

HERPA MINIATURMODELLE

SkyUp Airlines Boeing 737-700

Thai Airways Boeing 777-300ER

Pan American World Airways Douglas DC-4

Interflug Ilyushin IL-62M

535618
Air France Boeing 777-300ER - 2021 livery - F-GSQF "Papeete"
↔ 14,8 cm **1/500**
34,95 €

534284-001
Airbus Industries BelugaXL (A330-700L) - F-GXLH - XL#2
↔ 12,6 cm **1/500**
39,95 €

Frachttor kann offen und geschlossen dargestellt werden.
Freight door can be displayed open and closed.

535762
Azerbaijan Airlines Airbus A340-600 - 4K-AI08 "Baku-8"
↔ 15,1 cm **1/500**
36,95 €

535625
British Airways Aérospatiale-BAC Concorde, nose down - Landor colors - G-BOAG
↔ 12,4 cm **1/500**
34,95 €

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: RAAF Roulettes

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 Diethenhofen . Germany
Tel. +49(0)9824.951-00 . Fax +49(0)9824.951-200 . www.herpa.de

535632
Eastern Air Lines Lockheed L-1011-1 TriStar - TriStar 50th anniversary - N333EA
↔ 10,8 cm **1/500**
34,95 €

50
★★★

Das erste Modell in der Serie zum 50. Jubiläum der TriStar:
The first model in the TriStar 50th Anniversary series:

News 09-10/2021

535571 Lockheed Corporation
L-1011-1 TriStar

535748
Etihad Airways Boeing 787-9 Dreamliner "Choose Saudi Arabia" – A6-BLN

↔ 12,6 cm 1/500
36,95 €

Illustrator: Norbert Andrup

535755
Lufthansa Cargo Boeing 777F "Cargo Human Care" – D-ALFI "Buenos Días México"

↔ 12,7 cm 1/500
34,95 €

535670
Qatar Airways – A7-AHP

↔ 7,5 cm 1/500
27,95 €

535731
SkyUp Airlines Boeing 737-700 "Shaktar Donetsk" – UR-SQE

↔ 6,7 cm 1/500
28,95 €

535489
Windrose Aviation ATR-72-600 – UR-RWB

↔ 5,4 cm 1/500
25,95 €

535649
Luxembourg Army Air Force Airbus A400M Atlas - 15th Air Transport Wing (Bi-National Unit), Melsbroek Air Base – CT-01

↔ 9,0 cm 1/500
34,95 €

571722
Luxembourg Army Air Force Airbus A400M Atlas - 15th Air Transport Wing (Bi-National Unit), Melsbroek Air Base – CT-01

↔ 22,6 cm 1/200
89,95 €

Nase kann in senkrechter und abgesenkter Position dargestellt werden.
Nose can be displayed in raised and lowered positions.

↔ 32,9 cm 1/200
89,95 €

571623
Aeroflot Tupolev TU-144 – CCCP-77105

↔ 23,3 cm 1/200
89,95 €

571647
Condor Boeing 727-200 – D-ABKL

↔ 29,4 cm 1/200
79,95 €

571753
Hawaiian Airlines Airbus A330-200 – N389HA "Keali'iokonaikalewa"

Stützräder am Heck können ein- und ausgefahren dargestellt werden.
Support wheels in the rear can be displayed in the retracted and extended position.

↔ 26,6 cm 1/200
99,95 €

571708
Interflug Ilyushin IL-62M – DM-SEL

↔ 17,3cm 1/200
79,95 €

571746
KLM Lockheed L-1049C Super Constellation – PH-LKU "Photon"

↔ 33,5cm 1/200
79,95 €

570374-001
Luftwaffe Flugbereitschaft Airbus A350-900 – 10#01 "Konrad Adenauer"

571661
Olympic Air Bombardier Q400 - SX-OBG

↔ 16,4 cm (M) 1/200
69,95 €

571739
Pan American World Airways Douglas DC-4 – NC88948 "Clipper Westward Ho"

↔ 14,3 cm (M) 1/200
75,95 €

Stützräder am Heck können ein- und ausgefahren dargestellt werden.
Support wheels in the rear can be displayed in the retracted and extended position.

