floor Toms Floor Toms

12" PPF14A 12" PSF14A
14" PPF14D 14" PSF14D
14" PPF16A 14" PSF16A
16" PPF16D 16" PSF16D

18" 16" PPF18D 671,00 18" 16" PSF18D 641,00
Tom Toms Tom Toms

6" PPT8H 6" PST8H
7" PPT8A 7" PST8A
6.5" PPT10H 6.5" PST10H
7" PPT10R 7" PST10R
8" PPT10A 8" PST10A
7" PPT12H 7" PST12H
8" PPT12R 8" PST12R
9" PPT12A 9" PST12A
7.5" PPT13H 7.5" PST13H
9" PPT13R 9" PST13R
10" PPT13A 10" PST13A
11" PPT14A 11" PST14A
12" PPT14D 12" PST14D
13" PPT16A 13" PST16A
14" PPT16D 14" PST16D

Snare Drums Snare Drums

13" 6" PPS136 369,00 13" 6" PSS136 349,00
5.5" PPS55 379,00 5.5" PSS55 359,00
6.5" PPS65 389,00 6.5" PSS65 369,00

Dia. Depth

Bass Drums

16" PRB20DM/Z 1.015,00
18" PRB20EM/Z 1.015,00
16" PRB22DM/Z 997,00
18" PRB22EM/Z 1.063,00
20" PRB22XM/Z 1.170,00
16" PRB24DM/Z 1.148,00
18" PRB24EM/Z 1.148,00

Floor Toms

12" PRF14A
14" PRF14D
14" PRF16A
16" PRF16D

18" 16" PRF18D 622,00
Tom Toms

6" PRT8H
7" PRT8A
6.5" PRT10H
7" PRT10R
8" PRT10A
7" PRT12H
8" PRT12R
9" PRT12A
7.5" PRT13H
9" PRT13R
10" PRT13A
11" PRT14A
12" PRT14D
13" PRT16A
14" PRT16D

Snare Drums

13" 6" PRS136 335,00
5.5" PRS55 346,00
6.5" PRS65 356,00

16"

518,00

582,00

INIDIVIDUAL DRUMS
Performer B/B (Sparkle) Performer B/B (See Through & Solid)

22"

14"

20" 20"

24" 24"

14"

22"

14"

16"

8"

10"

12"

13"

14"

16"

8"

10"

12"

13"

14"

16" 581,00

14"

545,00

612,00

343,00

374,00

417,00

473,00

515,00

611,00

327,00

356,00

398,00

448,00

490,00

8" 315,00

Performer B/B (Duracover Wrap)

22"

14" 503,00

16" 564,00

20"

24"

386,00

345,0010"

12"

14"

13" 434,00

14" 475,00

16" 563,00

NEW NEW

NEW

NE NEW

NEW

NEW

NEW NEW

PS32RZS basic kit + PSS65
Color : Cherry Natural Burst ‐ CNT

PP52HZS basic kit + PPS55
Color : Coral Red Sparkle ‐ CRD

NEW

NEW

NEW

NENEW

NEW

NENEW

NEW

NEW

NENEW

NENEW

NEW

NEW

NEW

NEW

‐ Shells Hyper‐Drive Maple: ML (Lacquer)
All Maple GYM (Golden Yellow Metallic)
Tom Toms / Floor Toms / Snare Drums : 6ply, 5mm CCW (Classic Cherry Wine)
Bass Drums : 8ply, 7mm VBM (Vintage Blue Metallic)

‐ Hyper‐Drive Toms BOM (Bright Orange Metallic)
‐ Star‐Cast Mounting System in Black Nickel FBK (Flat Black)
‐ Die‐Cast Hoops DMF (Dark Mocha Fade)
‐ Sound Bridge High‐Tension Lugs
‐ Power Craft II Drum Heads Hyper‐Drive Maple: MK (Unicolor Wrap)
‐ Claw Hooks w/Rubber Spacers BOS (Bright Orange Sparkle)
*All Superstar Hyper‐Drive drums come with MGD (Midnight Gold Sparkle)
Black Nickel shell hardware. ISP (Indigo Sparkle)

BCB (Brushed Charcoal Black)
SGW (Sugar White)

HS60W (Snare Stand)
HC63BW x2 (Boom Cymbal Stands)
HH205 (Iron Cobra 200 Hi‐Hat Stand)
HP200P (Iron Cobra 200 Single Drum Pedal)

FEATURES AVAILABLE FINISHES

SUPERSTAR HYPER‐DRIVE MAPLE

HARDWARE KIT HB5W

SHELL KITS

1.499,00 1.599,00

1.299,00 1.399,00

ML52HZBN (Lacquer)
w/HB5W HW Kit

MK52HZBN (Wrap)
w/HB5W HW Kit w/HB5W HW Kit

MK62HZBN (Wrap)
w/HB5W HW Kit

ML62HZBN (Lacquer)

NEW

NEW

NEW

6.5"x10" Tom Tom
7"x12" Tom Tom

12"x14" Floor Tom

18"x22" Bass Drum

14"x16" Floor Tom

MC69 Single Tom
Attachment

MC69 Single Tom
Attachment

5.5"x14" Snare Drum

6.5"x10" Tom Tom
7"x12" Tom Tom

14"x16" Floor Tom

18"x22" Bass Drum

MC69 Single Tom
Attachment

MC69 Single Tom
Attachment

5.5"x14" Snare Drum

NEW

NEW

Dia. Depth Dia. Depth
Bass Drums Bass Drums

18" MLB22EZBN 908,00 18" MKB22EZBN 664,00
20" MLB22XZBN 944,00 20" MKB22XZBN 701,00

24" 18" MLB24EZBN 957,00 24" 18" MKB24EZBN 705,00
Floor Toms Floor Toms
14" 12" MLF14ABN 405,00 14" 12" MKF14ABN 335,00
16" 14" MLF16ABN 476,00 16" 14" MKF16ABN 407,00
18" 16" MLF18DBN 523,00 18" 16" MKF18DBN 444,00

Tom Toms Tom Toms
8" 6" MLT8HBN 271,00 8" 6" MKT8HBN 185,00
10" 6.5" MLT10HBN 323,00 10" 6.5" MKT10HBN 226,00
12" 7" MLT12HBN 356,00 12" 7" MKT12HBN 244,00
13" 7.5" MLT13HBN 405,00 13" 7.5" MKT13HBN 271,00
14" 8" MLT14HBN 456,00 14" 8" MKT14HBN 326,00

Snare Drums Snare Drums
13" 6" MLS136BN 268,00 13" 6" MKS136BN 258,00

5.5" MLS55BN 262,00 5.5" MKS55BN 251,00
6.5" MLS65BN 272,00 6.5" MKS65BN 262,00

INDIVIDUAL DRUMS
Hyper‐Drive Maple (Lacquer) Hyper‐Drive Maple (Unicolor Wrap)

22"

14"

22"

14"

ML62HZBNS basic kit
HB5W Hardware kit
Color : Golden Yellow Metallic ‐ GYM

ML52HZBNS basic kit
HB5W Hardware kit
Color : Classic Cherry Wine ‐ CCW

‐ Birch Shells Silverstar: VP (Lacquer)
Tom Toms / Floor Toms / Snare Drums : 6ply, 6mm JTB (Jet Blue Burst)
Bass Drums : 7ply, 8mm ABR (Antique Brown Burst)

‐ Sound Arc Hoop LBL (Light Blue Lacquer)
‐ Traditional Regular Depth Tom Toms TRB (Transparent Red Burst)
‐ Star‐Mount System DMF (Dark Mocha Fade)
‐ Low‐Mass Lugs Silverstar: VD (Unicolor Wrap)
‐ Slidable Tom Holder BOS (Bright Orange Sparkle)
‐ Claw Hooks w/Rubber Spacers WSP (White Sparkle)
*All Silverstar drums come with ISP (Indigo Sparkle)
 Chrome shell hardware. BCB (Brushed Charcoal Black)

VBG (Vintage Burgundy Sparkle)

HS60W (Snare Stand)
HC63BW x2 (Boom Cymbal Stands)
HH205 (Iron Cobra 200 Hi‐Hat Stand)
HP200P (Iron Cobra 200 Single Drum Pedal)

