
リスト -01

Item #AA- Item & Photo Bonus Kits Silhouette Bonus Kit-1 Bonus Kit-2 Bonus Kit-3 Bonus Kit-4

4001 Daimler-Benz Project-B

母機はProject-C(レシプロエンジン)らしい
ジェットの母機やパラサイト機もA‾Fタイプ
が有り、様々な組み合わせが計画された模様

DB Project B Bomber (DB

P.310256-05)

DB Project F

x5

DB Project E

x5

4002 Myasishchev M-50 Bounder Sukhoi Su-15 Flagon
Lavochkin La-250A

'Anaconda'
Mikoyan Ye-152A Flipper

4003 Convair YB-60 McDonnell XF-88A Voodoo Lockheed XF-90
North American YF-93A

(F-86C)

4004

(Discontinued)

Boeing C-17 GlobeMaster

III RAF
※注1 De Havilland DH 100 Spider

Crab (Vampire)
Gloster G.41 Meteor Gloster Whittle G.40

4004b Handley-Page Victor K.2 Westland Wessex
Armstrong Whitworth

A.W.52 Fairey Delta FD.1

4005

(Discontinued)

Boeing C-17 Globemaster

III
※注2 Short C-23 Sherpa

Cessna UC-35B Citation

Encore
Fairchild C-26B Metro

same below same below same below

4005b
Boeing C-17B Advanced

Globemaster III
Short C-23 Sherpa

Cessna UC-35B Citation

Encore
Fairchild C-26B Metro

4006 Tupolev Tu-126 Moss Yakovlev Yak-44 Kamov Ka-25 Hormone Beriev P-42

4007
North American XB-70

Valkyrie
X-15C Delta XF-108 Rapier L-17 Navion

4008 Messerschmitt Me.P.08-01 Messerschmitt ME.329 Arado Ar.E.555-1 Lippisch Li.P.13b Blohm und Voss Bv.208.03

リスト -02

Item #AA- Item & Photo Bonus Kits Silhouette Bonus Kit-1 Bonus Kit-2 Bonus Kit-3 Bonus Kit-4

4009 Northrop YB-49 Flying Wing McDonnell FH-1 Phantom I Douglas XB-43 Bell XP-83

4010 Nakajima G10N1 Fugaku Kawanishi Baika 梅花 Mansyu Ki-98 閃電 Mizuno Shinryu 神龍

4011
Dornier-Stratospharen

Haunebu II
Sack As-6 Vril RFZ-5 Haunebu I BMW Flugelrad I BMW Flugelrad II

4012 Republic XF-12 Rainbow Beech F-2A Hughes XF-11 Northrop XF-15 Reporter

4013 Northrop XB-35 Flying Wing Douglas XB-42 Mixmaster Northrop N-9M XP-58 Chain Lightning

4014 Alexeiev Lun Ekranoplan Yakovlev Yak-36 Yakovlev Yak-38 Yakovlev Yak-141

4015 Boeing XB-15 Bell XP-52 Bell XFM-1 Airacuda Vought OS2U-3 Kingfisher

4016 Martin XB-16 Grumman XP-50 Skyrocket Lockheed XP-49 Grumman J2F-5 Duck

4017
Douglas C-74 Globemaster

I

Vought XF5U-1 Flying

Pancake
Sikorsky R-5A F-84B Thunderjet

4018 Horten Ho.XVIII Lippisch Li P.04-106 Messerschmitt Me P.334 Junkers EF.130 Blohm und Voss Bv P.217

4019 Kawasaki Ki-91 Kawasaki Ki-108
Kayaba Katsuodori かつお

どり Nakajima Ki-201 火龍

リスト -03

Item #AA- Item & Photo Bonus Kits Silhouette Bonus Kit-1 Bonus Kit-2 Bonus Kit-3 Bonus Kit-4