571715
Rada Airlines Ilyushin IL-62MF – EW-450TR

↔ 26,6 cm (M) 1/200
99,95 €

571685
Swiss International Air Lines Airbus A330-300 – HB-JHF "Bern"

↔ 31,8 cm (K) 1/200
79,95 €

580731
Royal Australian Air Force Pilatus PC-21 - Roulettes Aerobatic Team "RAAF 100" – A54-036

↔ 15,6 cm (M) 1/72
86,95 €

Photo: Hungarian Technical and Transportation Museum archive

019408
Ad Astra Aero Junkers F13 – CH-59

↔ 11,0 cm (M) 1/87
59,95 €

Herpa **SNAP** **FIT**

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

613385

TAP Air Portugal Airbus A321neo - Retro anniversary colors - CS-TJR

↔ 44,5 cm (K) **1/100**
75,95 €

613378

Air India Boeing 747-200 - VT-EBE "Emperor Shahjehan"

↔ 28,3 cm (K) **1/250**
22,95 €

613439

British Airways Aérospatiale-BAC Concorde - G-BOAC

↔ 24,7 cm (K) **1/250**
20,95 €

613330

Etihad Airways Boeing 787-10 "Greenliner" - A6-BMH

↔ 34,1 cm (K) **1/200**
22,95 €

613422

Hungarian Air Force Airbus A319 - 3rd Transport Squadron, 59th Dezső Szentgyörgyi Air Base, Kecskemét - 604

↔ 16,9 cm (K) **1/200**
19,95 €

613309

Thai Airways Boeing 777-300ER - HS-TKZ "Sulalivan"

↔ 37,0 cm (K) **1/200**
22,95 €

613361

Utair ATR-72-500 - VQ-BLM

↔ 27,1 cm (K) **1/100**
26,95 €

Nachfolgend finden Sie eine Auflistung der aktuellen Wings-Artikel in 1:500, die lieferbar bzw. im Falle einiger Neuheiten noch in Produktion sind. Bei den mit „!“ gekennzeichneten Modellen lohnt es sich, schnell bei Ihrem Fachhändler nachzufragen, da von diesen Modellen bei Herpa nur noch Restexemplare vorrätig sind.

The following is an overview of the current Wings Collection in 1:500. These items are either available or, in case of new releases, might still be in production. Some models are also marked with “!”. In these cases you should contact your local retailer quickly, as there are only small quantities of these items left on stock at Herpa.

Zivilluftfahrt in 1:500 / Commercial Aviation in 1/500

Art-Nr.	Bezeichnung / Description	Preis / price
529082-001	! 10 Tanker Air Carrier McDonnell Douglas DC-10	33,95 €
531818	Aer Lingus Airbus A330-300	32,95 €
534826	Aer Lingus BAC 1-11-200	Neu/New 2021 26,95 €
517522-003	Aeroflot Airbus A330-300	Neu/New 2021 34,95 €
534574	Aeroflot Airbus A350-900	34,95 €
528364-002	Aeroflot Boeing 777-300ER	Neu/New 2021 34,95 €
534130	Aeroflot Ilyushin IL-62M	29,95 €
531160	! Aeroflot Sukhoi Superjet SSJ-100 „90th anniversary“	23,95 €
534932	Aerolineas Argentinas 737-700 - Retro	Neu/New 2021 27,95 €
534215	Air Asia Japan Airbus A320	25,95 €
533898	! Air Canada Airbus A220-300	25,95 €
534789	Air Canada Boeing 787-9	Neu/New 2021 34,95 €
524230-001	! Air Canada Rouge Boeing 767-300	32,95 €
531917	! Air China Airbus A350-900	32,95 €
533294	Air China Boeing 737-800 „Expo 2019“	25,95 €
533454	! Air Europa Airbus A330-300	32,95 €
533478-001	Air France Airbus A350-900	Neu/New 2021 34,95 €
530217-001	Air France Boeing 787-9	Neu/New 2021 34,95 €
532839-001	Air France Concorde	Neu/New 2021 34,95 €
531177	Air India Airbus A320neo	25,95 €
532624	! Air Italy Airbus A330-200	32,95 €
533485	Air Koryo Ilyushin IL-18	28,95 €
533683	! Air Namibia Airbus A330-200	32,95 €
534536	Air New Zealand Boeing 777-300ER	34,95 €
535328	airBaltic Airbus A220-300 „100th A220“	Neu/New 2021 27,95 €
534666	airberlin Boeing 737-700	26,95 €

