

FEEL THE SOUND.

SQ1 shell made of pure European birch

When we design drums, our intention is to conshell came out as a clear winner in all test situations. acoustic performance: shell material and construction, demands. drum head selection, tuning, mounting, room acoustics, individual perception and much more.

For SQ1 we worked closely with Chris Coleman and other Sonor artists in the development of this new drum series. The input from a professional players point of view provided many important insights.

As a first step we looked for a shell material that would meet the request for a very balanced sound. Our choice was birch because of its characteristic high end frequencies and clearly defined low-end. In blindfold tests we tried many different types of shell construction, from pure birch to hybrid versions. The pure birch

tinuously improve the acoustic quality in any Then we went out to look for a birch variety that would given situation. We do not stop at wood selec- meet our CLTF and OSM shell making standards and tion or shell configuration. Many factors influence the found a unique European birch that stood up to these

THE STORY BEHIND CLTF AND OSM

for a great drum sound. We use cross-laminated plies of birch to utilizes slightly undersized shell diameters to give the drum orm a perfectly round shell with great stability ach ply is laminated at a 90° angle o allow for a shell that is tensionee. Sonor's tension-free shells vould keep their round shape ever they were cut in half from the atter to resonant side.

Our OSM shell construction (Optimum Shell Measurement) head the space to float freely, allowing unrestricted contact between the bearing edge and the drum

HEAR THE DIFFERENCE.

As a next step we wanted to find a drum mounting solution that would affect the resonance and sustain of a drum as little as possible while having a small footprint and great stability. Inspiration came from the automotive industry where vibration-control technology is used for engine mounting systems among others. What we developed was a unique concept of mounting toms and floor toms that integrates rubber insulation within the mount to avoid any shell-to-mount contact. Scientific research shows the considerable improvement in extended sustain compared to traditional mounting methods.

ANATOMY OF A SOUND SUSTAINER

ting solution. Made of heavy duty composite rubber printing process that allows to integrate complex that originated in the automotive industry the insulation geometries within the construction components layer has a unique hexagon structure. It is combined straight away. Due to its integrated design, Sound with a metal prism clamp for extra firm grip. Sound Sustainers need minimal footprint for maximum sound Sustainers were prototyped using advanced Selective enhancement.

Sound Sustainers offer an integrated insulation/moun- Laser Sintering (SLS) technology. It is a highend 3D

The SLS 3D Printing Process

- **01:** CAD data from Sonor's R&D department is used.
- **02:** The SLS system uses a layering process on high-melt polymers at temperatures of up to 385 °C.
- **03:** The prototype is cleaned with air to remove remaining powder.
- **04:** The finished prototype consists of layers of powder material.

DON'T TRUST US...

When designing a product, we put a lot of "Gehirnschmalz"* into each step. We carefully think about what every part does to sound, usability and function. And while our intentions are always to produce the best performing instruments possible, sometimes you want the word from a different horse's mouth. So, for SQ1 we've teamed up with renowned German microphone manufacturer Beyerdynamic. We've sent two of our best people to their sound lab in Heilbronn, Germany, with an array of SQ1 drums, outfitted with different types of tom mounts – including the Sound Sustainers. The test results indicate that we've nailed our initial idea: Designing a mount that considerably enhances sustain of both tom toms and floor toms so you get more "uuhhhhmm" out of your drums. Much more. But see, or rather hear for vourself.

INSPIRED BY CLASSICS.

From the classic racing tracks of Europe to put together a palette of four unique lacquer finishes. the Malecón in Havana, our inspiration for the Each of these colors is precision hand lacquered at the from many sources. Inspired by vintage car designs we that gives each drum its exclusive touch.

look and feel of our new SQ1 drum series came Sonor factory and finished with a special matte coating

All SQ1 drums are hand lacquered and finished at the Sonor factory in Germany in an 8 step process:

01: inside protective sealing

02: applying the outside sealing

03: inside smoothing and additional sealing

04: outside smoothing

05: 2 day drying process

06: additional smoothing

07: color lacquering

08: 1-2 days drying process

THE ART AND SCIENCE OF DRUM TUNING.

