

HERPA MINIATURMODELLE

Christmas 2021 Boeing 777-8

Lufthansa Boeing 727-200

Hawaiian Airlines A330-200

Ed Force One Boeing 747-400

↔ 8,9 cm **1/500**
27,95 €

535519
Delta Air Lines Airbus A321 "Thank you" – N391DN

↔ 9,5 cm **1/500**
30,95 €

535526
DHL Air Boeing 757-200F "Thank you" – G-DHKF

↔ 7,5 cm **1/500**
27,95 €

535533
Eurowings Airbus A320 "Team" – D-AIZS

↔ 8,9 cm **1/500**
27,95 €

535441
Finnair Airbus A321 – OH-LZS

↔ 8,9 cm **1/500**
27,95 €

535458
Iran Air Airbus A321 – EP-IFA

Illustrator: Norbert Andrup

↔ 8,9 cm **1/500**
27,95 €

534376-001
Lufthansa Airbus A321neo – D-AIEF "Forchheim"

- Einmalige Auflage
Limited edition
- Formneuheit
New type
- Geänderte Neuauflage
New, modified production

- Modell überwiegend aus Metall
Model mainly made of metal
- Modell überwiegend aus Kunststoff
Model mainly made of high quality plastic

↔ Tatsächliche Modelllänge
Actual model length

Cover photo: OSiFw Alexander Peters LTG 63

Bei allen Modellabbildungen handelt es sich um Vorserienmuster. Änderungen vorbehalten.

All photos in this brochure have been taken from pre-production samples. Model details are subject to change.

Preisangaben sind unverbindliche Preisempfehlungen zum Zeitpunkt der Drucklegung inkl. deutsche MwSt. Irrtum und Änderungen vorbehalten.
All prices are recommended retail prices at press date, including German VAT. Errors and omissions excepted.

Herpa Miniaturmodelle GmbH . 90599 Diethofen . Germany
Tel. +49(0)9824.951-00 . Fax +49(0)9824.951-200 . www.herpa.de

↔ 7,9 cm **1/500**
27,95 €

535502
Qantas Boeing 737-800 – VH-VZR "Coral Bay"

↔ 5,4 cm **1/500**
25,95 €

535472
SAS Scandinavian Airlines ATR-72-600 – ES-ATD "Skjalm Viking"

533478-001
Air France Airbus A350-900 – F-HTYC “Saint Denis de La Reunion”

↔ 13,4 cm 1/500
34,95 €

533126-002
British Airways Airbus A350-1000 – G-XWBG

↔ 14,8 cm 1/500
36,95 €

535540
Christmas 2021 Boeing 777-8

↔ 14,0 cm 1/500
35,95 €

535557
Hawaiian Airlines Airbus A330-200 – N361HA “Hökū Mau”

↔ 11,8 cm 1/500
34,95 €

535571
Lockheed Corporation L-1011-1 TriStar - TriStar 50th Anniversary – N1011

↔ 10,8 cm 1/500
34,95 €

The Lockheed L-1011 – 50 Jahre TriStar

Nach so manchen Rückschlägen in der Entwicklungsphase konnte 1972 die erste L-1011 ausgeliefert werden. Neben vielen neuen Annehmlichkeiten für Passagiere und Crews war der Dreistrahler das erste Passagierflugzeug, das mit einem modernen Autopiloten-System ausgestattet war. Zum 50. Jubiläum würdigt Herpa dieses außergewöhnliche Flugzeug in einer kleinen, vorerst dreiteiligen Serie, die Anfang 2022 vollständig sein soll. Den Start setzt die erste „TriStar“ mit der Kennung N1011. Sie hob 1970 zum ersten Mal ab und wurde auch einige weitere Jahre noch von Lockheed als Erprobungsflugzeug eingesetzt.

The Lockheed L-1011 – 50 Years of the TriStar

After a few setbacks during its development, the first L-1011 was finally delivered in 1972. Next to a number of new amenities for passengers and crews, the tri-jet was the first airliner equipped with a modern autopilot system. For its 50th anniversary, Herpa is launching a small series of three models to commemorate this extraordinary aircraft and which is to be complete by early 2022. Starting off the series is the first “TriStar”, registered N1011, which took off on its maiden flight in 1970 and continued to see use as a test aircraft for numerous years afterwards.