533287	! Airbus Industries Airbus A330-800neo	32,95 €
531894	! Alaska Airlines Airbus A321neo	25,95 €
533959	Alitalia Airbus A321	25,95 €
534277	! Alitalia McDonnell Douglas DC-10-30	32,95 €
533140	Allegiant Air Airbus A320	25,95 €
533911	! American Airlines Airbus A321neo	26,95 €
535199	American Airlines Boeing 737 Max 8	Neu/New 2021 27,95 €
527606-001	American Airlines Boeing 787-8	Neu/New 2021 34,95 €
535113	AnadoluJet Boeing 737-800	Neu/New 2021 27,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
515726	Antonov Airlines Antonov AN-225	42,95 €
518895	Antonov AN-225 & Buran Shuttle	65,95 €
534109	Arkia Airbus A321neo - blue livery	25,95 €
533928	Arkia Airbus A321neo fuchsia livery	25,95 €
534093	! Avianca, Centenary Boeing 707-300	29,95 €
534796	Azimuth Airlines Sukhoi Superjet SSJ-100	Neu/New 2021 26,95 €
530927	! Azul Airbus A330-200 „Azul Viagens“	32,95 €
534987	Azul Airbus A330-900neo	Neu/New 2021 34,95 €
531726	Azur Air Germany Boeing 767-300	32,95 €
535175	Balair Convair CV-990 Coronado	Neu/New 2021 32,95 €
535106	Balkan Bulgarian Airlines Tupolev TU-154M	Neu/New 2021 30,95 €
534994	Bamboo Airways Boeing 787-9	Neu/New 2021 34,95 €
530071	! Belavia Tupolev TU-154M	27,95 €
533379	Belgian Air Component C-130H „15th Wing 70th“	29,95 €
532730	Biman Bangladesh Boeing 787-8	32,95 €
531559	! Blue Panorama Boeing 767-300	32,95 €

533133	Boeing House Colors Boeing 777-9	33,95 €
530781	Boeing House Colors Boeing 787-10 Dreamliner	33,95 €
533003	Braniff - ochre colors BAC 1-11-200	23,95 €
533010	Braniff - turquoise colors BAC 1-11-200	23,95 €
533492	! British Airways Airbus A319 - BEA Retro livery	26,95 €
533126-002	British Airways Airbus A350-1000	Neu/New 2021 36,95 €
531733	! British Airways BAC 1-11-500	23,95 €
534857	! British Airways 747-100 BA - 747 Farewell	Neu/New 2021 37,95 €
534802	British Airways Boeing 787-10	Neu/New 2021 35,95 €
534581	Cabo Verde Boeing 757-200 „S. Maria“	29,95 €
534598	Cabo Verde Boeing 757-200 „Tarrafel“	29,95 €
529327	Cebu Pacific Airbus A320	25,95 €
534673	China Eastern Airlines Airbus A350-900	34,95 €
535205	China Southern Airbus A330-300 „Expo“	Neu/New 2021 34,95 €
533300	China Southern Boeing 787-9 „787th 787“	32,95 €
535540	Christmas 2021 Boeing 777-8	Neu/New 2021 35,95 €
534925	! Christmas Boeing 707 Parts Set	Neu/New 2021 20,96 €
535120	Condor Airbus A321	Neu/New 2021 27,95 €
534680	CSA Czech Airlines Airbus A320 - new 2020 colors	26,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
532945	CSA Tupolev TU-134A	25,95 €
532952	! Delta Air Lines Airbus A220-100	25,95 €
535519	Delta Air Lines Airbus A321 „Thank you“	Neu/New 2021 27,95 €
532600	Delta Air Lines Boeing 757-200	28,95 €
535335	Delta Air Lines Boeing 767-300	Neu/New 2021 34,95 €
535526	DHL Air Boeing 757-200F „Thank you“	Neu/New 2021 30,95 €
534819	Ecuatoriana McDonnell Douglas DC-10-30	Neu/New 2021 33,95 €
533546	! Egyptair Boeing B737-800	25,95 €
534901	El Al Boeing 737-900 - 1st Flight UAE	Neu/New 2021 27,95 €
514521-005	Emirates Airbus A380	Neu/New 2021 36,95 €
531931	Emirates Airbus A380 „Real Madrid“	39,95 €
532723	Emirates Airbus A380 „Wildlife II“	36,95 €
534352	Emirates Airbus A380 „Year of Tolerance“	37,95 €
518277-004	Emirates Boeing 777-300ER	Neu/New 2021 33,95 €
533720	Emirates Boeing 777-300ER „Expo“ green livery	34,95 €
533539	Emirates Boeing 777-300ER „Expo“ orange livery	34,95 €
533966	! Ethiopian Airlines Boeing 787-9	32,95 €