4020 Sukhoi T-4MS MiG 37 Ferret Suhkoi T-59 PakFa Kamov Ka-58 Blackghost

4021 Douglas XB-19 / XB-19A Curtiss XP-60C Tucker XP-57 Bell XP-59A Airacomet

4022 Antonov An-22 Antei
Cheranovskij BICh-26

(CH-26)
Yakovlev Yak-17 Feather Lavochkin La-15 Fantail

4023 Daimler-Benz Project-A Blohm und Voss Bv.P.212 Sombold So.344
Messerschmitt Me.P.1110

Ente
Arado Ar.E.581-4

4024
Douglas C-124A/C

Globemaster II
Cessna LC-126 WACO CG-4A GLIDER Cessna UC-78 Bobcat

4025
Consolidated PB2Y-5/R

Coronado
Martin XTBM-1 Mauler

Grumman XF5F-1

Skyrocket
Curtiss XF15C-1

4026 Focke-Wulf Fw.261 Fw.189v-6 Blohm und Voss Bv-196 Arado E.500 BMW Strahljager Project III

4027 Vickers Valiant B.1 Fairey Delta FD.2 Bristol T.188 Handley Page HP.115

4028 Avro Vulcan B.2 Avro 707 Saunders-Roe SRA/1 DeHavilland DH.108

4029 Handley-Page Victor B.2 Blackburn Firecrest Bristol Belvedere HC.1 General Aircraft Ltd GAL-61

リスト -04

Item #AA- Item & Photo Bonus Kits Silhouette Bonus Kit-1 Bonus Kit-2 Bonus Kit-3 Bonus Kit-4

4030
Lockheed XB-30

Constellation
Curtiss XP-62 Convair XP-81 Fisher XP-75A Eagle

4031 Douglas XB-31 Raidmaster Northrop XP-56 Black Bullet
Vultee XP-54 Swoose

Goose
Curtiss XP-55 Ascender

4032
Consolidated B-32

Dominator
Northrop P-61 Black Widow McDonnell XP-67 Moonbat

North American XB-28
Dragon

4033
Martin XB-33A Super

Marauder

Douglas A-20 Boston /
Havoc CURTISS XP-71 Lockheed PV-1 Ventura

4034 EMW A-9+A-10+A-11 BACHEM BA-349 NATTER Fieseler Fi.166 Blohm & Voss B&V MGRP Skoda Kauba SK P.14

4035 Martin PBM-3/-5 Mariner Grumman F7F Tigercat
Douglas XTB2D Skypirate

(Devastator II)

CURTISS SB2C

HELLDIVER

4036
Hawker Siddeley Nimrod

MR.2

BN-2A Islander

/Defender AL.1
HS P.1185/AV-16

AgustaWestland

AW101(EH101)

4037 Nakajima G5N2 Shinzan Kawasaki Ki-78 川崎 研三 R2Y1 Keiun 景雲 Aichi Zuiun E16A1瑞雲11型

4038 Ilyushin Il-38 May Tsybin NM-1 Sukhoi Su-12 Mikoyan AS-1 Kennel

4039 Junkers Ju.390V-1 Horten Ho VII Payen PA.22 Flechair Heinkel HS P.87 Blohm und Voss P.175

リスト -05

Item #AA- Item & Photo Bonus Kits Silhouette Bonus Kit-1 Bonus Kit-2 Bonus Kit-3 Bonus Kit-4

4040
Beriev A-40 Mermaid

"Albatross"
Kamov Ka-27/28/29 ? Beriev R-1 Moskalyov RM-1

4041A
Lockheed C-141A Hanoi

Taxi
Lockheed-F-94-Starfire Lockheed C-140 Lockheed XFV-1

unavailable

4041B Lockheed C-141B Starlifter Lockheed X-26B
Lockheed AH-56A

Cheyenne
Lockheed XV-4A

unavailable

4042
Myasishchev 3MD

Bison-B/C
Tysbin LL-3 Yak-28-64 Yak-27K Flashlight

4043 ? ? ?

 unavailable

4044 ? ? ?

unavailable

4045 ? ? ?

 unavailable

4046 ? ? ?

unavailable

4047 ? ? ?

 unavailable

3004
Luftwaffe Bomber-B special

set
Fw.191 Ar.340 Do.317 Ju.288