VP62R (Lacquer) w/HB5W HW Kit VP52KR (Lacquer) w/HB5W HW Kit

VD62R (Wrap) w/HB5W HW Kit VD52KR (Wrap) w/HB5W HW Kit

VP50R (Lacquer) w/HB5W HW Kit VP48 (Lacquer) w/HB5W HW Kit

VD50R (Wrap) w/HB5W HW Kit VD48 (Wrap) w/HB5W HW Kit

FEATURES AVALIABLE FINISHES

SILVERSTAR

HARDWARE KIT HB5W

SHELL KITS

1.149,00 999,00
1.049,00 899,00

1.299,00 1.149,00
1.149,00 1.049,00

NEW

NEW

7"x10" Tom Tom8"x12" Tom Tom14"x16" Floor Tom

18"x22" Bass Drum

5"x14" Tom Tom

MTH905N Double
Tom Holder

7"x10" Tom Tom8"x12" Tom Tom14"x14" Floor Tom

16"x20" Bass Drum

5"x14" Tom Tom

MTH905N Double
Tom Holder

7"x10" Tom Tom8"x12" Tom Tom

12"x14" Floor Tom

18"x22" Bass Drum

5"x14" Tom Tom

MTH905N Double
Tom Holder

14"x16" Floor Tom

8"x12" Tom Tom14"x14" Floor Tom

14"x18" Bass Drum

5"x14" Tom Tom

MTH900BM Single
Tom Holder

Dia. Depth Dia. Depth
Bass Drums Bass Drums

16" 14" VDB16RWL* 458,00
18" 14" VPB18RL* 562,00 18" 14" VDB18RL* 483,00
20" 16" VPB20D 571,00 20" 16" VDB20D 488,00
22" 18" VPB22E 585,00 22" 18" VDB22E 506,00
24" 18" VPB24E 629,00 24" 18" VDB24E 544,00

*Comes with Bass Drum Lifter *Comes with Bass Drum Lifter
Floor Toms Floor Toms

13" 11" VDF13A 208,00
12" VPF14A 12" VDF14A
14" VPF14D 14" VDF14D

16" 14" VPF16A 303,00 16" 14" VDF16A 262,00
18" 16" VPF18D 333,00 18" 16" VDF18D 288,00

Tom Toms Tom Toms
8" 6" VPT8H 173,00 8" 6" VDT8H 147,00
10" 7" VPT10R 193,00 10" 7" VDT10R 165,00
12" 8" VPT12R 214,00 12" 8" VDT12R 183,00
13" 9" VPT13R 234,00 13" 9" VDT13R 201,00
14" 10" VPT14R 254,00 14" 10" VDT14R 219,00

Snare Drums Snare Drums
5" VPS145 170,00 5" VDS145 146,00
6.5" VPS1465 178,00 6.5" VDS1465 153,00

 VD36MWS (Wrap) 499,00 VD46CBCN (Complete Kit) 699,00
 VD36MW (Wrap) w/HB5W HW Kit 499,00 MCAX5366 (Clamp Kit) 99,00

 Cocktail‐JAM Kit Metro‐JAM Kit

14"14"

INDIVIDUAL DRUMS

14" 256,00

 Silverstar VP (Lacquer)

14" 220,00

Silverstar VD (Unicolor Wrap)

5"x10" Tom Tom5.5"x14" Floor Tom

6"x16" Bass Drum

Single Tom
Attachments (x2)

5"x12" Snare Drum

NEW

NEW

VP62RS basic kit
HB5W Hardware kit
Color : Jet Blue Burst ‐ JTB

VD46CBCN "Cocktail‐JAM" kit
Color : Bright Orange Sparkle ‐ BOS

6.5"x10" Tom Tom
11"x13" Floor Tom

14"x16" Bass Drum

MTH900BM Single
Tom Holder

EVANS® EMAD Head Equippe

NEW

‐ Shells : All Poplar 6ply 7.5mm
‐ TAMA Precision Bearing Edges
‐ 100% Glued Wrap Finish
‐ Omnisphere Tom Holder
‐ Accu‐Tune Bass Drum Hoops
‐ STAGE MASTER Hardware
‐ HP200P Iron Cobra Drum Pedal
‐ Durable Drum Heads
*All Imperialstar drums come with
 Chrome shell hardware.

SGW (Sugar White)
HLB (Hairline Blue)
CPM (Candy Apple Mist)
HBK (Hairline Black)
MNB (Midnight Blue)
BK (Black)

Dia. Depth Model No. Price €
Bass Drums
18" 14" IPB18RL* 268,00
20" 18" IPB20E 288,00
22" 18" IPB22E 300,00

*Comes with Bass Drum Lifter
Floor Toms

12" IPF14A
14" IPF14D
14" IPF16A
16" IPF16D

18" 16" IPF18D 168,00
Tom Toms

8" 7" IPT8A 88,00
10" 8" IPT10A 94,00
12" 9" IPT12A 98,00
13" 10" IPT13A 103,00

Snare Drums
13" 5" IPS135 115,00

5" IPS145 115,00
6.5" IPS1465 119,00

14"

SHELL CONFIGURATIONS (w/Cymbals & Hardware Kit)

 IP52KH6 799,00

669,00

799,00 IP50H6

INDIVIDUAL DRUMS

14" 134,00

16" 148,00

 IP58H4

IMPERIALSTAR

FEATURES

AVAILABLE FINISHES
NEW

8"x10" Tom Tom9"x12" Tom Tom14"x16" Floor Tom

18"x22" Bass Drum

MTH600 Double
Tom Holder

5"x14" Snare Drum
8"x10" Tom Tom9"x12" Tom Tom14"x14" Floor Tom

18"x20" Bass Drum

MTH600 Double
Tom Holder

5"x14" Snare Drum

8"x10" Tom Tom
9"x12" Tom Tom12"x14" Floor Tom

14"x18" Bass Drum

MTH600 Double
Tom Holder

5"x13" Snare Drum

Hardware Kit (IP58 included)

HS30W Snare Stand
HC33BW Boom Cymbal Stand
HH35W Hi‐Hat Stand
HP200P Iron Cobra Drum Pedal

MEINL MCS CYMBAL SET (IP52+IP50 included)
14" Hi‐Hat
16" Crash
20" Ride

Hardware Kit (IP52+IP50 included)
HS30W Snare Stand
HC32W Straight Cymbal Stand
HC33BW Boom Cymbal Stand
HH35W Hi‐Hat Stand
HP200P Iron Cobra Drum Pedal
HT25 Drum Throne

MEINL MCS
Cymbal Set
(IP58 included)

14" Hi‐Hat
18" Crash Ride

‐ Shells : All Poplar 6ply 7.5mm Snare Stand
‐ TAMA Precision Bearing Edges Straight Cymbal Stand
‐ 100% Glued Wrap Finish Boom Cymbal Stand
‐ Omnisphere Tom Holder Hi‐Hat Stand
‐ Accu‐Tune Bass Drum Hoops Drum Pedal
‐ Double Braced Hardware Drum Throne
*All Rhythm Mate drums come with
Chrome shell hardware.