Drum tuning techniques can be as individual and unique as each artist. Your selection of material, drum sizes, heads and mounts all are important components of a drum sound. How you tune your drums, how you use muffling techniques and where you play your set further influence the sound experience. We have asked some of our artists to provide some insight into their approach to tuning and their individual sound preferences. If you are interested in the science of drum acoustics check out Moritz Albes book "Die Stimmung der Trommel" (The Tuning of a Drum). It describes the way a drum sound is created physically and how precision tuning combined with that knowledge can lead to better tuned instruments and hence better sounding drums.

For more information visit sonor.com/sq1

"I use Remo coated Emperors on my toms, CS dot on my snares, and PST4 coated on my bass drum. As birch kits are more focused with less sustain I like to tune with little. if any, dampening.

Making the overall sound of the drums ideal for studio work."

"When playing birch drums I've always got on a set of Vintage Emperor double ply heads as I've already got enough attack from the shells. On floor toms I like to detune a lug for a bit more texture in the sound and on my bass drum I'll detune the two left side lugs. With resonate heads I'll tune a set of clear Ambassadors a tone higher."

"With any recording I've done with birch drums, I've always used the combination of a single ply G1 Evans Batter Head and and an Evans resonant Bottom Head. From tuning the top and bottom head the same pitch, I always get a defined, well balanced tone with beautiful sustain from every birch drum used."

When I need the vintage warm sound, I use the Evans Calftone 56 on all drums... and tune them higher and even on top and bottom heads!"

"For SQ1 I choose EVANS EC2/top and G14/bottom (both clear). They give me all the fat tone and sing, the way I desire to hear them. This head/shell combo has become a go-to lately, studio & live."

LEGENDS ARE CREATED IN SELECT PLACES.

artists, Alexis Nuñez from The Kooks and get their first hand experience on SQ1 drums. Joshua Blackmore from Strobes, to the Frankfurt based Abbey Road Institute, one of the 7 locations of the new education initiative from the legendary Abbey Road Studios. The brand new, state-of-the-art studio facility includes both a live recording space and

Learn more about Alexis, Joshua, SQ1, and the Abbey Road Institute at sonor.com/sq1

No, we didn't go to London to test SQ1 drums professional-standard control room. Here we found in a studio setting. But we invited two Sonor the perfect conditions to let both Alexis and Joshua

Alexis Nuñez/The Kooks | A self-described "pop" band, their music is primarily influenced by the 1960s British Invasion movement and post-punk revival of the new

With songs described as "catchy as hell", The Kooks have experimented in several genres including rock, Britpop, pop, reggae, ska, and more recently, funk and hip-hop. (Wiki)

Since graduating from the Royal Academy Of Music in 2008 Joshua has toured across the globe and worked collaboratively with Strobes, Squarepusher, Troyka, Django Bates, Aurora and BBC Concert Orchestras and many more. He aims to succeed in the rare feat of bringing serious technical in strumentation to diverse musical genres such as electronica and progressive jazz

Nir Z is a well-established studio-session drummer known not only for his incredible studio chops and dynamic live presence, but also for the amazing energy he can bring to any musical situation.

His seventeen years in NYC and seven years in Nashville Tennessee led him to record and perform with major artists such as John Mayer, Genesis, Chris Cornell, Billy Squier, Alana Davis, Ray Wilson, Blake Shelton and many others. Nir is also busy in his own personal recording studio using his vast experience to produce tracks and play drums and

percussion for musicians all over the world.

RYAN VAN POEDEROOYEN

"Birch drums have been my 'go to' choice when it comes to recording in the studio. I've recorded many Devin Townsend records and studio sessions with that rich birch sound. The boosted high frequencies, slightly reduced midrange and excellent low-end punch best describe what birch drums are all

In my opinion and experience, a birch shell has this naturally equalized sound that covers all the frequencies required for many styles of music, in a live or studio scenario. With the SQ1 series, you'll get everything highly recommend these drums, they live up to what engineering, that Sonor has been known for, for over

a century. If you want a high quality, beautiful sounding and easy to tune drum kit for all scenarios and styles of music, look no further than the Sonor SQ1 drums. I