↔ 15,1 cm **1/500**
36,95 €

535496
Malet Aero Airbus A340-600 "Protect Our NHS" – 9H-NHS

↔ 12,3 cm **1/500**
34,95 €

535588
Sabena McDonnell Douglas MD-11F – OO-CTC

↔ 12,7 cm **1/500**
34,95 €

524971-001
Swiss International Air Lines Airbus A340-300 – HB-JMH "Chur"

↔ 13,4 cm **1/500**
34,95 €

535465
Turkish Airlines Airbus A350-900 – TC-LGA

↔ 14,1 cm **1/500**
39,95 €

502511-003
United States Boeing VC-25A "Air Force One", 89th Airlift Wing, Joint Base Andrews – 82-8000

↔ 16,4 cm **1/400**
40,95 €

562775
Tupolev Design Bureau Tupolev TU-144S – СССР-77101

571609

Iron Maiden (Air Atlanta Icelandic) Boeing 747-400 "Ed Force One" - The Book of Souls World Tour 2016 - TF-AAK

↔ 35,3 cm (M) 1/200
189,95 €

535564

Iron Maiden (Air Atlanta Icelandic) Boeing 747-400 "Ed Force One" - The Book of Souls World Tour 2016 - TF-AAK

↔ 14,1 cm (M) 1/500
39,95 €

Ebenfalls in 1:500 erhältlich: / Also available in 1/500:

News 05-06/2021

1/500

535250 Iron Maiden (Astraeus) Boeing 757-200 "Ed Force One" - Somewhere Back in Time World Tour 2008 - G-OJIB

News 05-06/2021

1/500

535267 Iron Maiden (Astraeus) Boeing 757-200 "Ed Force One" - The Final Frontier World Tour 2011 - G-STRX

News 05-06/2021

Herpa SNAP-FIT 1/200

613255 Iron Maiden (Astraeus) Boeing 757-200 "Ed Force One" - Somewhere Back in Time World Tour 2008 - G-OJIB

News 05-06/2021

Herpa SNAP-FIT 1/200

613262 Iron Maiden (Astraeus) Boeing 757-200 "Ed Force One" - The Final Frontier World Tour 2011 - G-STRX

News 07-08/2021

Herpa SNAP-FIT 1/250

613293 Iron Maiden (Air Atlanta Icelandic) Boeing 747-400 "Ed Force One" - The Book of Souls World Tour 2016 - TF-AAK

571593
Air Canada Airbus A220-300 - Trans Canada Air Lines retro livery - C-GNBN

↔ 19,4 cm 1/200
74,95 €

571517
Coulson Aviation Boeing CH-47D Chinook - N47CU

↔ 15,0 cm 1/200
49,95 €

571548
Airport Fire Engine (Hamburg Airport)

↔ 5,9 cm 1/200
15,95 €

555432-003
Emirates Airbus A380 - A6-EVN

↔ 36,4 cm 1/200
99,95 €

571616
KLM Lockheed L-1049G Super Constellation - PH-LKC "Negaton"

↔ 17,3 cm 1/200
79,95 €

571555
Qantas Douglas DC-4 - VH-EDB "Norfolk Trader"

↔ 14,3 cm 1/200
75,95 €

571326
Lufthansa Boeing 727-200 - 50th Anniversary of 727-200 introduction at Lufthansa – D-ABCI “Karlsruhe”

↔ 23,3 cm (M) 1/200
89,95 €

571586
Jet blast deflectors / Luftstrahlabweiser

(F) (K) 1/200
12,95 €

571579
Russian Air Force Tupolev TU-95MS - 184th Regiment / 6950th Donbass Red Banner Air Base, Engels – RF-94127 / 11 red “Vorkuta”

↔ 23,1 cm (M) 1/200
89,95 €

571562
Luftwaffe Transall C-160 - LTG 63 / Air Transport Wing, Hohn Air Base “Retro Brummel” - Transall Fly-out 2021 – 50*40

↔ 16,2 cm (M) 1/200
89,95 €

Photo: OSiFw Alexander Peters LTG 63

Kunststoff-Steckmodelle mit Stand / Plastic push-fit models with stand

Von Aeroflot bis Zeppelin, von Klassikern der Luftfahrt bis zu den Flaggschiffen von heute ist die Bandbreite unseres Sortiments im Maßstab 1:200 sehr vielfältig. Auf dieser Seite finden Sie eine Übersicht der Modelle der zivilen Luftfahrt, die werkseitig noch erhältlich sind. Einige Modelle sind mit einem „!“ gekennzeichnet: Hier lohnt es sich, schnell bei Ihrem Fachhändler nachzufragen, da von diesen Modellen bei Herpa nur noch wenige Restexemplare bei vorrätig sind.

From Aeroflot to Zeppelin, from aviation classics to the flagships of today, our model range in the 1/200 scale is quite diverse. On this page you will find an overview of commercial aviation models currently available. Some models are marked with “!”: In these cases you should contact your local retailer quickly, as there are only last quantities of these items left on stock at Herpa.