535007	Etihad Airways Airbus „Choose the UK“	Neu/New 2021 39,95 €
535342	Eurowings Airbus A319	Neu/New 2021 27,95 €
533560	Eurowings Airbus A320 „Hertz 100 Years“	26,95 €
535533	Eurowings Airbus A320 „Team“	Neu/New 2021 27,95 €
535441	Finnair Airbus A321	Neu/New 2021 27,95 €
531085	FlySafair Boeing 737-800	25,95 €
529181	French Air Force Transall C-160 „70th Anjou/Bearn“	29,95 €
534833	Frontier Airlines A320neo „Wildbur the Whitetail“	Neu/New 2021 26,95 €
533362	Garuda - Retro colors Airbus A330-300	32,95 €
535021	Garuda Indonesia Airbus A330-900neo	Neu/New 2021 34,95 €
534871	Goodyear Zeppelin NT	Neu/New 2021 28,95 €
532976	Gulf Air Boeing 787-9	32,95 €
535557	Hawaiian Airlines Airbus A330-200	Neu/New 2021 34,95 €
532785	HeavyLift Cargo Airlines Ilyushin IL-76	32,95 €
532617	! Iberia Airbus A350-900	32,95 €
533331	Interflug Techn. Prüfung Ilyushin IL-18 „Graue Maus“	26,95 €
534710	Interjet Airlines Sukhoi Superjet SSJ-100	24,95 €
535458	Iran Air Airbus A321	Neu/New 2021 27,95 €

Zivilluftfahrt in 1:500 / Commercial Aviation in 1/500

Art-Nr.	Bezeichnung / Description	Preis / price
530224	Iran Air Fokker 100	22,96 €
535564	Iron Maiden 747-400 „The Book of Souls“	39,95 €
535250	Iron Maiden 757-200 „Somewhere back in Time“	33,95 €
535267	Iron Maiden 757-200 „The Final Frontier“	33,95 €
532778	JASDF Boeing 777-300ER	33,95 €
535137	Jet2 Boeing 737-800	27,95 €
535298	JetBlue Airbus A220-300 „Hops“ tail colors	27,95 €
533805	JetBlue Airbus A321 „Balloons“ tail colors	25,95 €
531580	Joon Airbus A320	25,95 €
532709	Joon Airbus A340-300	32,95 €
529891	Juneyao Airlines Airbus A321	25,95 €

533089	Juneyao Airlines Boeing 787-9	32,95 €
531573	KLM Airbus A310-200	32,95 €
530552	KLM Airbus A330-200	32,95 €
531658	KLM Asia Boeing 777-300ER	33,95 €
535083	KLM Boeing 787-10	34,95 €
528085-002	KLM Boeing 787-9	32,95 €
534635	Kuwait Airways Airbus A330-800neo	34,95 €
532754	LATAM Brasil Airbus A350-900	32,95 €
533676	Lion Air Airbus A330-900neo	32,95 €
535571	Lockheed L-1011-1 TriStar „50th“	34,95 €
533775	Loong Air Airbus A320neo	25,95 €
534451	Lufthansa Airbus A319 „LU 2020“	26,95 €
535090	Lufthansa Airbus A320neo „Hauptstadtdflieger“	27,95 €
533621	Lufthansa Airbus A321 „Die Maus“	26,95 €
534376-001	Lufthansa Airbus A321neo	27,95 €
535410	Lufthansa Airbus A340-300	34,95 €
532983-001	Lufthansa Airbus A350-900	33,95 €
533072	Lufthansa Airbus A380	36,95 €
532761	Lufthansa Boeing 747-400	35,95 €
531283	Lufthansa Boeing 747-8	35,95 €
535212	Lufthansa Cargo McDonnell Douglas MD-11F	35,95 €
535045	Lufthansa Regional CRJ-900	27,95 €
533409	Luftwaffe Flugbereitschaft Airbus A319	25,95 €
534468-001	Luftwaffe Flugbereitschaft Airbus A350-900	34,95 €
535359	Malaysia Airlines A330-300 „Harimau Malaya“	34,95 €
532990	Malaysia Airlines Airbus A350-900	32,95 €
529679	Malaysia Airlines Boeing 747-400 - Retro colors	34,95 €
535496	Maleth Aero A340-600 „Protect Our NHS“	36,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
534185	Malév Boeing 767-300	32,95 €
534949	MEA Airbus A321neo	27,95 €
534772	Mexicana Airbus A318	26,95 €
535304	Mexicana Airbus A320 „Talavera“	27,95 €
535052	Mexicana Boeing 727-200 - „Golden Aztec“	30,95 €
534178	Neos Boeing 787-9	32,95 €
533973	Netherlands Government Boeing 737-700BBJ	25,95 €
534888	Nok Air Boeing 737-800 - blue livery	27,95 €
534956	Nok Air Boeing 737-800 - pink livery	27,95 €
531717	Nordwind Airlines Airbus A330-200	32,95 €
532907	Norwegian Air Force Lockheed P-3N Orion	25,95 €
535229	Norwegian Air Shuttle Boeing 737 Max 8	27,95 €
533065	Novair Airbus A321neo	25,95 €
531603	PAWA Dominicana McDonnell Douglas MD-83	25,95 €
534161	Pegasus Airbus A321neo	25,95 €
529341	Philippine Airlines Airbus A340-300	32,95 €
530156	Qantas Airbus A330-300	32,95 €
535502	Qantas Boeing 737-800	27,95 €
534383	Qantas Boeing 767-200 - Centenary Series	33,95 €
534079	Qantas, Centenary Boeing 787-9	33,95 €
534567	QantasLink Fokker 100	23,95 €
535144	Qatar Airways Airbus A350-1000 „OneWorld“	36,95 €
533935	Qatar Amiri Flight Boeing 747-8 BBJ	36,95 €
531481	Rossiya Boeing 777-300	33,95 €
535151	Rossiya Tupolev TU-154M	30,95 €
531153	Royal Air Maroc Boeing 737-800 „60th anniversary“	25,95 €
530477	Royal Netherlands Air Force Lockheed C-130H	28,95 €
535403	Royal Netherlands AF KDC-10 „75 Years“	38,95 €

