

meddir

Catalogue 2021

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Summary

Clarinet	04
Sax	12
Historic Instruments	21
Bassoon	28
Oboe & English Horn	51
Traditional & Folk Instruments	73
Bag pipe & Uilleann Pipe	79
Cork	88

Clarinet

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Medir Reeds

C108 **Bb Clarinet** - 10 pieces

C1085 **Bb Clarinet** - 5 pieces

C117 **Eb Clarinet** - 10 pieces

C1175 **Eb Clarinet** - 5 pieces

Strength: 1,5 / 2 / 2,5 / 3 / 3,5 / 4 / 4,5 / 5

C113 **Bass Clarinet** - 10 pieces

C1135 **Bass Clarinet** - 5 pieces

Strength: 2 / 2,5 / 3 / 3,5 / 4 / 4,5

C108

C1085

C113

C108

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Medir Cane

C101 Clarinet Tube Cane - 1 Kg

Diameter: >25mm / Thickness >3 mm

C103 Bb Clarinet Splits - 100 pieces

Length: 69 mm / Thickness: >3 mm

C104 Bb Clarinet Flat Blank - 100 pieces

Length: 69 mm / Thickness: 2,2 mm

C105 Bb Clarinet Blanks - 100 pieces

Filled / Unfilled

C106 Bb German Clarinet Blanks - 100 pieces

C107 Eb Petit Clarinet Blanks - 100 pieces

Filled

C101

C103

C104

C105

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Mouthpieces

C110B **Bb Clarinet**

C110E **Eb Clarinet**

C110BS **Bb Bass Clarinet**

Tip opening: close, 3, 4, 5, 6, open

Ligatures

C111B **Bb Clarinet**

C111E **Eb Clarinet**

C111BS **Bb Bass Clarinet**

S128 **Sound Design ligature**

To any sax and clarinet mouthpiece

Caps

C112B **Bb Clarinet**

C112E **Eb Clarinet**

C112BS **Bb Bass Clarinet**

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

1/4

C1090 Eb / Bb Clarinet Reed Trimer with regulator

C1190 Bass Clarinet Reed Trimer with regulator

Cardier original

AC1144 Mouthpiece Patches - 0.8 mm (δu.)

Black, for any sax and clarinet mouthpiece

AC1145 Mouthpiece Patches - 0.4 mm (δu.)

Transparent, for any sax and clarinet mouthpiece

AC1146 Mouthpiece Patches - 0.8 mm (δu.)

Black, small, for any Eb Clarinet or Soprano Sax mouthpiece

AC1147 Mouthpiece Patches - 0.4 mm (δu.)

