

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

#Nationalité non détaillée#

?

Cirrus 78
39/12 (ph pl px)

Aérospatiale

Dauphin / SA 360
12/22 (ph)

Dauphin 2 / SA 365
21/12 (ph-c)

Ecureuil / AS 355
37/27 (ph)

Gazelle / SA 341
20/4 (ph pl px)

Gazelle / SA 342
13/13 (A ph)
13/13 (A ph px)

Agusta Bell

AB-204
22/38 (ph)

Aichi

B7A Ryusei 'Grace'
17/9 (ph)

Allemagne

Nebelwerfer 41
5/32
28/32

SG-38 Schulgleiter
9/2 (A ph pl)

AM General

M-996 Hummer
35/29 (ph)

M-998 Hummer
35/29 (ph px)

Arsenal

Arsenal VG 33
38/20 (px)

Gerfaut / Arsenal 1402
30/13 (ph pl px)

Austin

K.2/Y Heavy Ambulance 4x2
43/30 (ph)

... **#Nationalité non détaillée#** -suite-

... **Austin** -suite-
K.6 3-ton 6x4
43/30 (ph)

Barbier Benard Turenne

Remorque d'écoute Mle 34
15/4 (A ph)

Bell

P-39 Q Airacobra
29/23 (px)

P-63 A Kingcobra
22/10 (ph-c)

P-63 C Kingcobra
22/10 (ph-c pl px)
29/23 (px)

Bereznyak Isaev

BI
13/24 (pl)

Berliet

Berliet
20/25 (ph)

BL-12
31/30 (A)

CBA
20/25 (ph)

VBRG
31/30 (A ph-c pl px)

VXB 170
31/30 (A)

Bloch

Bloch 174
16/43 (px)

Bloch 175
16/43 (px)

Bloch 200
24/85 (A ph pf)

30/4 (A L ph)
30/9

30/10 (ph px)

Bloch 210
8/25

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

Blohm & Voss

BV 138
13/32 (ph)

Boeing

Boeing 747
32/4 (ph pl px)
C-135 F/FR Stratotanker
39/4 (A L ph px)

Breguet

Breguet 1050 Alizé
36/10 (A ph)
Breguet 1150 Atlantic
36/13 (A ph)
36/16 (A ph pl)
Breguet 521 Bizerte
13/32 (ph)
Breguet 695
16/34 (ph)
Breguet 765 Sahara
44/15 (ph pl px)
Breguet XIX
24/66 (ph)

Bristol

Bulldog / Bristol 105
8/25

British Aerospace

Sea Harrier
16/40 (px)

Büssing-NAG

Büssing-NAG 4500 S1
19/26 (ph)
Sdkfz 232 Panzerspähwagen
11/24 (ph px)
Sdkfz 233 Panzerspähwagen
3/27 (px)
Sdkfz 234/2 Puma
29/26 (pl)

Canadair

CL-215
16/14 (ph)
20/8 (ph)

... [#Nationalité non détaillée#](#) -suite-

... **Canadair** -suite-

... CL-215 -suite-
21/12 (ph-c)
22/4 (ph px)
30/45 (ph)

Caudron

Caudron 445 Goéland
24/85 (A ph pf)
41/20 (ph pl)
Caudron 449 Goéland
15/22 (ph)
41/20 (ph)

Cessna

Cessna 421 Golden Eagle
21/12 (ph)

Chance Vought

AU-1 Corsair
4/2 (pf)
6/19 (A ph)
F4U-7 Corsair
4/2 (A ph pf px)
6/19 (A ph-c)
31/2
F-8 Crusader
33/4 (ph px)
33/4 (px)
F-8 E[FN] Crusader
36/4 (ph)
36/6 (A ph)
36/8
RF-8 Crusader
33/4 (ph px)
33/4 (px)

Chrysler

M-47 Patton
15/16 (A ph pl)

Citroën

2 CV
17/28 (ph)
Citroën 23 R
24/22 (ph)
41/16 (ph)

Editions IPMS France - Vitrine du Maquettiste

Pays >> Constructeur >> Modèle >> Numéro/Page - Spécification (*)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... **#Nationalité non détaillée#** -suite-

... **Citroën** -suite-

Citroën T.45
41/16 (ph)

Clément Bayard

Demoiselle
24/42 (ph px)

Conair

S2F Firecat
20/8 (ph)
21/12 (ph-c)

Consolidated

PB4Y Privateer
15/22 (ph)

PBY Catalina
20/8 (ph)
21/12 (ph px)

Convair

F-102 Delta Dagger
5/2 (px)

Curtiss

H-75 A
29/12 (ph pl px)

P-40 F
20/15

SB2C Helldiver
15/22 (ph)

Daimler Benz

Sdkfz 265 Panzer I B Befehlswagen
4/30 (pl px)