GXS (Galaxy Silver)
CCM (Charcoal Mist)
BK (Black)
RDS (Red Stream)
WH (White)

SHELL CONFIGURATIONS (w/Cymbals & Hardware Kit)

RHYTHM MATE

FEATURES Hardware Kit (Included for 6pc hardware kit)

AVAILABLE FINISHES

 RM52KH6 599,00 RM50YH6 599,00

RM52KH6C ‐‐‐‐‐ Color : RDS (Red Stream) RM50YH6C ‐‐‐‐‐ Color : BK(Black)

Model No. Price € Size Shell
Bubinga All STAR Bubinga Finishes available
TBS148S 699,00 8"x14"
TBS1465S 699,00 6.5"x14"
TBS1455S 699,00 5.5"x14"
TBS136S 699,00 6"x13"
Maple All STAR Maple Finishes available
TMS148S 699,00 8"x14"
TMS1465S 699,00 6.5"x14"
TMS1455S 699,00 5.5"x14"
TMS136S 699,00 6"x13"
Walnut All STAR Walnut Finishes available

TWS148 499,00 8"x14"

TWS1465 499,00 6.5"x14"

TWS1455 499,00 5.5"x14"

TWS136 499,00 6"x13"

Solid Zebrawood Oiled Natural Zebrawood (OZW)
TLZ146S 799,00 6"x14" Solid Zebrawood, 7mm w/ 7mm Sound Focus
Solid Mahogany Oiled Natural Mahogany (OMH)

TLH146S 799,00 6"x14"
Solid Mahogany, 7mm w/ 7mm Sound Focus

Ring
Solid Maple Oiled Natural Maple (OMP)
TLM146S 799,00 6"x14", Solid Maple, 8mm w/ 8mm Sound Focus Ring
Stave Walnut Oiled Natural Walnut (OWN)

TVW146S 799,00 6"x14" 16pcs Stave Walnut, 10mm

Stave Ash Oiled Natural Ash (OAS)

TVA146S 799,00 6"x14" 16pcs Stave Ash, 10mm

Model No. Size Shell
Maple Satin Mappa Burl (STM)
 PMM146 499,00 6"x14" 6ply Maple + Outer 1 Ply : Mappa Burl, 6mm
Bubinga Matte Natural Cordia (MNC)
 PBC146 499,00 6"x14" 8ply Bubinga + Outer 1 Ply :Cordia, 7mm
Brass

 PBR146 449,00 6"x14" Brass, 1.2mm

Aluminum
 PAL146 399,00 6"x14" Seamless Aluminum, 1.2mm
Bell Brass

 PBB146 1.999,00 6"x14" Bell Brass, 3mm

Stainless Steel
 PSS146 599,00 6"x14", Stainless Steel, 1mm w/R.S.E.
Steel

 PST146 349,00 6"x14" Steel, 1mm

 PST137 349,00 7"x13" Steel, 1mm

Model No. Size Shell
Starclassic Bubinga Omni‐Tune
‐ PBK (Piano Black), PWH (Piano White), SYL (Sunny Yellow Lacquer), NBG (Natural Bubinga)
 *Only Brushed Nickel Shell Hardware Available

 SOS1465T 799,00 6.5"x14"
 SOS1455T 769,00 5.5"x14"
Starclassic Bubinga Exotic
‐ Jungle Quilted Bubinga Burst (QJQB), Garnet Quilted Bubinga Burst (QGQB)
‐ 2 Shell Hardware Color Options (Chrome / Black Nickel)

 BES148(B) 649,00 8"x14"
 BES1465(B) 539,00 6.5"x14"
 BES1455(B) 529,00 5.5"x14"
 BES136(B) 529,00 6"x13"

Starclassic Snare Drums

9ply Bubinga, 7mm

9ply Bubinga, 8mm

STAR Snare Drums

5ply Bubinga + Inner 1 Ply Cordia, 4.5mm w/

9mm Sound Focus Ring
(Inlay Option) Outside Inlay (S), Inside & Outside Inlay

(D), or w/o Inlay (none)

5ply Maple, 5mm w/ 5mm Sound Focus Ring
(Inlay Option) Outside Inlay (S), Inside & Outside Inlay

(D), or w/o Inlay (none)

6ply Walnut, 5mm

Starphonic Snare Drums

PMM146

PAL146

NEW

TLZ146S

TLH146S

TWS1455‐WSBN

BGS1465‐QGQB

(Starclassic Snare Drums)
Model No. Price € Size

Starclassic Bubinga
‐ All Starclassic Bubinga Finishes Available
‐ 2 Shell Hardware Color Options (Chrome / Black Nickel)

 BGS148(BN) 649,00 8"x14"
 BGS1465(BN) 539,00 6.5"x14"
 BGS1455(BN) 529,00 5.5"x14"
 BGS136(BN) 529,00 6"x13"
Starclassic Maple Exotic
‐ Figured Caribbean Blue Fade (GFCB), Figured Maple Gloss (GFMG)
‐ 2 Shell Hardware Color Options (Chrome / Black Nickel)

 MES148(B) 598,00 8"x14"
 MES1465(B) 493,00 6.5"x14"
 MES1455(B) 472,00 5.5"x14"
 MES136(B) 472,00 6"x13"
Starclassic Maple
‐ All Starclassic Maple Finishes & Antique Maple (ATM) Available
‐ 2 Shell Hardware Color Options (Chrome / Black Nickel)

 MAS148(BN) 598,00 8"x14"
 MAS1465(BN) 493,00 6.5"x14"
 MAS1455(BN) 472,00 5.5"x14"
 MAS136(BN) 472,00 6"x13"
Starclassic Performer B/B
‐ All Starclassic Performer B/B Finishes Available

 Starclassic Performer B/B Sparkle Finishes (PP)
 PPS65 389,00 6.5"x14"
 PPS55 379,00 5.5"x14"
 PPS136 369,00 6"x13"
 Starclassic Performer B/B See Through & Solid Finishes (PS)
 PSS65 369,00 6.5"x14"
 PSS55 359,00 5.5"x14"
 PSS136 349,00 6"x13"
 Starclassic Performer B/B Duracover Wrap (PR)
 PRS65 356,00 6.5"x14"
 PRS55 346,00 5.5"x14"
 PRS136 335,00 6"x13"

Model No. Size Shell Hoop
Mike Portnoy
 MP1455BU 549,00 5.5"x14" 9ply Bubinga Die‐Cast
 MP1455ST 429,00 5.5"x14" Hammered Steel, 1mm Die‐Cast
 MP125ST 399,00 5"x12" Hammered Steel, 1mm Die‐Cast
Charlie Benante
 CB1465 409,00 6.5"x14" Stainless Steel, 1.2mm Die‐Cast
Lars Ulrich
 LU1465 669,00 6.5"x14" Diamond Plate Steel, 3mm Die‐Cast
Stewart Copeland

John Tempesta
 JT147 669,00 7"x14" Brass, 2mm Die‐Cast
Simon Phillips

 SP1455H 569,00 5.5"x14" Bronze, 1mm Brass Mighty
 SP125H 669,00 5"x12" 7ply Figured Maple w/SFR Die‐Cast
Kenny Aronoff
 KA1465 729,00 6.5"x14" Brass, 1mm Brass Mighty
 KA145N 699,00 5"x14" Brass, 1mm Die‐Cast
 KA154 549,00 4"x15" Brass, 1mm Brass Mighty
John Dolmayan
 JD146 579,00 6"x14" 6ply Maple Die‐Cast

Signature Palette Snare Drum Series

Customized

Brass Mighty

Figured Maple & Bubinga

w/SFR
 SP1465H 6.5"x14"789,00

Die‐Cast /

Steel Mighty
 SC145 449,00 5"x14" Brass, 1.5mm

Shell

5ply Birch + 3 Inner Plies

Bubinga, 8mm

5ply Birch + 3 Inner Plies

Bubinga, 8mm

5ply Birch + 3 Inner Plies

Bubinga, 8mm

9ply Bubinga, 7mm

8ply Maple, 7mm

8ply Maple, 7mm

JD146

MP1455BU

KA145N

BGS1465BN‐SBG

MAS1455‐ATM

NEW

MES1465B‐GFCB

PPS55‐CRD

Model No. Price € Size
Backbeat Bubinga Birch Matte Tan Oak (MTO)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Steel Mighty Hoop Snappy : MS20SN14C

Vintage Poplar Maple Natural Figured Maple (NFM)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Steel Mighty Hoop Snappy : MS20SN14S

Classic Maple Super Maple (SMP)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Sound Arc Hoop Snappy : MS20SN14C

Studio Maple Sienna (SEN)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Maple Wood Hoop Snappy : MS20SN14S

G‐Maple Satin Tamo Ash (STA)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Die‐Cast Hoop Snappy : MS20SN13C

G‐Walnut Matte Black Walnut (MBW)

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Sound Arc Hoop Snappy : MS30R14S

G‐Bubinga Natural Quilted Bubinga (NQB)

Shell HW : Black Nickel Strainer(Butt) : MLS50A(B)
Hoop : Steel Mighty Hoop Snappy : MS20SN14S