Transparent, small, for any Eb Clarinet or Soprano Sax mouthpiece

C1090

C1190

AC1144

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

2/4

C114 Elastic strap, clarinet

C115 Pro line leather strap

AC1137 Swab Bass clarinet

Microfibre de luxe

AC1138 Swab clarinet

Microfibre de luxe

AC1140 Swab clarinet

Microfibre

AC1160 Swab Clarinet or for Sax crook

The Dryer Swab

C114

C115

AC1137

AC1138

AC1140

AC1160

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/4

AC1134 Polishing cloth

Salt fibre

AC1135 Polishing cloth

Saper

AC1136 Quality cloth

Brushed cotton

C120 Reed case

For & clarinet reeds - Available in three different wood colours

C121 Reed case

Available in three different wood colours

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

4/4

AC1143 Mouthpiece bag sax / clarinet

Soft velvet

AC1051 Diameter gauge - 23-32mm

To measure tube cane diameter

AC1107 Pocket screwdriver

With 5 different bits

AC1143

AC1051

AC1107

Saxophone

Medir Reeds

S1051 **Soprano Sax** - 10 pieces

S10515 **Soprano Sax** - 5 pieces

S1091 **Alto Sax** - 10 pieces

S10915 **Alto Sax** - 5 pieces

S1131 **Tenor Sax** - 10 pieces

S11315 **Tenor Sax** - 5 pieces

Strength: 1,5 / 2 / 2,5 / 3 / 3,5 / 4 / 4,5

S118 **Baritone Sax** - 5 pieces

Strength: 2 / 2,5 / 3 / 3,5 / 4

S1051

S10515

S10915

S1091

S1131

S11315

S118

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Medir Cane

1/2

S101A Alto Sax Tube Cane

Diameter: 27 mm / Thickness: 3,6 mm

S101T Tenor Sax Tube Cane

Diameter: 29 mm / Thickness: 3,7 mm

S101B Baritone Sax Tube Cane

Diameter: 31 mm / Thickness: 4 mm

S103 Soprano Sax Splits - 100 pieces

26 x 59 x 3 mm

S107 Alto Sax Splits - 100 pieces

27 x 72,5 x 3,6 mm

S111 Tenor Sax Splits - 100 pieces

29 x 86 x 3,7 mm

S115 Baritone Sax Splits - 100 pieces

32 x 91,5 x 4 mm

S101A
S101T
S101B

S103
S107
S111
S115

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Medir Cane

2/2

S1071 Alto Sax Flat Blanks - 100 pieces

Length: 72, 5mm

S112 Tenor Sax Flat Blanks - 100 pieces

29 x 84 x 3,7 mm

S116 Baritone Sax Flat Blanks - 100 pieces

S105 Soprano Sax Blanks - 100 pieces

S109 Alto Sax Blanks - 100 pieces

S113 Tenor Sax Blanks - 100 pieces

S117 Baritone Sax Blanks - 100 pieces

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Mouthpieces

S106 **Soprano Sax**

S122 **Alto Sax**

S125 **Tenor Sax**

S129 **Baritone Sax**

Tip opening: close, 3, 4, 5, 6, open

Ligatures

S108 **Soprano Sax**

S123 **Alto Sax**

S126 **Tenor Sax**

S130 **Baritone Sax**

S128 **Sound Design Ligature**

To any saxo and clarinet mouthpiece

S106 - S122
S125 - S129

S108

S123

S126

S130

S128

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Caps

-
- S110 **Soprano Sax**
 - S124 **Alto Sax**
 - S127 **Tenor Sax**
 - S131 **Baritone Sax**
-

Accessories

1/4

-
- S1190 **Soprano Sax Reed Trimmer**
 - S1200 **Alto Sax Reed Trimmer**
 - S1210 **Tenor Sax Reed Trimmer**
 - S1340 **Baritone Sax Reed Trimmer**
-

Cardier original

S110

S124

S127

S131

S1190 - S1200 - S1210 - S1340

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

2/4

AC1144 Mouthpiece Patches - 0.8 mm (6u.)

Black, for any sax and clarinet mouthpiece

AC1145 Mouthpiece Patches - 0.4 mm (6u.)

Transparent, for any sax and clarinet mouthpiece

AC1146 Mouthpiece Patches - 0.8 mm (6u.)

Black, small, for any Eb Clarinet or Soprano Sax mouthpiece

AC1147 Mouthpiece Patches - 0.4 mm (6u.)