534260	S7 Airlines Boeing 737 Max 8	25,95 €
535588	Sabena McDonnell Douglas MD-11	34,95 €
531672	Sabena Sud Aviation Caravelle	23,95 €
534963	SAS Airbus A320neo	27,95 €
534406	SAS Airbus A350-900	34,95 €
535472	SAS ATR-72-600	25,95 €
534727	Saudia Royal Flight Airbus A318	25,95 €
531627	Scot Boeing 787-8	32,95 €
524964	Sichuan Airlines Airbus A321	24,00 €
534499	Sichuan Airlines Airbus A350-900 „Panda Route“	34,95 €
531269	Soviet Air Force 8th VTAP Antonov AN-22	33,95 €
533638	Spicejet Boeing 737 MAX 8	25,95 €

Art-Nr.	Bezeichnung / Description	Preis / price
532884	SriLankan Airlines Airbus A321neo	25,95 €
535236	Sun Express 737-800 „Eintracht Frankfurt“	32,95 €
530736-001	Swiss Int. Air Lines Airbus A220-100	26,95 €
535366	Swiss Int. Air Lines Airbus A321neo	27,95 €
524971-001	Swiss Int. Air Lines Airbus A340-300	34,95 €
535168	Swissair Conqair CV-990 Coronado	32,95 €
535373	TAP Air Portugal A321neo „Retro“	28,95 €
534000	Tarom Ilyushin IL-62M	29,95 €
532686	Thai Air Asia Airbus A320	26,95 €
533980	Thai Air Asia X Airbus A330-900neo	32,95 €
529693-001	Thai Airways Airbus A350-900	34,95 €
531467	Thai Airways Boeing 787-9	32,95 €
527651	Transaero Airlines Boeing 747-400	34,95 €
527507	Transaero Airlines Boeing 777-300	32,95 €
531078	TransBrasil Boeing 727-100 PT-TCB „Petroliera“	27,95 €
534246	TUI Airlines Belgium Boeing 767-300	32,95 €
532679	TUIfly Boeing 737 Max 8	25,95 €
534659	Tunisair Airbus A330-200	34,95 €
535465	Turkish Airlines Airbus A350-900	34,95 €
533768	Turkish Airlines Boeing 737 MAX 8	25,95 €
534055	Turkish Airlines Boeing 787-9	33,95 €

533737	TWA McDonnell Douglas MD-83	26,95 €
502511-003	U.S. Air Force VC-25A „Air Force One“	39,95 €
529266-001	U.S. Air Force Boeing E-4B	36,95 €
535243	U.S. Air Force KC-10 Extender - McGuire AB	38,95 €
535427	Uganda Airlines Airbus A330-800neo	34,95 €
531122	Ukraine International Boeing 777-200	32,95 €
533744	United Airlines Boeing 737-800	25,95 €
532846	United Airlines Boeing 757-200	28,95 €
534321	United Airlines Boeing 787-10	34,95 €
530057	UTair Aviation Boeing 767-200	32,95 €
530040	Uzbekistan Airlines Boeing 787-8	32,95 €
532693	Vietnam Air Airbus A350-900 „SkyTeam“	32,95 €
534048	Vietnam Airlines Boeing 787-10	33,95 €
534918	Vnukovo Airlines Tupolev TU-154M	29,95 €
535434	Western Global McDonnell Douglas MD-11F	34,95 €
533256	Westjet Boeing 787-9	32,95 €
530743	Wow Air Airbus A330-300	32,95 €
530958	Xiamen Air Boeing 787-9	32,95 €