Dynamic Bronze

Shell HW : Chrome Strainer(Butt) : MCS70A(B)
Hoop : Die‐Cast Hoop Snappy : MS20SN14C

Vintage Hammered Steel

Shell HW : Chrome Strainer(Butt) : MLS50A(B)
Hoop : Sound Arc Hoop Snappy : MS20RL14C

Black Brass

Shell HW : Black Nickel Strainer(Butt) : MCS70A(B)
Hoop : Steel Mighty Hoop Snappy : MS42R14S

Big Black Steel

Shell HW : Black Nickel Strainer(Butt) : MCS70A(B)
Hoop : Steel Mighty Hoop Snappy : MS20SN14S

Model No. Size Shell Hoop
Maple
 DMP1465 199,00 6.5"x14"
 DMP1255 189,00 5.5"x12"
Kapur
 DKP146 199,00 6"x14"
 DKP137 199,00 7"x13"
Steel
 DST1465 199,00 6.5"x14" Steel Mighty
 DST1055M* 199,00 5.5"x10" Triple Flange
*Come with MC69 Single Tom Attachment

Model No. Size Shell Hoop
Mini‐Tymp Snare Drums
 STS105M* 115,00 5"x10"
 STS085M* 110,00 5"x8"
 STS065M* 105,00 5"x6"
*Come with MC69 Single Tom Attachment

S.L.P. Sound Lab Project Snare Drums

Soundworks Snare Drums

Shell : 2 Maple inner ply + 2 Poplar ply + 1 Maple ply +

1 Figured Maple outer ply, 6mm

LMP1455 329,00 5.5"x14"

 LBO147 349,00 7"x14"

LMPM1455F 299,00 5.5"x14"

LGM137 389,00 7"x13"
Shell : 12ply Maple w/Tamo Ash, 10mm

LMP1465F 399,00 6.5"x14"
Shell : 6ply Maple, 5mm w/ Sound Focus Ring

LGW1465 349,00 6.5"x14"
Shell : 10ply Walnut, 9mm

409,00 6"x14"
Shell : 12ply Bubinga w/Quilted Bubinga, 10mm

LBZ1455 419,00 5.5"x14"
Shell : Bronze, 1.2mm

LST148 209,00 8"x14"
Shell : Steel in Matte Black Finish, 1mm

Specification

Shell : 8ply Maple, 7mm

Shell : 3 Bubinga inner ply + 4 Birch outer ply + 1 White

Oak outer ply, 7mm

LST1455H 299,00 5.5"x14"
Shell : Hammered Steel, 1.2mm

LBR1465 429,00 6.5"x14"
Shell : Brass, 1.5mm

LGB146

6ply Maple, 5mm

6ply Kapur, 6mm

Steel, 1.2mm

Steel, 1.0mm Triple Flange

Sound Arc

Mini‐tymp Snare Drums

Sound Arc

LMP1465F

LBO147

LGM137

LGB146

LBR1465

LBZ1455

LST148

NEW

NEW

NEW

NEW

NEW

NEW

DKP137

DMP1465

LST1455H

LGW1465

MPM1455

DST1055M
(MC69 included)

NEW

NEW

NEW

Model No. Price € Description
Iron Cobra
 HP900PN 199,00 Iron Cobra 900 Power Glide Single (Carrying Case Included)
 HP900PWN 449,00 Iron Cobra 900 Power Glide Twin (Carrying Case Included)
 HP900PWLN 449,00 Iron Cobra 900 Left‐Footed Power Glide (Carrying Case Included)
 HP900RN 199,00 Iron Cobra 900 Rolling Glide Single (Carrying Case Included)
 HP900RWN 449,00 Iron Cobra 900 Rolling Glide Twin (Carrying Case Included)
 HP600D 115,00 Iron Cobra 600 Duo Glide Single
 HP600DTW 285,00 Iron Cobra 600 Duo Glide Twin
 HP200P 79,00 Iron Cobra 200 Power Glide Single
 HP200PTW 229,00 Iron Cobra 200 Power Glide Twin
Speed Cobra
 HP910LN 209,00 Speed Cobra 910 Single (Carrying Case Included)
 HP910LWN 479,00 Speed Cobra 910 Twin (Carrying Case Included)

 HP910LWLN 479,00 Speed Cobra 910 Left‐Footed Twin (Carrying Case Included)

 HP310L 89,00 Speed Cobra 310 Single
 HP310LW 235,00 Speed Cobra 310 Twin
Standard Drum Pedals
 HP30 54,00 Stage Master Power Glide Single Pedal

Model No. Description
Hi‐Hat Stands
 HH905N 259,00 Iron Cobra 900 Lever Glide
 HH805N 239,00 Iron Cobra 900 Velo Glide
 HH605 145,00 Iron Cobra 600

 HH205 115,00 Iron Cobra 200

 HH915N 269,00 Speed Cobra Lever Glide

 HH35W 85,00 Stage Master (Double Braced Legs)

 HH35S 81,00 Stage Master (Single Braced Legs)
Cobra Clutch & Twin Pedal Attachment
 HH905XP 169,00 Cobra Clutch (Carrying Case Included)
 TPA90 12,90 Twin Pedal Attachment

HI‐HAT STANDS

DRUM PEDALS

HH915N

HP910LWN
Swivel Spring Tight

HH205HH605

HP900PN

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

Power‐Strike Beater
(Iron Cobra 900)

Hinge Guard Block

Accu‐Strike Beater
(Speed Cobra 910)

Model No. Price € Description
1st Chair
 HT741 295,00 Ergo‐Rider Quartet w/Backrest
 HT750C 225,00 Ergo‐Rider Hydraulix "Cloth Top"
 HT730 189,00 Ergo‐Rider Trio
 HT650C 209,00 Round Rider Hydraulix "Cloth Top"
 HT630C 179,00 Round Rider Trio "Cloth Top"
 HT630CS 179,00 Round Rider Trio Low "Cloth Top"
 HT530C 209,00 Wide Rider Trio "Cloth Top"
 HT530 189,00 Wide Rider Trio
 HT430N 139,00 Round Rider Trio "Flat Top"
Standard Drum Throne
 HT65WN 95,00 Standard Round Seat (Threaded Adjustment, Double Braced Legs)
 HT130 69,00 Standard Round Seat (Double Braced Legs)

Model No. Description
Snare Stands

 HS100W 155,00 STAR Omni‐Ball Tilter, Cradle‐Hold Snare Basket

 HS800W 105,00 Roadpro Omni‐Ball Tilter
 HS80W 79,00 Roadpro Quick‐Set Tilter for 12" to 15"
 HS80PW 79,00 Roadpro Quick‐Set Tilter for 10" to 12"

 HS80LOW 99,00 Roadpro Quick‐Set Tilter for 12" to 15" (Low Position setting basket)

 HS60W 75,00 60s Series w/Quick‐Set Tilter
 HS30W 59,00 Stage Master (Double Braced Legs)
 HS30S 56,00 Stage Master (Single Braced Legs)
Boom Cymbal Stands

 HC103BW 179,00 STAR w/Orbital Quick‐Tite Cymbal Tilter, Cymbal Mate

 HC84BW 111,00 Roadpro w/Quick‐Set Tilter, Cymbal Mate, & Detachable Weight
 HC83BW 89,00 Roadpro w/Quick‐Set Tilter & Cymbal Mate (Double Braced Legs)

 HC83BLS 89,00 Roadpro Light w/Quick‐Set Tilter & Cymbal Mate (Single Braced Legs)

 HC63BW 85,00 60s Series w/Quick‐Set Tilter
 HC33BW 69,00 Stage Master (Double Braced Legs)

 HC33BS 64,00 Stage Master (Single Braced Legs)

Straight Cymbal Stands
 HC82W 79,00 Roadpro w/Quick‐Set Tilter & Cymbal Mate (Double Braced Legs)

 HC82LS 79,00 Roadpro Light w/Quick‐Set Tilter & Cymbal Mate (Single Braced Legs)

 HC62W 75,00 60s Series w/Quick‐Set Tilter
 HC32W 55,00 Stage Master (Double Braced Legs)

 HC32S 49,00 Stage Master (Single Braced Legs)