Transparent, small, for any Eb Clarinet or Soprano Sax mouthpiece

S138 Reed case

For 6 alto sax reeds

S139 Reed case

For 6 tenor sax reeds

AC1144

AC1147

S138

S139

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/4

S132 **Standard Saxo Strap**

S133 **Pro Line Leather Strap**

AC1137 Swab Alto & Tenor Sax

Microfibre de luxe

AC1158 **Swab Alto Sax**

AC1159 **Swab Tenor Sax**

The Sax Dryer

AC1160 Swab Clarinet or for Sax Crook

The Dryer Swab

AC1139 Swab Sax Crook

Microfibre de luxe

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

4/4

AC1143 Mouthpiece Bag Sax / Clarinet

Soft velvet

AC1161 Crook Bag Alto Sax AC1162 Crook Bag Tenor Sax

Velvet

AC1149 Swab Alto Sax & Tenor Sax

Microfibre de luxe - Includes brush

AC1134 Polishing cloth

Soft fibre

AC1135 Polishing cloth

Saper

AC1136 Quality cloth

Brushed cotton

AC1143

AC1161 - AC1162

AC1149

AC1134

AC1135

AC1136

Historic Instruments

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

1/2

BA1010 Baroque Bassoon tube cane - 1 Kg

144 x 1,4 / 1,2 / 0,6 mm

BA114 Gougled Baroque Bassoon

144 x 1,6 mm

BA115 Gougled and profiled Baroque Bassoon

144 x 1,4 / 0,5 mm

BA1152 Gougled, profiled and shaped Baroque Bassoon

Shapes: B1, B2, B4, B7 = AA

BA1010

BA114

BA115

BA1152

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

2/2

BA1168 Gouged and shaped Bass Dulcian

BA1169 Gouged, profiled and shaped Bass Dulcian

Shape: Antonio Arrighi: Bieger BT = AA

BA1170 Gouged and profiled Soprano Dulcian / Shawm

Ø x 1,3 / 0,9 / 0,55 mm

BA1180 Gouged, profiled and shaped Soprano Dulcian / Shawm

90 x 1,2 mm

BA1168

BA1169

BA1170

BA1180

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

1/4

BA1153 Baroque Bassoon

For Wolf Instruments - Shape: B4 n Poerschmann

BA1154 Baroque Bassoon

Historic scrape - For Verjat Instruments - Shape: B2 by Guim Guerra

BA1155 Baroque Bassoon

Modern scrape - For Verjat Instruments - Shape: B2 by Guim Guerra

BA1176 Baroque Bassoon

Modern scrape - For Verjat Instruments - Shape: B7 by Guim Guerra

BA1177 Baroque Bassoon

Historic scrape - For Verjat Instruments - Shape: B7 by Guim Guerra

BA1153

BA1154

BA1155

BA1176

BA1177

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

2/4

BA1159 Tenor Dulcian

BA1172 Tenor Dulcian

By Quim Guerra

BA1160 Alto Dulcian

BA1174 Alto Dulcian

BA1171 Soprano Dulcian

BA1161 Soprano Shawm

BA1162 Alto Shawm

BA1163 Tenor Shawm

By Quim Guerra

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

3/4

BA1158 Bass Dulcian

For Wolf Instruments

BA1164 Bass Dulcian

Historic scrape - For Varjal Instruments - Shape: B2 by Guiln Guerra

BA1165 Bass Dulcian

Modern scrape - For Varjal Instruments - Shape: B2 by Guiln Guerra

BA1173 Bass Dulcian

Historic scrape - Shape: B7 n AA by Guiln Guerra

BA1175 Bass Dulcian

Historic scrape - Shape: B7 n AA by Guiln Guerra

BA1158

BA1164

BA1165

BA1173

BA1175

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

4/4

BA1156 Classic Bassoon

Historic scrape - Shape: 25 by Guilin Guerra

BA1157 Classic Bassoon

Modern scrape - Shape: 25 by Guilin Guerra

BA1166 Baroque Contrabassoon

by Guilin Guerra

Custom made reeds

Finished / Unfinished - Ask for more information

Bassoon

medir.cat

28

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

1/3

BA101 Bassoon Tube Cane - 1 Kg

23/25 - 26/26 mm

BA116 Contrabassoon Tube Cane - 1 Kg

27/29 - 28/30 mm

BA102 Bassoon Splits - 10 pieces

BA103 Bassoon Splits - 100 pieces

Cut to length - 23/25 - 26/26 x 120 mm

BA117 Contrabassoon Splits - 10 pieces

27/29 - 28/30 x 142/150 mm

BA101
BA116

BA102
BA103
BA117

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

2/3

BA104 Gouged Bassoon - 10 pieces

BA105 Gouged Bassoon - 100 pieces

BA106 Gouged and shaped Bassoon - 10 pieces

BA107 Gouged and shaped Bassoon - 100 pieces

128 x 1,25 mm - Ask for other sizes

BA108 Gouged and profiled Bassoon - 10 pieces

BA109 Gouged and profiled Bassoon - 100 pieces

128 x 1,25 / 0,95 / 0,65 mm

BA108D Gouged and profiled Bassoon - 10 pieces

BA109D Gouged and profiled Bassoon - 100 pieces

128 x 1,40 / 1,10 / 0,65 mm

BA104
BA105

BA106
BA107

BA108
BA109

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

3/3

BA110 Gouged, profiled and shaped Bassoon
10 pieces

BA111 Gouged, profiled and shaped Bassoon
100 pieces

128 x 1,25 / 0,95 / 0,65 mm - 12 different shapes available

BA119 Gouged Contrabassoon - unit

142 / 150 mm x 1,5 mm

BA121 Gouged and profiled Contrabassoon - unit

142 / 150 x 1,5 / 1,2 / 0,6 mm

**BA123 Gouged, profiled and shaped
Contrabassoon - unit**

142 / 150 mm x 1,5 x 0,7 mm - Shapes: K1, K2

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

1/4

BA1130 Bassoon

French cut - Medium (multicoloured)

BA1131 Bassoon

Shape: Ringf. 1 Medium (red)

BA1132 Bassoon

Shape: Ringf. 1A Medium (green)

BA1133 Bassoon

Shape: Ringf. 2 Medium (blue)

BA1134 Bassoon

Shape: Rieger 1 Medium / Hard (multicoloured)

BA1135 Bassoon

Shape: Rieger 1A Medium (white) / Hard (red)

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

2/4

BA1136 Bassoon

Shape: Rieger 2 Medium (black) / Hard (blue)

BA1137 Bassoon

Italian model - Medium (red)

BA1138 Windeler Bassoon

001 - Medium (red)

BA1139 Windeler Bassoon

002 - Medium (red)

BA1140 Windeler Bassoon

003 - Medium (black)