Zivilluftfahrt in 1:200 / Commercial Aviation in 1/200

Art-Nr.	Bezeichnung / Description	Preis / price
559737	Aer Lingus Douglas C-47A Skytrain (DC-3)	59,95 €
571012 !	Aero Lloyd Douglas DC-9-30	69,95 €
570954	Aero Union Douglas C-54 Skymaster Air Tanker	74,95 €
571043	Aeroflot Antonov AN-24B - Demonstration aircraft, Le Bourget 1969	64,95 €
571524	Aeroflot Ilyushin IL-62M	Neu/New 2021...99,95 €
570978	Aeroflot Airbus A350-900	79,95 €
571456	Aeroflot Yakovlev Yak-40	Neu/New 2021...54,95 €
571203	Air Berlin Fokker 100	Neu/New 2021...74,95 €
559911 !	Air Berlin USA Boeing 707-320	79,95 €
570619	Air Canada Airbus A220-300	69,95 €
558600	Air Canada Boeing 787-8 Dreamliner	74,95 €
559980	Air France Airbus A350-900	76,95 €
571104 !	Air France Douglas DC-4	Neu/New 2021...74,95 €
571166 !	Air Greenland De Havilland Canada DHC-7	Neu/New 2021...69,95 €
571111	Air New Zealand ATR-72-600	Neu/New 2021...64,95 €
571487	airBaltic Airbus A220-300 - new livery "100th A220"	Neu/New 2021...74,95 €
570657 !	airBaltic Airbus A220-300 „Estonia“	69,95 €
559690	airBaltic Airbus A220-300 „Latvia 100“	69,95 €
570770 !	airBaltic Airbus A220-300 „Lithuania“	69,95 €
571388	Aloha Tupolev TU-154M - Last commercial TU-154 flight	Neu/New 2021...75,95 €
558396 !	Alsie Express ATR-72-500	58,95 €
557887	American Airlines Boeing 787-9 Dreamliner	74,95 €
570862	American Airlines System Douglas DC-4	74,95 €
557122 !	Arke Boeing 787-8 Dreamliner	74,95 €
570701	Balair / International Red Cross Transall C-160	89,95 €
559164	Bangkok Airways ATR-72-500 „Angkor Wat“	58,95 €
559614	Boeing 787-10 Dreamliner	74,95 €
570572	British Airways Airbus A350-1000	79,95 €
571418	British Airways Helicopters Boeing 234 Chinook	Neu/New 2021...49,95 €
559591	British Midlands Vickers Viscount 800	59,95 €
571463	British World Airlines Vickers Viscount 800	Neu/New 2021...69,95 €
571470	CAL Fire Lockheed Martin C-130H Hercules	Neu/New 2021...89,95 €
570602	Classic-Antonov / LTS Luft Taxi Service Antonov AN-2 „Anushka“	42,95 €
571180	Continental Express De Havilland Canada DHC-7	Neu/New 2021...74,95 €
559775	Cubana de Aviacion Yakovlev Yak-40	49,95 €
571142	Delta Air Lines Fairchild FH-227	Neu/New 2021...64,95 €
570787	Egyptair Express Airbus A220-300	69,95 €
571432	El Al Boeing 707-400	Neu/New 2021...89,95 €
559249	El Al Boeing 787-9 Dreamliner	74,95 €
557467	Emirates Boeing 777-300ER	79,95 €
559034	Emirates Boeing 777-300ER „Hamburger SV“	78,95 €
570664	Emirates Boeing 777-300ER Expo 2020 Dubai „Sustainability“	79,95 €
559676	Etihad Airways Boeing 787-10 Dreamliner	78,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
571364	Etihad Boeing 787-9 Dreamliner "Choose Italy"	Neu/New 2021...89,95 €
571340	Etihad Boeing 787-9 Dreamliner "Choose the USA"	Neu/New 2021...89,95 €
558808	Eurowings Airbus A320 „Europa-Park“	59,95 €
559904	Eurowings Airbus A320 „Hertz 100 Jahre“	64,95 €
559331 !	FlyBe ATR-42-500	58,95 €
570930 !	Fokker F27 Friendship - 1st Flight 65th Anniversary	62,95 €
571258	Hapag-Lloyd Express Fokker 100	Neu/New 2021...75,95 €
559966 !	Helvetic Fokker 100	69,95 €
559409	Hop! For Air France ATR-42-500	58,95 €
558624	Iberia Airbus A330-200 „Madrid, Heart of Spain“	74,95 €
559669	Iberia Airbus A350-900	76,95 €
571395	Iberia Lockheed L-1049G Super Constellation	Neu/New 2021...79,95 €
570589	KLM Boeing 787-10 Dreamliner - 100th Anniversary	78,95 €
557580-001	KLM Cityhopper Embraer E190	56,95 €
559799	KLM Douglas DC-4 Skymaster „Rotterdam“	69,95 €
557405 !	LAN Airlines Boeing 787-9 Dreamliner	74,95 €
570985 !	Lufthansa Airbus A319 „Lu“	65,95 €
571302 !	Lufthansa Airbus A320neo „Hauptstadtflieger“	Neu/New 2021...69,95 €
559959	Lufthansa Airbus A321 „Die Maus“	64,95 €
559416	Lufthansa Airbus A321 „Fanhansa Mannschaftsflieger“	59,95 €
559577	Lufthansa Airbus A350-900	74,95 €
559645	Lufthansa Airbus A380	84,95 €
571319	Lufthansa Boeing 747-200	Neu/New 2021...169,95 €
559188	Lufthansa Boeing 747-8 Intercontinental	79,95 €
571029	Lufthansa Fokker F27 Friendship	64,95 €
571531	Malév Hungarian Airlines Ilyushin IL-18	Neu/New 2021...79,95 €
559836 !	Piedmont Airlines Fairchild FH-227	64,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
558532 !	Qantas Airbus A330-300	74,95 €
558778 !	Qantas Boeing 787-9 Dreamliner	74,95 €
570756	Qantas Boeing 787-9 Dreamliner - 100th Anniversary	79,95 €
559546	QantasLink Bombardier Q400	64,95 €
559096	QantasLink Fokker 100	69,95 €
559072 !	S7 Airlines Airbus A319	59,95 €
570923	SAS Scandinavian Airlines Airbus A350-900	79,95 €
571067	SAS Scandinavian Airlines ATR-72-600	64,95 €
571036	Siberia Airlines Tupolev TU-154M „Julia Fomina“	74,95 €
571357	Swiss Air Lines Douglas DC-4	Neu/New 2021...75,95 €
558952-001	Swiss International Air Lines Airbus A220-300	Neu/New 2021...74,95 €
570947	Swiss International Air Lines Airbus A320 neo	65,95 €
558945 !	TAP Portugal Airbus A330-300 „Portugal Stopover“	74,95 €
570893	Thai Airways International Douglas DC-6B	74,95 €
570831 !	Tiroler Adler Antonov AN-2 „Luis Trenker“	42,95 €
559041	Trans World Express De Havilland Canada DHC-7	59,95 €
557917 !	Transaero Boeing 747-400 „Amur Tiger“	169,95 €
558105	Turkish Airlines Airbus A330-300 „EM 2016“	82,95 €
559379	Turkish Airlines Boeing 777-300ER	74,95 €
557337	Turkish Airlines Boeing 777-300ER „Istanbul-San Francisco“	79,95 €
559553 !	Tyrolean Airways De Havilland Canada DHC-7	64,95 €
570848	United Airlines Boeing 787-10 Dreamliner - new 2019 colors	78,95 €
557078 !	United Airlines Boeing 787-9 Dreamliner	74,95 €
570565 !	Wideroe De Havilland Canada DHC-7	64,95 €
558839 !	Yakutia Airlines Antonov AN-24RV	59,95 €
559010	Zeppelin Reederei Zeppelin NT „Europa-Park“	59,95 €
571494	Zeppelin Reederei Zeppelin NT "ZF - Next Generation Mobility"	Neu/New 2021...65,95 €