Model No. Description

 HF5WN 629,00
HS800W Roadpro Snare Stand, HC83BW Roadpro Cymbal Stand (x2),

HH905N Iron Cobra Hi‐hat Stand, HP900PN Iron Cobra Power Glide Single Pedal

 HV5WN 419,00
HS80W Roadpro Snare Stand, HC83BW Roadpro Cymbal Stand (x2),

HH605 Iron Cobra Hi‐hat Stand, HP600D Iron Cobra Duo Glide Single Pedal

 HB5W 299,00
HS60W Snare Stand, HC63BW Boom Cymbal Stand (x2),

HH205 Iron Cobra Hi‐hat Stand, HP200P Iron Cobra Power Glide Single Pedal

 MM5W 279,00
HS30W Stage Master Snare Stand, HC33BW Stage Master Cymbal Stand (x2),

HH35W Stage Master Hi‐hat Stand, HP200P Iron Cobra Power Glide Single Pedal

SNARE STANDS & CYMBAL STANDS

DRUM THRONES

HARDWARE KIT

NEW

NEW

NEW

HF5WN

HC52FHC82LSHC82LBS

Model No. Price € Description
Combination Stands

 HTC107W 229,00 STAR w/Swivel‐Wing Tom Holder & Orbital Quick‐Tite Cymbal Tilter

 HTC807W 159,00 Roadpro w/Adjustable Tom Holder, Quick‐Set Tilter, & Cymbal Mate

 HTC87W 139,00 Roadpro w/Quick‐Set Tilter & Cymbal Mate

Tom Stands

 HTW109W 179,00 STAR Double Tom Stand w/Stilt System & Swivel‐Wing Tom Holder

 HTS108W 155,00 STAR Single Tom Stand

 HTW839W 165,00 Roadpro Double Tom Stand (High) w/Stilt System

 HTW849W 179,00 Roadpro Double Tom Stand Quartet (Low)

 HTW39W 84,00 Stage Master Double Tom Stand (Double Braced Legs)

Tom Holders

 MTH1000 159,00 Double Tom Holder for Starclassic (Chrome) w/Swivel‐Wing Tom Holder

 MTH1000BN 159,00 Double Tom Holder for Starclassic (Black Nickel) w/Swivel‐Wing Tom Holder

 MTH909 135,00 Double Tom Holder (Chrome) w/Sliding Tom Adjustment

 MTH909BN 135,00 Double Tom Holder (Black Nickel) w/Sliding Tom Adjustment

 MTH905N 129,00 Double Tom Holder for Silverstar

 MTH600 79,00 Double Tom Holder for Imperialstar

 MTH1000S 139,00 Single Tom Holder for Starclassic (Chrome) w/Swivel‐Wing Tom Holder

 MTH1000SBN 139,00 Single Tom Holder for Starclassic (Black Nickel) w/Swivel‐Wing Tom Holder

 MTH900BS 119,00 Single Tom Holder

 MTH900BM 79,00 Single Tom Holder for Silverstar

Model No. Description
Multi‐Clamps and Attachments
 MC67 42,00 Universal Clamp (FastClamp)
 MC66 34,00 Universal Clamp (FastClamp)
 MC61 23,00 Multi‐Clamp (FastClamp)
 MC62 32,00 Multi‐Clamp (FastClamp)
 MC5 23,00 Compact Clamp
 MC7 32,00 Compact Clamp
 MXA73 99,00 Closed Hi‐Hat Attachment (FastClamp / Quick‐Set Tilter)
 MXA53 72,00 Closed Hi‐Hat Attachment (FastClamp)
 LLT 11,90 L‐Rod for Tom Tom (10.5mm)
 LCB 10,90 L‐Rod for Cowbell (9mm ‐ 3/8")
 LRW 11,90 L‐Rod for Rhythm Watch RW105
 LCYE 12,90 L‐Rod for Light Weight Cymbal (Quick‐Set Cymbal Mate)
 CSA35N 69,00 Cymbal Stacker Extension (Quick‐Set Tilter & Cymbal Mate)
 CSA15 18,00 Cymbal Stacker
 CSA25 35,00 Cymbal Stacker
 MCB45EN 35,00 Cymbal Boom Arm 450mm (Quick‐Set Tilter & Cymbal Mate)
 MCB30EN 33,00 Cymbal Boom Arm 300mm (Quick‐Set Tilter & Cymbal Mate)
 MRB30 24,00 Ratchet Arm 300mm for 12mm Rod
 MTA45 40,00 Ratchet Arm 450mm for 19.1mm Pipe
 MTA30 38,00 Ratchet Arm 300mm for 19.1mm Pipe
 CA45EN 69,00 Boom Cymbal Holder 450mm (Quick‐Set Tilter & Cymbal Mate)
 CA30EN 65,00 Boom Cymbal Holder 300mm (Quick‐Set Tilter & Cymbal Mate)
 CCA30 65,00 Cymbal Holder w/Clamp (FastClamp)
 MCA63EN 65,00 Cymbal Attachment w/Clamp (FastClamp / Quick‐Set Tilter & Cymbal Mate)
 MCA53 46,00 Cymbal Attachment w/Clamp (FastClamp)
 CYA5E 36,00 Cymbal Attachment for 9‐12mm Rod (Quick‐Set Cymbal Mate)
 MTH900AS 35,00 Single Tom Adapter
 MC69 46,00 Single Tom Attachment (FastClamp)
 CBA5 31,00 Cowbell Attachment for 9‐12mm Rod
 CBA56 33,00 Cowbell Attachment (FastClamp)
 CBH20 23,00 Cowbell Holder for Bass Drum Hoop
 MHA623 59,00 Hi‐Hat Attachment for Double Bass (FastClamp)

TOM STANDS & TOM HOLDERS

CLAMPS & ATTACHMENTS

MTH1000

NEW

Swivel‐Wing
Tom Holder

NEW

NEW

Model No. Price € Description
Basic Unit and Additional Unit
 PMD1100M 369,00 Basic Unit
 PMD1100A 259,00 1100mm length Additional Unit
 PMD900A 249,00 900mm length Additional Unit
Clamps and Attachments
 J30TS 32,00 90 degree perpendicular pipe clamp
 J34T 31,00 Rack mount for L‐rods, tom or cymbal holders
 A13S 9,90 Memory Clamp
 MTH900BS 119,00 Single tom holder (with 25.4mm diameter base tube)
 SP1100C 65,00 1100mm Curved Pipe
 SP900C 65,00 900mm Curved Pipe
 SP850SJ 82,00 850mm Pipe w/Joint
 SP450L 38,50 450mm Square Pipe
 J14T 38,00 Square Pipe Bracket
 TC 9,50 Rubber Foot

Model No. Description
Drum Accessories
 RW200 89,00 Rhythm Watch
 RW30 29,00 Rhythm Watch Mini

 RWH10 13,90 Rhythm Watch Holder for RW200, RW105 & RW100

 TW200 99,00 Tension Watch

 TW100 89,00 Tension Watch

 TW2B 16,90 Bag for TW200 Tension Watch

 WHP2 3,90 Wood Hoop Protector (2pcs/Set)

 TDG10M 29,90 Drummer's Glove (Medium)
 TDG10L 29,90 Drummer's Glove (Large)
 TOL2 9,50 Tune‐Up Oil
 TMT9 19,90 Multi Tool
Bass Drum Heads
 RF20BMST 49,00 20" REMO Fiberskyn Powerstroke 3 Diplomat Head w/TAMA Logo
 RF22BMST 53,00 22" REMO Fiberskyn Powerstroke 3 Diplomat Head w/TAMA Logo

 RF24BMST 65,00 24" REMO Fiberskyn Powerstroke 3 Diplomat Head w/TAMA Logo

 CT18BMOT 28,00 18" White Coated Head w/TAMA & SC Logos

 CT20BMOT 43,00 20" White Coated Head w/TAMA & SC Logos
 CT22BMOT 46,00 22" White Coated Head w/TAMA & SC Logos

 CT24BMOT 49,00 24" White Coated Head w/TAMA & SC Logos

 FB20BMFS 42,00 20" Fiber Laminated Head w/TAMA & SC Logos

 FB22BMFS 43,00 22" Fiber Laminated Head w/TAMA & SC Logos
 FB24BMFS 46,00 24" Fiber Laminated Head w/TAMA & SC Logos