BA1136

BA1137

BA1138

BA1139

BA1140

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

3/4

BA1144 Bassoon

Student 1A - Medium / Soft

BA1145 Bassoon

Professional 1A - Medium (green)

BA1146 Bassoon

Thunemann - Medium (orange)

BA1147 Bassoon

1A without thread - Medium by Pedro Pérez Conejero

BA1148 Bassoon

1A without thread - Medium by Pedro Pérez Conejero

BA1141 Fagottino

Student - Soft (white)

BA1144

BA1145

BA1146

BA1147

BA1148

BA1141

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reed

4/4

BA128 Windeler Contrabassoon

Shape: Windeler G1

BA126 Contrabassoon

Shape: Rieger K1 (red)

BA129 Contrabassoon

Shape: Rieger K2 (black)

BA127 Contrabassoon

Shape: Rimpl (black)

Custom made reeds

Finished / Unfinished - Ask for more information

BA128

BA126

BA129

BA127

Custom

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

1/15

AC101 Polyamide Thread

9 different colours - 250 m

AC1011 Large Yellow Hemp

AC1012 Linen Thread

12 different colours - 100 g

AC1032 Brass wire

25 m - 0,3 / 0,4 / 0,6 / 0,7 mm thick

AC104 Digital Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC105 Dial Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC101