Dassault Dornier

Alpha Jet
24/35 (A ph-c pl)
26/4 (ph-c px)
27/43 (ph-c)
44/4 (ph pl px)

Dassault

Falcon 10
33/19 (ph)
33/19 (ph pl px)

... **#Nationalité non détaillée#** -suite-

... **Dassault** -suite-

Mirage 2000 C
40/11 (ph)
Mirage F1 C
5/23 (ph)
10/19 (A ph pl)
11/14 (A ph)
11/14 (A ph pf px)
14/2 (ph px)

Mirage F1 CE
27/43 (ph-c)

Mirage F1 CG
24/53 (A px)

Mirage III BE
35/10 (ph)

Mirage III D
24/29 (A ph-c pl)

Mirage III E
7/2 (ph px)

Mirage III O
24/29 (A ph-c pl)

Mirage III R
9/21 (ph)

Mirage III RD
9/21 (A ph pl px)

Mystère IV A / MD 454
3/2 (ph-c pl px)

Ouragan / MD 450
2/2 (ph-c pl px)

8/11 (A ph pf)

Super Etendard
24/27 (A ph)

Super Mystère B2
8/22 (pl px)

De Havilland

DH.108
39/20 (ph)

Dragon Rapide / DH.89
8/25

Vampire
15/22 (ph)

Demag Büssing-NAG

Sdkfz 250
11/32 (ph)
11/32 (ph px)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

... [Demag Büssing-NAG](#) -suite-

... Sdkfz 250 -suite-

32/38 (A ph)

Sdkfz 252

11/32 (ph)

31/19 (ph px)

31/21 (ph pl px)

Sdkfz 253

11/32 (ph)

31/21 (pl px)

[Demag](#)

Sdkfz 10

11/32 (ph)

[Dewoitine](#)

Dewoitine 520

17/42 (ph)

21/34 (ph)

24/62 (A ph px)

[Dodge](#)

Dodge 4x4

14/6 (ph)

Dodge 6x6

14/6 (ph)

WC-64 KD

43/27 (ph pl px)

[Dornier](#)

Do 24

13/32 (ph)

21/4 (A ph)

22/18 (A ph pl px)

38/4 (ph)

Do 26

13/32 (ph)

Do Wal

8/25 (ph)

[Douglas](#)

A-26 / B-26 Invader

3/18 (A ph)

AD Skyraider

42/4 (ph)

42/4 (pl px)

42/11 (px)

... [#Nationalité non détaillée#](#) -suite-

... [Douglas](#) -suite-

C-47 Skytrain

10/37 (ph)

23/11 (A ph)

24/75 (ph px)

DC-2 1/2

30/18 (px)

DC-3

23/11 (A ph)

DC-6

20/8 (ph-c)

21/12 (ph)

21/12 (ph-c)

R4D

18/24 (A ph px)

XA2D-1 Skyshark

6/15 (pl px)

[Dunne](#)

Dunne 1910

39/20 (px)

[Etats-Unis](#)

M-32 B1

17/32 (ph pl)

[Farman](#)

Farman 68 Goliath

24/66 (pf)

[Fauvel Charles](#)

AV 10

39/20 (px)

[FBA](#)

FBA 17

24/66 (ph)

[FFSV](#)

J-22

9/6 (A ph pl)

[Fiat](#)

CR.32

8/25 (ph)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

Fieseler

Fi 103 Reichenberg
38/13 (A px)
Fi 156 Storch
3/26 (ph)
12/20 (A ph)

Focke Wulf

Fw 190 / prototypes
28/4 (pl)
Fw 190 A
9/19 (ph)
14/19 (ph)
28/4 (ph)
28/44 (A ph-c)
35/14 (A ph pl px)
35/14 (A pl px)
Fw 190 D
28/14 (ph px)
28/18 (A px)
Fw 190 F
28/4 (ph)
Fw 58 Weihe
41/26

Fokker

F.VII
8/25 (ph)
F-27
30/45 (ph-c)

Forges et Chantiers de la Méditerranée

Char 2C
4/37 (A ph px)

Fouga

Magister / CM 170
4/22 (A ph pl px)
5/25 (A ph)
12/17 (ph px)

France

13.2 CA Modèle 30
15/10 (A ph)
25 CAM Modèle 38
15/10 (A ph)

... [#Nationalité non détaillée#](#) -suite-

... **France** -suite-

25 CAM Modèle 39
15/10 (A ph)
75 CA Modèle 30
15/10 (A ph)
75 CA Modèle 32
15/4 (A ph)
16/24 (A ph pl px)
90 CA Modèle 32
15/10 (A ph)
B.1 Bis
24/8 (A ph)
26/24 (pl)
28/42 (pl)
PC Modèle 32
15/4 (A ph)
15/10 (A ph)
Poste Optique Modèle 34
16/34 (ph)

General Dynamics

F-111 Aardvark
27/43 (ph)
F-16 Fighting Falcon
27/43 (ph)