POWER TOWER SYSTEM

ACCESSORIES

RW200 RW30 TW200

NEW

TMT9

Model No. Price € Description
(Bass Drum Heads)
 BK18BMTT 32,00 18" Black Head w/TAMA & SC Logos
 BK20BMTT 38,00 20" Black Head w/TAMA & SC Logos
 BK22BMTT 41,00 22" Black Head w/TAMA & SC Logos

 BK24BMTT 45,00 24" Black Head w/TAMA & SC Logos

 SW22BMTT 39,00 22" Smooth White Head w/TAMA & SC Logos

 BK22BMFH 42,00 22" Black Head w/TAMA Logo for Superstar Hyper‐Drive

 BK24BMFH 48,00 24" Black Head w/TAMA Logo for Superstar Hyper‐Drive

 CT18BMSV 32,00 18" White Coated Head w/TAMA Logo

 CT20BMSV 42,00 20" White Coated Head w/TAMA Logo

 CT22BMSV 43,00 22" White Coated Head w/TAMA Logo

 BK20BMWS 35,00 20" Black Head w/TAMA Logo

 BK22BMWS 38,00 22" Black Head w/TAMA Logo

 BK24BMWS 43,00 24" Black Head w/TAMA Logo

 CT16BMMJ 25,00 16" White Coated Head for Metro‐JAM Front

 CL16BMSMJ 25,00 16" Clear Head for Metro‐JAM Batter

Model No. Description
Hoops
 MDH13‐8 55,00 13" Die‐Cast Hoop (8 Hole Batter Side)
 MDH13S‐8 55,00 13" Die‐Cast Hoop (8 Hole Snare Side)
 MDH14‐8 66,00 14" Die‐Cast Hoop (8 Hole Batter Side)
 MDH14S‐8 66,00 14" Die‐Cast Hoop (8 Hole Snare Side)
 MDH14‐10 67,00 14" Die‐Cast Hoop (10 Hole Batter Side)

 MDH14S‐10 68,00 14" Die‐Cast Hoop (10 Hole Snare Side)

 MFB14‐10N 92,00 14" Brass Mighty Hoop (10 Hole Batter Side)

 MFB14S‐10N 92,00 14" Brass Mighty Hoop (10 Hole Snare Side)

 MFM14‐8 26,00 14" Steel Mighty Hoop (8 Hole Batter Side)

 MFM14S‐8 29,00 14" Steel Mighty Hoop (8 Hole Snare Side)
 MFM14‐10 29,00 14" Steel Mighty Hoop (10 Hole Batter Side)

 MFM14S‐10 29,00 14" Steel Mighty Hoop (10 Hole Snare Side)

 MSH1410 39,00 14" Sound Arc Hoop (10 Hole Batter Side)

 MSH14S10 39,00 14" Sound Arc Hoop (10 Hole Snare Side)
Super Sensitive Hi‐Carbon Snappy Snares
 MS20RL14C 33,00 14", 20 Strands Hi‐Carbon Steel
 MS20RL13C 33,00 13", 20 Strands Hi‐Carbon Steel
Starclassic Snappy Snares
 MS20SN10S 19,90 10", 20 Strands Carbon Steel
 MS20SN12S 19,90 12", 20 Strands Carbon Steel
 MS20SN13S 19,90 13", 20 Strands Carbon Steel
 MS20SN14S 19,90 14", 20 Strands Carbon Steel
 MS20SN14B 35,00 14", 20 Strands Bell Brass
 MS20SN13C 34,50 13", 20 Strands Hi‐Carbon Steel
 MS20SN14C 33,00 14", 20 Strands Hi‐Carbon Steel
Regular Snappy Snares
 MS12R14S 14,40 14", 12 Strands Carbon Steel
 MS20R14S 14,90 14", 20 Strands Carbon Steel
 MS30R14S 29,00 14", 30 Strands Carbon Steel
 MS42R14S 27,90 14", 42 Strands Carbon Steel
 MS42R14C 35,50 14", 42 Strands Hi‐Carbon Steel
Snappy Straps, Washers and Drum Keys
 MST20 4,25 Snare Strap (2pcs/Set)
 SPC50P4 8,20 Snare Cord (2prs/Set)
 SRW620P 14,50 Hold Tight Washer (20pcs/Set)
 PW620 4,90 Plastic Washer (20pcs/Set)
 MW620 3,90 Metal Washer (20pcs/Set)
 TSM01 85,00 Sonic Mute (2pcs/Set)
 TDK10 5,50 Drum Key (Chrome)
 TDK10BN 6,60 Drum Key (Black Nickel)
 6560R 2,90 Traditional TAMA Drum Key
 TDC1000 14,50 Drum Cleaning Cloth

SNARE ACCESSORIES

NEW

Model No. Price € Description
POWERPAD Series Drum Bags
 PBB18 74,00 16"x18" Bass Drum & Floor Tom
 PBB20 85,00 18"x20" Bass Drum
 PBB22 92,00 18"x22" Bass Drum
 PBB22X 99,00 20"x22" Bass Drum
 PBB24 105,00 18"x24" Bass Drum
 PBS1455 39,00 5.5"x14" Snare Drum
 PBS1465 39,00 6.5"x14" Snare Drum
 PBS1480 47,00 8"x14" Snare Drum
 PBT8 29,00 7"x8" Tom Tom
 PBT10 36,00 8"x10" Tom Tom
 PBT12 40,00 9"x12" Tom Tom
 PBT13 44,00 10"x13" Tom Tom
 PBT14 49,00 11"x14" Tom Tom
 PBF14 53,00 14"x14" Floor Tom
 PBF16 59,00 16"x16" Floor Tom
 PBS24 24,00 Stores about 12 Pairs of Sticks & Mallets
 PBP200 39,00 Stores Any TAMA Single or Twin Pedal (Including Speed Cobra)
 PBP100 19,90 Stores Any TAMA Single Pedal (Including Speed Cobra)
 PBH02L 39,00 Hardware Bag for 5pcs
 PBH05 129,00 Hardware Bag for 10pcs w/Wheels
 PBC22 69,00 Cymbal Bag for 22" (15" Pocket) w/Compartments
LZ Series Stick Bags
 LZ‐STB01BK 25,00 Stores about 12 Pairs of Sticks & Mallets
 LZ‐STB02BK 22,00 Stores about 6 Pairs of Sticks
Standard Series Drum Bag Sets
 DSB52S 159,00 18x22"BD, 9x12"TT, 10x13"TT, 16x16"FT, 6.5x14"SD
 DSB52KS 159,00 18x22"BD, 8x10"TT, 9x12"TT, 16x16"FT, 6.5x14"SD
 DSB52NF 159,00 18x22"BD, 8x10"TT, 9x12"TT, 14x14"FT, 6.5x14"SD
 DSB52HN 159,00 18x22"BD, 6.5x10"TT & 7x12"TT (In One Bag), 16x16"FT, 6.5x14"SD
 DSB62HN 179,00 18x22"BD, 6.5x10"TT & 7x12"TT (In One Bag), 14x14"FT, 16x16"FT, 6.5x14"SD
 DSB50S 159,00 18x20"BD, 8x10"TT, 9x12"TT, 14x14"FT, 6.5x14"SD
 DSB62SN 179,00 18x22"BD, 8x10"TT, 9x12"TT, 14x14"FT, 16x16"FT, 6.5x14"SD