AC1011

AC1012

AC1032

AC104

AC105

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

2/15

AC102 **Mandrel**

AC1064 **Mandrel in baroque style**

AC1065 **Mandrel for contrabassoon**

AC1107 **Pocket screwdriver**

With 5 different bits

AC1088 **8 edge Reamer**

AC1089 **Spiral Reamer**

AC1094 **5 edge Reamer**

AC1095 **5 edge Reamer for contrabassoon**

AC102

AC1064

AC1065

AC1107

AC1088

AC1089

AC1094

AC1095

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/15

AC113 Scraper for bassoon

AC1100 Handle for interchangeable shaper

AC1101 Interchangeable shaper

Shapes: 1, 2, 3, K

AC1102 Straight shaper

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

4/15

AC1051 Diameter gauge - 23-32mm

To measure tube cane diameter

AC1071 Normal Knife

AC1072 Penknife

AC1073 Plane Knife

Single plane - Available for left-handed

AC1074 Concave Knife

Single concave - Available for left-handed

AC1075 Razor Knife

Double concave handle - Available in 6 different woods

AC1051

AC1071

AC1072

AC1073

AC1074

AC1075

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

5/15

AC1110 Folding Razorknife

Double concave handle

AC1109 Clasp Knife

Handle in cherry wood

AC1112 Knife with interchangeable blade

AC1108 Knife Sharpener

Pocket size

AC1090 Tablet

With 13 mandrels

AC128 Tablet

For 18 interchangeable mandrels

AC1110

AC1109

AC1112

AC1108

AC1090

AC128

Accessories

6/15

AC111 Handle for interchangeable mandrels

AC129 Set of 6 interchangeable mandrels

Steel / red / blue / black

AC132 Ebony cutting block

Diameter: 38 mm

AC115 Burnished steel convex plaque

AC133 Ebony convex plaque

AC117 Burnished steel plaque

AC1103 Plastic plaque

AC111

AC129

AC132

AC115

AC133

AC117

AC1103

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

7/15

AC134 **Triangular metal plaque**

AC145 **Sword-shaped metal plaque**

AC119 **Rasp for finishing**

AC144 **Contrabassoon convex plaque
in burnished steel**

AC1481 **Basoon cutting nippers**

AC1482 **Knipex bassoon nippers**

Round hole

AC134

AC145

AC119

AC144

AC1481

AC1482

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

8/15

AC1483 Flat cutting pliers

18 mm large

AC1484 Knipex bassoon nippers

AC1485 Flat cutting pliers

12 mm large

AC150 Reed cutter

Professional model

AC11502 My grip 2mm

AC11505 My grip 5mm

AC11508 My grip 8mm

AC115012 My grip 12mm

AC115016 My grip 16mm

Mahogany / brown / cream / transparent

AC1483

AC1484

AC1485

AC150

AC1502 - AC1505 - AC1508 - AC15012 - AC15016

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

9/15

AC1121 **Pro Line leather strap**

AC1122 **Stella soft strap**

AC1123 **Harness**

Sizes: XS, S, M, L, XL, XXL

AC1148 **Leather seat strap with boot cup**

AC1124 **Wind swab**

AC1125 **Bassoon boot swab micro**

Microfibre

AC1121

AC1122

AC1123

AC1148

AC1124

AC1125

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

10/15

AC1126 **Wing de luxe swab**

AC1127 **Bassoon boot de luxe swab**

AC1163 **Swab wing + boot - 1 part**

Microfibre de luxe

AC1164 **Swab wing/boot, 1 pc.**

Silk

AC1165 **Swab fagotino - 2 parts**

AC1128 **Bocal swab**

Microfibre

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

11/15

AC1131 Bocal brush, snake model

Snake brush

AC1142 Hardcoverbag for bocals

4 bocals bassoon - zip

AC1134 Polishing cloth

Soft fibre

AC1135 Polishing cloth

Saper

AC1136 Quality cloth

Brushed cotton

AC1131

AC1142

AC1134

AC1135

AC1136

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

AC152 Reed case for 3 bassoon reeds

Wood - To insert

AC170 Reed case for 3 bassoon reeds

Wood - Steel spring catch

AC171 Reed case for 3 bassoon reeds

Wood - Cone catch

AC174 Reed case for 4 bassoon reeds

Wood - Steel spring catch

AC172 Reed case for 6 bassoon reeds

Wood - Steel spring catch

AC154 Reed case for 6 bassoon reeds

Wood - To insert

All cases are available in three different wood colours

AC152

AC170

AC171

AC174

AC172

AC154

Accessories

13/15

AC155 Reed case for 6 bassoon reeds

Wood - Cone catch

AC175 Reed case for 9 bassoon reeds

Wood - To Insert

AC176 Reed case for 9 bassoon reeds

Wood - Steel spring catch

AC153 Reed case for 9 bassoon reeds

Wood - Cone catch

AC177 Reed case for 12 bassoon reeds

Wood - To Insert

AC178 Reed case for 12 bassoon reeds

Wood - Steel spring catch

All cases are available in three different wood colours

AC155

AC175

AC176

AC153

AC177

AC178

Accessories

16/15

AC173 Reed case for 6 bassoon reeds and 3 contrabassoon reeds

Wood - Steel spring catch

AC179 Reed case for 3 contrabassoon reeds