SQ1 FINISHES

SQ1 REFERENCE

SHELLSET / BD 20" / TT 12" / FT 14" **SQ1320 SET NM***

SQ1 SET

SQ1 322 SET NM* SHELLSET / BD 22" / TT 12" / FT 16" SQ1 SET

SQ1 324 SET NM* SHELLSET / BD 24" / TT 13" / FT 16"

SQ1 SNARE DRUM

SQ1 1465 SDW SNARE DRUM 14" X 6.5" / DUAL GLIDE

SQ1 BASS DRUMS

SQ1 2016 BD NM* BASS DRUM 20" X 16" SQ1 2217 BD NM* BASS DRUM 22" X 17.5" SQ1 2414 BD NM* BASS DRUM 24" X 14"

* = NO MOUNT

SQ1 TOM TOMS

SQ1 0807 TT TOM TOM 08" X 07" / SOUND SUSTAINER SQ1 1007 TT TOM TOM 10" X 07" / SOUND SUSTAINER SQ1 1208 TT TOM TOM 12" X 08" / SOUND SUSTAINER SQ1 1309 TT TOM TOM 13" X 09" / SOUND SUSTAINER

SQ1 FLOOR TOMS

SQ1 1413 FT FLOOR TOM 14" X 13" / SOUND SUSTAINER SQ1 1615 FT FLOOR TOM 16" X 15" / SOUND SUSTAINER SQ1 1817 FT FLOOR TOM 18" X 17" / SOUND SUSTAINER

SQ1 FEATURES

- 100% European Birch shells
- BD shells: 10 plv. 10 mm
- SD, TT & FT shells: 7 ply, 7 mm
- TUNESAFE system maximum tuning stability
- CLTF tension-free shell forming process
- OSM slightly narrowed outside shell measurements
- 45° bearing edges
- SOUND SUSTAINER mounting system on all tom toms and floor tom leg brackets
- **DUAL GLIDE** snare strainer mechanism
- 4 different matte lacquer finishes
- Bass drum hoops with different finishes (Natural Beech and Walnut)
- All bass drums without mount
- Remo USA Ambassador Coated batter heads and Ambassador Clear resonant heads (snare drum, tom toms & floor toms)
- Remo USA Powerstroke P3 Clear batter head Powerstroke P3 Fiberskyn resonant head with "off-set"

SONOR ARTIST FAMILY

AUSTRALIA

Joe Accaria > Human Nature / David Campbell Alex Carapetis > Wolfmother Dave Goodman > Independent Evan Yako > Recording Artist

AUSTRIA

BENELUX

Klaus Brennsteiner > Parametrix Werner Groisz > The Les Humphries Singers Christian Lettner > Basic Jazz Lounge David Piribauer > Independent Reinhard Schwarzinger > Independent Harald Tanschek > Independent

SWITZERLAND

Christoph Blattner > Rhythmtalk Christoph Fluri > Take This Peter "DeeDee" Kaufmann > George Noby Lehmann > Rhythmtalk Ruedi Maurer > Rhythmtalk Joio Mayer > Nerve Ephraim Salzmann > Stefanie Heinzmann Philipp Schmid > Independent Dany Schnyder > Independent Domenic Schüpbach > Yokko Simon Steiner > Redeem Sascha Weber > Purpur, Setup Guido Wyss > Enigmatik

INDONESIA

Erhandy "Hendy" Gusti > Gigi Cendrianus "Cendi" Luntungan > Elfa's Secioria Jon Piliyang > Independent Yesaya "Echa" Soemantri > Independent Antonius "Anton" Suryo > Kerispatih

TAIWAN Ming > Mayday

René Creemers > Drumbassadors Wim De Vries > Drumbassadors Hans Eijkenaar > The Voice Of Holland Juan van Emmerloot > Stef Burns John Engels > Independent Mark Eshuis > Independent Arend Niks > Independent Gregory Pantophlet > Independent Ed Warby > Independent Sander Zoer > Delain