Model No. Description
Practice Pads
 HS30TP 55,00 Practice Pad Stand
 TMP8S 77,00 8" Practice Pad (Mesh Head Type)
 TSP6 29,50 6" Practice Pad (Rubber Type)
 TDP7S 59,00 7" Duo Pad "Buzz Maker" w/Snappy Sound
 TDP12 89,00 12" Duo Pad "Mentor"
 TCP10D 3,60 Silent Tips (pr.)
Mesh Head Sets
 SPP518C 84,00 18B, 14F,10T, 12T,13S, 14HH, CM1416
 SPP522C 109,00 22B, 16F, 12T, 13T, 14S, 14HH, CM1416, CM1820
 SPP522KC 105,00 22B, 16F, 10T, 12T, 14S, 14HH, CM1416, CM1820
Individual Mesh Heads
 MH8T 9,90 8" Tom Tom
 MH10T 11,00 10" Tom Tom
 MH12T 11,90 12" Tom Tom
 MH13T 12,50 13" Tom Tom
 MH14T 13,50 14" Tom Tom or Floor Tom
 MH16T 15,50 16" Tom Tom or Floor Tom
 MH18B 19,50 18" Bass Drum
 MH22B 29,50 22" Bass Drum
 CM14HH 22,00 14" Hi‐Hat
 CM1416 11,90 14"‐16" Cymbal
 CM1820 13,80 18"‐20" Cymbal

BAGS

PRACTICE TOOLS

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

Model No. Price € Description
Starclassic Bubinga Gong Bass Drum
*Gong Bass Drum is available in Piano Black (PBK) finish only.
**Only Chrome Shell Hardware Available

 BG20R 1.359,00 14"x20" Gong Bass Drum
 HGS800 359,00 Gong Bass Stand
Jingle Ring
 TJR7 35,00 Hat Tambourine
Steel Mini‐Tymps
 MT68ST 159,00 4"x6" + 4"x8" w/LLT & MC66
 MT810ST 169,00 4"x8" + 4"x10" w/LLT & MC66
Sonic Cowbells
 TSC4 28,00 4" Cowbell
 TSC6 34,00 6" Cowbell
 TSC8 41,00 8" Cowbell
Octobans
 7850N2H 395,00 2pc High‐Pitch Set w/HOW29WN Stand (OCT280N, OCT301N)
 7850N2L 486,00 2pc Low‐Pitch Set w/HOW29WN Stand (OCT443N, OCT472N)
 7850N4H 699,00 4pc High‐Pitch Set w/HOW49WN Stand (OCT280N, OCT301N, OCT343N, OCT390N)
 7850N4L 892,00 4pc Low‐Pitch Set w/HOW49WN Stand (OCT443N, OCT472N, OCT536N, OCT600N)
 OCT280N 144,00 Individual Octoban 280mm (11")
 OCT301N 150,00 Individual Octoban 301mm (11‐3/4")
 OCT343N 161,00 Individual Octoban 343mm (13‐1/2")
 OCT390N 173,00 Individual Octoban 390mm (15‐1/2")
 OCT443N 191,00 Individual Octoban 443mm (17‐1/2")
 OCT472N 198,00 Individual Octoban 472mm (18‐1/2")
 OCT536N 215,00 Individual Octoban 536mm (21")
 OCT600N 228,00 Individual Octoban 600mm (23‐1/2")
Octoban Stands & Holders for P.T.S.
 HOW49WN 149,00 Stand for 4pcs Octobans
 HOW29WN 132,00 Stand for 2pcs Octobans
 OA49 63,00 Holder for 4pc Octobans
 OA29 56,00 Holder for 2pc Octobans

Model No. Description
 MS205 64,00 Boom Stand (Chrome)
 MS205BK 64,00 Boom Stand (Black)
 MS200DBK 53,00 Straight Stand w/Round Base (Black)
 MS205ST 53,00 Low Profile Boom Stand (Chrome)
 MS205STBK 53,00 Low Profile Boom Stand (Black)

TAMA PERCUSSION

MICROPHONE STANDS

TJR7 7850N4H

TSC4
TSC6
TSC8

NEW

NEW

Dia. Length
 O213‐B H213‐B 13mm
 O214‐B H214‐B 14mm Model Diameter Length
 O215‐B H215‐B 15mm Japanese Oak
 O216‐B 16mm 7A‐F 13mm 390mm
 O213‐P H213‐P 13mm 5A‐F 14mm
 O214‐P H214‐P 14mm 5B‐F 15mm
 O215‐P H215‐P 15mm 7A‐F‐BS 13mm 390mm
 O214‐S 14mm 5A‐F‐BS 14mm
 O215‐S 15mm 5B‐F‐BS 15mm

7A‐F‐BR 13mm 390mm
5A‐F‐BR 14mm
5B‐F‐BR 15mm

Dia. Length
 7A 9,90 H7A 9,90
 7AN 10,90
 5A 9,90 H5A 9,90 Model Diameter Length
 5AN 10,90 Japanese Oak
 8A 9,90 H8A 9,90 7A‐S 13mm 390mm
 5B 9,90 H5B 9,90 5A‐S 14mm
 5BN 10,90 5B‐S 15mm

7A‐S‐BS 13mm 390mm
5A‐S‐BS 14mm

‐ No Lacquered Models for Natural and Comfortable Grip 5B‐S‐BS 15mm

Dirk Verbeuren (Soilwork / Scarve) Model
‐ Japanese Oak w/Ball Tip Model

Dia. Length ‐ 16mm Diameter O‐DV
 5A‐MS H5A‐MS 14mm ‐ 406mm Length
 5B‐MS H5B‐MS 15mm

Jeremy Colson (Steve Vai/Billy Idol) Model
‐ Slightly Longer Sticks with Strong Attack of Nylon Tips ‐ American Hickory Model

‐ 16.5mm Diameter H‐JC
‐ 438mm Length

Mario Duplantier (Gojira) Model
‐ American Hickory Model

Dia. Length ‐ 16.5mm Diameter H‐MD
 5ARZ H5ARZ 14mm ‐ 432mm Length
 5BRZ H5BRZ 15mm
 5ARZK* H5ARZK* 14mm
*Knocker Type Tips (Non‐Tapered, Grip‐End Shape at Both Ends) Yoshiki (X‐Japan/Violet UK) Models

‐ American Hickory Model
‐ 14.2mm Diameter H‐YKM
‐ 398mm Length H‐YKB

*H‐YKM features special mat coating.

Model Diameter Length
Japanese Oak
 5ACV‐DG

 5ACV‐LB

 5ACV‐WH

9,90

10,90

CANVAS Series 22,90

RedZone

Japanese Oak American Hickory

Japanese Oak American Hickory

406mm

10,90

419mm

406mm

15mm 406mm

406mm

11,90

9,90

11,90

10,90 11,90

9,90 10,90

Signature Models

Sticks of Doom

Stagemax

Color

Black Pattern

on Natural

Silver Pattern

on Black

14mm

Color

406mm

406mm

406mm

Black Pattern

on Natural

Silver Pattern

on Black

Red Pattern

on Black
Traditional Series

Japanese Oak American Hickory

390mm13mm

406mm

DRUM STICKS

Original Series

Japanese Oak American Hickory

9,90

11,90

9,90
10,90

9,90 10,90

9,90

Rhythmic Fire

13,90

9,90

Color

Green
Light Blue
White

14mm 406mm

NEW

NEW

(Hardware Accessories)

Model No. Price € Description Model No. Price € Description

Beaters Memory Locks

 CB900PS 29,00 Power‐Strike Cobra Beater ML12 5,80 Hinge Style for 10.5‐12mm Boom Arm

 CB900AS 29,00 Accu‐Strike Cobra Beater (for Speed Cobra) ML191C 11,00 For STAR Upper Tube (19.1mm)

 PB90F 25,00 Projector Beater (for Speed Cobra) ML191N 4,90 For Roadpro Upper Tube (19.1mm)

 CB90W 21,50 Iron Cobra Wood Beater ML222C 13,00 For STAR Center Tube (22.2mm)

 CB90R 18,90 Iron Cobra Rubber Beater ML222NT 4,90 For Roadpro Center Tube (22.2mm)

 CB90F 27,50 Iron Cobra Felt Beater

 DS30 17,50 Dual Sided Beater (Black)

 DS30G 17,50 Dual Sided Beater (Gray) ML254TC 7,90 For MTH909, MTH905N, MTH600 (25.4mm)

 TTB30W 19,90 Traditional Wood Beater ML105 4,50 For L‐Rod (10.5mm)

 TTB30F 25,00 Traditional Felt Beater (Medium) ML11 8,90 Hinge Style (10.5mm)

 CB900PSH 22,00 Power‐Strike Cobra Beater Head MTB30‐2H 14,50 Hinge Style for MTB30