Wood - Cone catch

AC180 Reed case for 6 contrabassoon reeds

Wood - Cone catch

AC173

AC179

AC180

All cases are available in three different wood colours

Accessories

15/15

AC161 Rimpl gouging machine

For modern bassoon

AC161B Rimpl gouging machine

For baroque bassoon

AC162 Rimpl profiling machine

For modern bassoon

AC162B Rimpl profiling machine

For baroque bassoon

AC163 Rimpl tip profiling machine

For modern bassoon

AC163B Rimpl tip profiling machine

For baroque bassoon

AC161

AC162

AC163

Oboe and English Horn

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

1/4

OB101 Oboe Tube Cane - 1 Kg

10/10,5 mm

OB102 Oboe Tube Cane - 10 pieces

OB103 Oboe Tube Cane - 100 pieces

Cut to length - 10/10,5 x 76 mm

OB104 Oboe Tube Cane - 1 Kg

10,5/11 mm

OB105 Oboe Tube Cane - 10 pieces

OB106 Oboe Tube Cane - 100 pieces

Cut to length - 10,5/11 x 76 mm

OB107 Oboe Tube Cane - 1 Kg

9,5/10 mm

OB108 Oboe Tube Cane - 10 pieces

OB109 Oboe Tube Cane - 100 pieces

Cut to length - 9,5/10 x 76 mm

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

2/4

EH101 English Horn Tube Cane - 1 Kg

12/13 - 12,5/13,5 mm

EH102 English Horn Tube Cane - 10 pieces

EH103 English Horn Tube Cane - 100 pieces

Cut to length - 12,5/13,5 x 90 - 96 mm

OB120 Oboe d'amore Tube Cane - 1 Kg

11/12 - 11,5/12,5 mm

OB121 Oboe d'amore Tube Cane - 10 pieces

Cut to length - 11/12 - 11,5/12,5 x 76 mm

OB126 Baroque Oboe Tube Cane - 1 Kg

14/15 - 15/16 mm

OB129 Baritone Oboe Tube Cane - 1 Kg

13/14 mm

Ask for other diameters

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

3/2

OB110 Oboe Gouged - 10 pieces

OB111 Oboe Gouged - 100 pieces

76 mm x 0,58/0,6 mm

OB112 Oboe Gouged and shaped - 10 pieces

OB113 Oboe Gouged and shaped - 100 pieces

76 mm x 0,58/0,6 mm - 8 shapes available

EH104 English Horn Gouged - 10 pieces

EH105 English Horn Gouged - 100 pieces

EH106 English Horn Gouged and Shaped - 10 pieces

EH107 English Horn Gouged and Shaped - 100 pieces

90 mm x 0,58 - 0,6 mm

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

4/4

OB122 Oboe d'amore Gouged - 10 pieces

OB123 Oboe Gouged and shaped - 10 pieces

76 mm x 0,58 / 0,6 mm

OB127 Baroque Oboe Gouged - 10 pieces

OB128 Baroque Oboe Gouged and shaped - 10 pieces

75 mm x 0,7 mm

OB130 Baritone Oboe Gouged - 10 pieces

OB131 Baritone Oboe Gouged and shaped - 10 pieces

93 mm x 0,7 mm

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

1/2

OB136 Oboe

Strength: Medium M / Medium soft MS - Professional model - Green

OB115 Oboe

Advanced student - Hand made - Red thread

OB136_BL Oboe

Blank without acraging

OB117 Oboe

American scrape - Student - Very easy to play - Red MS, M, MH

OB118 Oboe

American scrape - Black MS, M, MH

OB119 Oboe

Advanced players - American scrape - Turquoise MS, M, MH

OB135 Oboe

Classic american scrape - Maroon, S, MS, M, MH

OB136

OB115

OB136_BL

OB117

OB118

OB119

OB135

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

2/2

EH111 English horn

Professional model

OB137 Oboe d'amore

Professional model

EH111

OB137

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

1/14

AC106 Oboe brass tube

Clarinugi - 46-47 mm - 2 / 2+ / 3 / 5

AC108 Oboe nickelsilver tubes

Clarinugi - 46-47 mm - 2 - 2+

AC1091 Oboe brass tube

Clarinugi without cork - 47 mm - 2 - 2+ - 5

AC1092 Oboe brass tube

Clarinugi without cork - 2 Rings - 47 mm - 2 - 2+ - 5

AC1093 Oboe brass tube

Clarinugi - E - 47 mm - 2

AC1098 Oboe brass tube

Gaerclio D12 - 47 mm

AC106

AC108

AC1091

AC1092

AC1093

AC1098

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

2/14

AC110 English horn brass tube

Clarinzi - 27 mm

AC112 English horn nickelsilver tube

27 mm

AC114 Oboe d'amore brass tube

26,5 mm

AC116 Oboe baritone brass tube

35 mm - L/R

AC118 Oboe baroque brass tube

40 mm

AC110

AC112

AC114

AC116

AC118

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/14

AC130 Oboe baroque brass tube

50 / 57 / 60 mm

AC131 Classic oboe brass tube

A. Bernardini model - 62 mm

AC146 Set of 5 oboe staples

AC130

AC131

AC146

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/14

AC130 Oboe baroque brass tube

50 / 57 / 60 mm

AC131 Classic oboe brass tube

A. Bernardini model - 62 mm

AC146 Set of 5 oboe staples

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

4/14

AC101 Nylon

Available in 9 different colours

AC1032 Brass wire

25 m - 0,3 / 0,4 / 0,6 / 0,7 mm thick

AC104 Digital Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC105 Dial Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC1052 Diameter gauge - 9,5-16 mm