570862

559553

557580-001

GESTECKT- NICHT GEKLEBT

Bausätze für Modellbahner und -bauer

Original Herpa Modell als Bausatz für Modellbahner und Modellbauer. Jedes Herpa Minikit ergibt nach nur wenigen Handgriffen und ohne zusammenkleben ein schönes Auto oder LKW Modell im Maßstab 1:87. Nähere Infos gibt es unter: www.herpa.de/minikit

TAGE DER OFFENEN TÜR DIGITAL

Die digitalen „Tage der offenen Tür“ geben außergewöhnliche Einblicke in die Welt der Miniaturmodelle.

Erleben Sie vom 1. bis 15. Juli 2021 einen virtuellen Rundgang mit 360°-Ansichten, Live-Interviews und Gespräche mit den Herpa-Produktmanagern sowie zahlreichen namhaften Branchen-Ausstellern.

Freuen Sie sich auf Gewinnspiele mit tollen Preisen, attraktive Shopping-Angebote mit Sondermodellen, Raritäten, Schnäppchen und vieles mehr!

Mehr Informationen unter www.herpa.de/herpadigital.

Our digital “Open Days” provide extraordinary insights into the world of miniature models.

Experience a virtual tour with 360° views, live interviews and conversations with Herpa product managers, as well as numerous renowned exhibitors from the industry, from July 1 to 15, 2021.

Enjoy raffles with great prizes, attractive shopping opportunities with special models, rare items, bargains, and much more!

For more information, visit www.herpa.de/herpadigital.

Mit dabei / Also included:

vom 1. bis 15. Juli 2021 / from July 1 to 15, 2021
www.herpa.de/herpadigital