 CB900ASH 22,00 Accu‐Strike Cobra Beater Head MTB30‐2BN 14,50 Hinge Style for MTB30

 PB90FH 19,00 Projector Beater Head

 CB90RH 12,50 Iron Cobra Rubber Beater Head

 CB90FH 19,90 Iron Cobra Felt Beater Head Model No. Description

 CB90WH 17,50 Iron Cobra Wood Beater Head Tension Bolts

Parts

 CC900S 28,00 Cobra Coil

 HP9N6 9,90 Speedo‐Ring

 HP9N6B 9,90 Speedo‐Ring w/Sleeve

 HP9‐71 6,90 Quick Hook Only MS654SHP (BN) 4,90 Tension Bolt M6 x 54mm (2pcs/Set)

 BC7 4,15 Beater Balancer MS661SHP (BN) 4,90 Tension Bolt M6 x 61mm (2pcs/Set)

 TLK5 4,50 Tight Lock MS661SHOP 4,90 Tension Bolt for Octobans (2pcs/Set), CH

 HP910‐7S 4,50 Super Spring for Speed Cobra MS666SHP (BN) 4,90 Tension Bolt M6 x 66mm (2pcs/Set)

 HP900‐7R 3,90 Regular Spring MS676SHP (BN) 4,90 Tension Bolt M6 x 76mm (2pcs/Set)

 HP900‐7H 4,90 Heavy Spring

 HP900‐81 4,90 Toe Stopper

 MS6110PBN 6,50 Tension Bolt M6 x 110mm (2pcs/Set), BN

 MCH90SRC 8,90 Claw Hook for Starphonic Snare Drum, CH

 CNR910N 119,00 Connecting Rod for Speed Cobra

 CNR900N 119,00 Connecting Rod for Iron Cobra Bass Drum Claw Hook

 PC910S 49,00 Carrying Case for Speed Cobra (Single)

 PC910TW 69,00 Carrying Case for Speed Cobra (Twin)

 PC900S 49,00 Carrying Case for Iron Cobra (Single)

 PC900TW 69,00 Carrying Case for Iron Cobra (Twin)

Model No. Description Floor Tom Legs

Hi‐Hat Stand Accessories
 MFLSG3P 49,00 For STAR, Leg (3pcs/Set) w/ Cushioned Feet

 TPA90 12,90 Twin Pedal Attachment MFLSL3P (BN) 55,00 For Starclassic, Leg (3pcs/Set) w/Air Pocket

 MFL‐RT3 6,50 Rubber Foot (3pcs/Set) w/Air Pocket

 6573C3P 32,00 For Silverstar & Imperialstar (3pcs/Set)

 CL08 17,00 Hi‐Hat Clutch (for HH75WN) 6573CBN3P 38,00 For Superstar Hyper‐Drive (3pcs/Set)

 CL08D 17,00 Hi‐Hat Clutch (for HH35W/S) 6573RTC 2,90 Rubber Foot (1pc) of Floor Tom Leg

 CL08‐13P 3,50 Hi‐Hat Clutch Felt (2pcs/Set) Rubber Feet, Bolts & Nuts

 RFSH 3,95 Rubber Foot for STAR Hardware

 RFSHS 3,95
Rubber Foot for STAR HS100W

(3pcs/Set)

Throne Accessories

 HTB5 99,00 Backrest Attachment

 HTS7 136,62 Ergo‐Rider Seat Only

 HTS7C 149,00 Ergo‐Rider Seat Only (Cloth Top)

 HTS6C 99,00 Round Rider Seat Only (Cloth Top)

 HTS5 127,00 Wide Rider Seat Only

 HTS5C 139,00 Wide Rider Seat Only (Cloth Top) WN8P 4,20 Wing Nut M8 (2pcs/Set)

 HSB5 159,00 Hydraulix Trio Stand Base w/Seat Holder TS816P 5,90 T‐Bolt M8 x 16mm (2pcs/Set)

 HSB4 144,00 Quartet Stand Base Snare Strainers & Butts

 HSB3 125,00 Trio Stand Base MLS50A (BN) 49,00 Liner‐Drive Strainer

 HSB3S 125,00 Trio Stand Base Low Model MLS50B (BN) 33,00 Snare Butt

 SSL22S 6,30 Swivel Sleeve MUS80A (H/BN) 79,00 Upright Strainer

 ML222NT 4,90 Memory Lock for HT130 MUS80B (H/BN) 59,00 Snare Butt

Cymbal Stand Accessories MCS70A (BN) 23,00 Cam Lever Strainer

 QC8 5,30 Quick‐Set Cymbal Mate (M8) MCS70B (BN) 6,50 Snare Butt Chrome Only

 CM8P 3,60 Cymbal Mate (M8, 2pcs/Set) MUS65A 19,90 Snare Strainer for Imperialstar

 RTF35P 13,80 Ring‐True Felt Washer (2pcs/Set) for STAR MUS60B 5,50 Snare Butt for Imperialstar

 7081P 3,50 Felt Washer (2pcs/Set) Quick‐Lock Tom Bracket Upgrade Pack

 CB8P 8,90 Cymbal Bottom for STAR (M8, 2pcs/Set) MQMP‐TCH 42,00 Quick‐Lock Bracket (Ch / Aluminum Star‐Cast)

 CPS8P 9,50 Protection Sleeve for STAR (2pcs/Set) MQMP‐TBN 42,00 Quick‐Lock Bracket (BN / Aluminum Star‐Cast)

 RB8P 3,35 Reversible Bottom for Roadpro (M8, 2pcs/Set) MQMP‐FCH 34,00 Quick‐Lock Bracket (Ch / MTB30)

 WA900 21,00 Detachable Counter Weight MQMP‐FBN 34,00 Quick‐Lock Bracket (BN / MTB30)

 Tension Bolt M6 x 86mm (2pcs/Set)4,90

 Rubber Foot "Foot Life" for 1st

 Chair (3pcs/Set)
9,50 RF‐FLP3

 For Starclassic / SC Performer B/B

 / Silverstar Bass Drum

 Assembly For Starclassic Bubinga

 Omni‐Tune Bass Drum

 MCHSCRN 8,20

 MCH‐OTH 6,25

7,50

4,90

 Leg Rubber for Stage Master

 Double Braced (3pcs/Set)

 Leg Rubber for Stage Master

 Single Braced (3pcs/Set)

 RF‐WP3 5,90
 Leg Rubber for Roadpro

 (3pcs/Set)

 RFDWP3

 RFDSP3

 ML254N

 DH7 8,80
 Drum Hammer Tuning Key

 w/5mm Hex Wrench

5,50
 Memory Lock (for HH915N, HH905N,

 HH805N, HH605)

 SS15 9,90
 Spring Seat

 (for HH915N, HH905N, HH805N, HH605)

 SLC08 27,50
 Swing‐Lock Clutch

 (for HH915N, HH905N, HH805N)

PEDAL ACCESSORIES

HARDWARE ACCESSORIES Assembly For Starclassic Bubinga

 Omni‐Tune Bass Drum
6,25 MCH‐OTH

REPLACEMENT PARTS

 Tension Bolt M6 x 42mm (2pcs/Set)4,40
 MS642SHP

 (H/BN)

 Tension Bolt M6 x 48mm (2pcs/Set)

 ML28C 12,00
 Hinge Style for STAR / Roadpro Bottom

 Tube (28.0mm)

 MS686SHP

 (H/BN)

4,40
 MS648SHP

 (H/BN)

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

NEW

"Model" stands for the article number as used at Roland Meinl Musikinstrumente GmbH & Co KG ("Meinl").
The price specified is our official list price in Euro and the final price, applicable as of January 2016 and subject to change.

Price and model changes as well as changes to technical data are possible without prior announcement.
No liability is assumed for setting, printing and colour errors.

Meinl Distribution ‐ Exclusive distributor for Tama in Austria, Germany , Slovakia
Roland Meinl Musikinstrumente GmbH & Co. KG l Musik‐Meinl Str. 1 l 91468 Gutenstetten l Germany

Phone: +49 9161 7880 l E‐Mail: tama@meinldistribution.eu | tama.de