To measure tube cane diameter

AC101

AC1032

AC104

AC105

AC1052

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

5/14

AC1061 Mandrel for oboe

2 - 2+ - 3 - 5 - D12

AC1062 Mandrel for oboe in baroque style

AC1063 Mandrel for english horn

AC1067 Mandrel for baroque oboe

Round or oval

AC1068 Mandrel for baritone oboe

AC1104 Handle for interchangeable shaper

AC1105 Interchangeable shaper

Shapes: -1N,G,-1,1,XXR,-2,2

AC1106 Straight shaper

Shapes: 1, 2, 3, -2, P

AC1061

AC1062

AC1063

AC1067

AC1068

AC1104

AC1105

AC1106

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

6/14

AC1071 Normal Knife

AC1072 Penknife

AC1073 Plane Knife

Single plane - Available for left-handed

AC1074 Concave Knife

Single concave - Available for left-handed

AC1075 Razor Knife

Double concave handle - Available in 6 different woods

AC1071

AC1072

AC1073

AC1074

AC1075

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

7/14

AC1110 Folding Razorknife

Double concave handle

AC1109 Clasp Knife

Handle in cherry wood

AC1112 Knife with interchangeable blade

AC1108 Knife Sharpener

Pocket size

AC1107 Pocket screwdriver

With 5 different bits

AC1110

AC1109

AC1112

AC1108

AC1107

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

8/14

AC1111 Cane splitter for Oboe

AC1076 Tablet

For 18 reeds

AC1077 Tablet

With 13 fixed mandrels

AC1078 Scraper

AC1079 Rasp for finishing

AC1111

AC1076

AC1077

AC1078

AC1079

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

9/14

AC1080 Ebony cutting block

30 mm

AC1081 Plaque in burnished steel

Lozenge

AC1082 Convex plaque in burnished steel

Lozenge

AC1083 Convex ebony plaque

AC1084 Plaque in burnished steel

AC1085 Convex ebony plaque

Lozenge

AC1080

AC1081

AC1082

AC1083

AC1084

AC1085

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

10/14

AC1086 Convex ebony plaque

German style - 30 mm

AC1087 English horn convex ebony plaque

AC1097 Plaque in plastic

AC147 Reed cutter

Professional model

AC1483 Flat cutting pliers

18 mm large

AC1086

AC1087

AC1097

AC147

AC1483

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

11/14

AC1114 Cane guide for Oboe

AC1115 Cane guide for English horn

AC1120 Elastic leather strap for Oboe

AC1141 Elastic leather strap for English horn

AC1129 Swab - 2 parts

Microfibre

AC1130 Swab

Silk

AC1114

AC1115

AC1120

AC1141

AC1129

AC1130

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

12/14

AC1132 Swab - 2 parts

Silk

AC1133 English horn swab

Silk

AC1157 English horn swab - 2 parts

Microfibre

AC1134 Polishing cloth

Soft fibre

AC1135 Polishing cloth

Super

AC1136 Quality cloth

Brushed cotton

AC1132

AC1133

AC1157

AC1134

AC1135

AC1136

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

13/14

EH110 Reed case for 3 english horn reeds

Wood - Steel spring catch

AC109 Reed case for 4 english horn reeds

Wood - Steel spring catch

AC160 Reed case for 4 oboe reeds

Wood - To Insert

AC165 Reed case for 6 oboe reeds

Wood - Steel spring catch

AC151 Reed case for 8 oboe reeds

Wood - Steel spring catch

AC154 Reed case for 9 oboe reeds

Wood - To Insert

EH110

EH109

AC160

AC165

AC151

AC154

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

14/14

AC181 Reed case for 9 oboe reeds and 3 EH reeds

Wood - Steel spring catch

AC158 Reed case for 12 oboe reeds

Wood - Steel spring catch

AC157 Reed case for 18 oboe reeds

Wood - To insert

AC165 Reed case for 20 oboe reeds

Wood - Steel spring catch

AC164 Rimpl gouging machine with bed

10, 10.5 or 11 mm

AC164 Rimpl shaping machine

AC181

AC158

AC157

AC159

AC164

AC182

Traditional and folk Instruments

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

1/2

FK101 Gralla tube cane - 1 Kg

FK107 Dulzaina tube cane - 1 Kg

28/30 mm - >3 mm

FK110 Tenora tube cane - 1 Kg

21/23 mm

FK111 Tible tube cane - 1 Kg

18/20 mm

FK113 Rauschpfeife tube cane - 1 Kg

FK114 Crumhorn tube cane - 1 Kg

17/19 mm

Ask for other diameters

Cane

2/2

FK102 Gralla splits - 10 pieces

Cut to length - 28/30 mm >3 mm

FK108 Dulzaina splits - 10 pieces

Cut to length - 28/30 x 80 mm >3 mm

FK103 Gralla flat blanks - 10 pieces

80 x 20 mm >2,5 mm

FK109 Dulzaina flat blanks - 10 pieces

80 x 20 mm >0,5 mm

Ask for other sizes

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

1/3

FK104 Gralla

Traditional model - Square shape

FK105 Gralla

Modern model - Square shape

FK106 Gralla

Easy model - Square shape

FK1062 Gralla

Lean shape 38 mm

FK1063 Gralla

Lean shape - Brown

FK1064 Gralla

Lean shape - White thread 37,5 mm