Herman Cambré > Clouseau

SWEDEN

Mikkey Dee > Motörhead / Scorpions Tomas Haake > Meshuaaah

FRANCE

Mickael Boudoux > Independent Jacaues Bourbasauet > Independent Frederic Degré > Independent Claude Gastaldin > Independent Christian Grassart > Independent Jo Hammer > Independent Marc Jacquemin > Cock Robin - FLOX Christian Monthieux > FFF - Independent Paco Sery > SIXUN Maxime Zampieri > Independent

USA

Nasar Abadey > Independent Tal Bergman > Joe Bonamassa David Bowen > Cody Canada & the Departed Guillermo E. Brown > The Late Late Show Jaimeo Brown > Jaimeo Brown Trio Wild Mick Brown > Ted Nugent Rocky Bryant > Average White Band Dino Campanella > Dredg Danny Carey > Tool Chris Coleman > Prince Paul Collier > Angelcorpse Jack DeJohnette > Independent Arti Dixson > Independent Vinnie Fiorello > Less Than Jake Andres Forero > Hamilton Musical Ian Froman > Independent Derrick Frost > Chiodos Kris Gustofson > Independent Aaron Harris > Isis/Palms Tootie Heath > The Heath Brothers Mark Hernandez > Forbidden Orlando Hernandez > Chayanne Yoron Israel > Independent Fernando Jaramillo > Chayanne Jeffrey Jones > Independent Dean Kosh > Airborne Glenn Kotche > Wilco Shannon Leto > 30 Seconds to Mars Armand Majidi > Sick Of It All Samantha Malonev > Independent Sammy Merendino > Cyndi Lauper John Miceli > Meat Loaf Adam Nussbaum > The Impossible Gentlemen Kim Plainfield > Independent Nat Scott > Independent

Leah Shapiro > Black Rebel Motorcycle Club

Jared Shavelson > Boysetsfire

Steve Smith > Vital Information

Jeff Tain Watts > Independent

Joe Winters > Steepwater Band

Drummie Zeb > The Wailers

Jeff Sipe > Jimmy Herring

Neal Smith > Independent

Ed Udhus > Zebrahead

Ron Wikso > Greg Rolie

Nir Z > Independent

Nathan Walker > Lit

Jeff Asselin > The Lucas Haneman Express Jim Boudreau > The Western Swina Authority Emmanuelle Caplette > Independent Steve Caron > Radio Radio Brian Craig > Les Ékorchés Sean Dalton > Independent Andreas David > Ydna Murd Aubrev Davle > Mv id Aaron Edgar > Third Ion Johnny Fay > The Tragically Hip Alan Hetherinaton > Lenka Lichtenbera Rich Irwin > Richard Irwin Trio Chuck Keepina > Bia Wreck Sean Kilbride > Independent Dave Langguth > Kim Mitchell Chris Lesso > Modus Factor Ed Mortenson > Independent Dave Patel > Emmanuel Jal Doan Pham > Independent Ren Riley > Matt Dusk/Blurred Vision Bruno Rov > Independent Mario Rov > Independent Pat Steward > Odds Tyler Stewart > Barenaked Ladies Chris Sutherland > The Bodyquard/Xanadu Tim Timleck > Emm Gryner/Trapper Bryan Valeriani > Terminal Baggage Claim

ITALY

Enzo Augello > Educator Lele Boria > Educator Gianni Caltran > Session Francesco Corvino > Session Luciano Galloni > NEK Claudio Mastracci > Independent Fabio Nobile > Session Federico Paulovich > Destrage Franco Penatti > Session Sergio Pescara > Groovydo Daniele Pomo > RanetRane Giorgio Prette > Independent Franco Rossi > Educator Danilo Tasco > Negramaro

0

CANADA

Davide DiRenzo > Cassandra Wilson/Tom Cochr Ryan Van Poederooyen > Devin Townsend Project

NORWAY Rune Arnesen > Independent

Jan Axel "Hellhammer" Blomberg > Mayhem Anders Engen > Bjørn Eidsvåg Bjørn Gunnar Sando > Hellbillies Claus Heibera > Briskeby Sola Johnsen > Dum Dum Boys/Helter Skelter Espen Mangen > Independent Kim Ofstad > Dsound/Madcon Ole Petter Hansen Chylie > Dream Police/ Ingrid Bjørnov/Beat for Beat Agne Sæter > CC Cowboys