FK104

FK105

FK106

FK1062

FK1063

FK1064

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

2/3

FK1091 Dulzaina

Castilian model

FK1061 Dulzaina

Valencian model

FK1092 Dulzaina

White thread - 37,5 mm

FK112 Tenora

FK1121 Tible

FK121 Chiamarella

Lilac - 41 mm

FK1091

FK1061

FK1092

FK112

FK1121

FK121

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

3/3

FK115 Tarota

Blue model

FK1151 Tarota

Red model

FK119 Tarota

C - White - 39,8 mm

FK122 Tarota

Brown model

FK118 Shawm

C - Lilac - 38,25 mm

FK120 Shawm

F - Lilac - 38,9 mm

Bag Pipe and Uilleann Pipe

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

1/3

BP101 Pipe Chanter tube cane - 1 Kg

23/25 mm - 24/26 mm

BP102 Practice tube cane - 1 Kg

20/22 mm - 21/23 mm

BP108 Tenor drone - 1 Kg

BP109 Tenor drone - Each

7/8 - 8/9 x 110 mm

BP110 Bass drone - 1 Kg

BP111 Bass drone - Each

9/10 - 11/11,5 x 120 mm

BP101

BP102

BP108

BP110

Ask for other diameters

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

2/3

BP112 Miniature drone tube cane - 1 Kg

4/7 mm

BP113 Miniature drone tube cane - Per piece

4/7 mm x 90 mm

BP114 Miniature drone tube cane - Per piece

5/6 mm

BP115 Miniature drone tube cane - Per piece

4/5 mm

BP126 Splits chanter reed - 100 pieces

Tube in 4 parts - 80 mm - Or length on request

BP127 Splits chanter reed - 100 pieces

Tube in 5 parts - 80 mm - Or length on request

BP112

BP113

BP114

BP115

BP126
BP127

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Cane

3/3

BP103 Pipe Chanter gouged - 10 pieces

BP104 Pipe Chanter gouged - 100 pieces

80 x 1,2 mm

BP105 Uilleann Pipe tube cane

23/25 mm - 24/26 mm

BP1053 Uilleann Pipe tube cane

Flat - 18/22 mm

BP106 Uilleann pipe gouged - 10 pieces

BP107 Uilleann pipe gouged - 100 pieces

115 x 1,75 mm - 100 x 1,35

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Reeds

BP116 Galician bag pipe finished reed

C / Bb / D / G

BP117 Galician bag pipe finished drone reed

Tenor C / Bb / D / G

BP118 Galician bag pipe finished drone reed

Bass C / Bb / D / G

BP119 Scottish Bag Pipe chanter reed

BP120 Scottish Bag Pipe tenor drone reed

BP121 Scottish Bag Pipe bass drone reed

BP125 Hand made Uilleann chanter reed in D Hand

Made by Brian Howard

BP116

BP117

BP118

BP119

BP120

BP121

BP125

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

1/4

AC101 Polyamide Thread

9 different colours - 250 m

AC1011 Large Yellow Hemp

AC1012 Linen Thread

12 different colours - 100 g

BP128 Brass tube galician bagpipe

Cylindric tube - 4 x 20 mm

BP129 Brass tube scottish bagpipe

Cylindric tube - 4 x 24 mm

BP130 Brass tube bagpipe

Conical tube - 31 mm

AC103 Mandrel bag pipe tube

AC101

AC1011

AC1012

BP128

BP129

BP130

AC103

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

2/4

AC1071 Normal Knife

AC1072 Penknife

AC1073 Plane Knife

Single plane - Available for left-handed

AC1074 Concave Knife

Single concave - Available for left-handed

AC1075 Razor Knife

Double concave handle - Available in 6 different woods

AC1110 Folding Razorknife

Double concave handle

AC1071

AC1072

AC1073

AC1074

AC1075

AC1110

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

3/4

AC1109 Clasp Knife

Handle is cherry wood

AC1112 Knife with interchangeable blade

Cutter blade

AC1108 Knife Sharpener

Pocket size

AC1107 Pocket screwdriver

With 5 different bits

AC1109

AC1112

AC1108

AC1107

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Accessories

4/4

AC104 Digital Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC105 Dial Dial Micrometer - Mitutoyo

0 - 10 mm / 0,01 mm

AC1051 Diameter gauge - 23-32mm

To measure tube cane diameter

AC1134 Polishing cloth

Soft fibre

AC1135 Polishing cloth

Super

AC1136 Quality cloth

Brushed cotton

AC104

AC105

AC1051

AC1134

AC1135

AC1136

Cork

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Natural - 150 x 100 mm

AC136 0,5 mm thick

AC137 1 thick

AC138 1,5 mm thick

AC139 2 mm thick

AC140 2,5 mm thick

AC141 3 mm thick

AC142 3,5 mm thick

AC143 4 mm thick

Granulated - 150 x 100 mm

AC120 0,5 mm thick

AC121 1 thick

AC122 1,5 mm thick

AC123 2 mm thick

AC124 2,5 mm thick

AC125 3 mm thick

AC126 3,5 mm thick

AC127 4 mm thick

[Summary](#)

[Clarinet](#)

[Sax](#)

[Historic Instruments](#)

[Bassoon](#)

[Oboe & English Horn](#)

[Traditional & Folk](#)

[Bag Pipe & Uilleann Pipe](#)

[Cork](#)

Medir SL

Paratge Balitrà s/n
Apartat de correus 108
17230 Palamós
Catalunya - Spain

T +34 972 318 119
F +34 972 318 917
medir@medir.cat