6

Pablo LaPorta > Independent

Gustavo Meli > Independent

Jota Morelli > Independent

Nicolas Polo > Asspera

Andy Vilanova > Carajo

Pedro Pacheco > Soledad Pastorutti

INDIA

Ranjit Barot > John McLaughlin

ARGENTINA

JAPAN

Yuki Aovama > nano.RIPE Masao Fukunaaa > Nana Mizuki Genta > Masayoshi Yamazaki, bird Naova Hamada > Independent Yuki Hatano > YELLow Yuichi Hokazono > Spicy Kickin', Sphere Osamu Jinguji > Remioromen Taro Kovama > Independent Yuva Maeta > Martin Friedman Ken Ken Sato > Plastic Tree Yoshitaka Shirane > KREVA Akira Suefusa > Ego Wrappin' and the Gossip of Jaxx Masaaki Tamaki > Rimi Natsukawa. TUBE Yutaka Watanabe > Independent Hideo Yamaki > Independent Yuzo Yoshioka > Monster-Tairiku Yukkv > Home Grown

GERMANY

Christian Blüm > Brings

Ronny Dehn > Silly Stephan Emig > Triosence Benny Greb > Movina Parts Carola Grey > Noisy Mama Holger Hälbig > Independent Rennie Hatzke > Münchener Freiheit Eike Herwig > Donots Sebastian Krajewski > Seeed/Peter Fox Raffael Kühle > OK Kid Thomas Lieven > Big Band der BW Rudi Marhold > Götz Alsmann Ralf Neuhaus > Independent Jost Nickel > Jan Delay Andreas Nowak > Silbermond Dennis Poschwatta > Guano Apes Pola Rov > Wir sind Helden Klaus Scharfschwerdt > Puhdys Christoph Schneider > Rammstein Joe Styppa > Konvoy/Cro/Cassandra Steen Ralph Winter > Big Band der BW Michael Wolpers > Running Wild

Florian Alexandru-Zorn > Independent

CHINA Guan Fei > Wang Feng Band Liu Gana > C.N.S.O Lu Xun > China Drummer Association Zheng Zhaohui Hao Zi > Independent

NEW ZEALAND

Patrick Kuhtze > Independent Darren Mathiassen > Shapeshifter/Hollie Smith Phil Rudd > AC/DC

Steve Alexander > Independent Craia Bacon > Independent

UNITED KINGDOM

Richard Bailey > Incognito Ian Bavne > Runria Joshua Blackmore > Strobes Dane Campbell > Phil Campbell Jack Carrack > Paul Carrack James Chapman > Independent loe Crabtree > Wishbone Ash Danny Cummings > Mark Knopfler Blair Cunningham > Westernhagen Guv Davis > Freeze the Atlantic Dave DeRose > Moloko/Roisin Murphy Martin Ditcham > Westernhagen/Status Quo Dean Duke > Paul Carrack Josh Gimber > Sons and Lovers Gavin Harrison > Porcupine Tree/King Crimson Ryan Jenkinson > Reverend & the Makers Martin "Magic" Johnson > Bewitched Jan Kincaid > Brand New Heavies Vinnie Lammi > Mel C/Spice Girls Ed Lay > Editors Dafydd Leuan > Super Furry Animals John Marshall > Soft Machine Legacy Nicko McBrain > Iron Maiden Bryan McLellan > 24 Pesos Perry Melius > Tricky/Billy Ocean Alexis Nuñez > The Kooks Brendan O'Neill > Nine Below Zero Chris "Jungle" Polglase > Independent Alex Reeves > Guy Garvey Andy Robertson > Marlon Roudette Arnaldo Rogano > Future Shock Rocky Singh > Asian Dub Foundation Henry Spinetti > Katie Melua/Eric Clapton Richard Thair > Red Snapper Alex Toff > Jack McManus Paul Walsham > Hurts/Barclay James Harvest

KOREA

Joowon Eum > Independent Ji-Hyun Kim > Independent Junyong Quak > Independent