General Motors

AFKWX-353
20/25 (ph)
CCKW-353
22/33 (A ph)
GMC
21/25

GIAT

AMX 10 RC
15/32 (A ph)

Gloster

E28/39
28/20 (ph pl)
F9/40
32/15 (ph)
Meteor
32/15 (ph)
33/12 (ph)
33/12 (pl)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

... [Gloster](#) -suite-

... Meteor -suite-

37/4 (ph)

Meteor NF.11

37/4 (ph)

Meteor NF.14

37/4 (ph)

[Gotha](#)

P60C

38/8 (pl)

[Grumman](#)

A-6 Intruder

19/4 (ph)

EA-6 Prowler

19/4 (ph)

F11F Tiger

16/12 (ph)

F-14 Tomcat

19/4 (ph-c)

F6F Hellcat

15/22 (ph)

24/89 (px)

26/26 (px)

F7F Tigercat

43/13 (ph pl)

F8F Bearcat

1/19 (A ph)

29/23 (px)

TBF / TMB Avenger

24/89 (px)

26/26 (px)

[Halberstadt](#)

CL.II

47/8 (ph pl)

[Handley Page](#)

Halifax

38/16 (A ph px)

Manx / HP.75

39/20 (px)

[Hanriot](#)

Hanriot HD 1

46/7 (ph pl px)

... [#Nationalité non détaillée#](#) -suite-

[Hansa Lloyd Borgward](#)

Sdkfz 11

11/32 (ph)

[Hansa Lloyd Honomag](#)

Sdkfz 251

11/32 (ph)

32/38 (A ph)

38/24 (px)

41/8 (A ph)

41/8 (A ph pl px)

[Harley Davidson](#)

Harley Davidson 1000

45/10 (A ph)

[Hawker](#)

Spanish Osprey

8/25

Tempest

20/16

[Heinkel](#)

He 100

45/15 (ph)

He 111 [version à détailler]

15/4 (ph)

He 115

13/32 (ph)

He 162 Volkjäger

30/36 (ph)

He 46

17/10 (A ph)

19/16 (ph pl px)

He 59

13/32 (ph)

[Henschel](#)

Hs 126

15/4 (ph)

Sdkfz 181 Panzer VI Tiger I Ausf.E

19/26 (ph)

Sdkfz 186 Jagdpanzer VI JagdTiger

15/29 (ph)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

Hill Geoffrey / Westland

Pterodactyl
39/20 (ph)

Hispano Aviacion

Spanish Fury
8/25 (ph)

Horch

Sdkfz 221
11/24 (ph)

Sdkfz 223
11/24 (ph px)
29/25

Hotchkiss

H.35
12/32 (A ph px)

H.38
12/32 (A ph)

H.39
12/32 (A px)
24/22 (ph)

IAR

IAR-80
14/20 (A ph pl)

IAR-81
14/20 (A ph pl)

Ilyouchine

Il-2 Chtourmovik
46/21 (ph pl px)

International Harvester

M-139
27/20 (A px)

M-246
27/20 (A px)

M-39
27/20 (A px)

M-40
27/20 (A px)

M-51
27/20 (A px)

M-54
27/20 (A px)

... [#Nationalité non détaillée#](#) -suite-

... **International Harvester** -suite-

M-543
27/20 (A px)

M-55
27/20 (A ph px)

M-62
27/20 (A ph px)

M-813
27/20 (A px)

M-814
28/30 (A px)

M-816
28/30 (A px)

M-818
27/20 (A px)

M-818
28/30 (A px)

Junkers

Ju 188
1/7 (ph px)

Ju 287
38/10 (px)

Ju 87 B Stuka
16/34 (ph)

Ju 87 D Stuka
9/19 (ph)

Laffly

Laffly
15/10 (ph)

Laffly S.15 R
41/16 (ph)

Laffly V.15 T
41/16 (ph)

Laffly W.15 T
41/16 (ph)

Lamborghini

Cheetah LM 002
33/17 (A ph)

Land Rover

Land Rover
21/19 (A ph)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

Latécoère

Latécoère 28
 28/24 (A ph)
 28/24 (A pl)
 29/21 (A ph)

Latécoère 298
 24/4 (ph)

Latil

TAR 4x4
 15/4 (ph)

Lavotchkine

La-5
 34/43 (pf)

Lippisch

Delta I
 39/20 (px)

Delta IV
 39/20 (px)

LP 12
 39/24 (pl)

Storch 1929
 39/20 (px)

Lloyd

C.V
 47/12 (pl)

Lockheed

Constellation
 18/4 (ph)
 18/4 (ph pl px)
 19/20 (ph)
 19/20 (ph pl px)
 32/14 (A ph)

D-21
 19/38 (px)

F-5 Lightning
 18/12 (ph)

P-38 [version à détailler] Lightning
 13/38 (px)

RT-33 Thunderbird
 9/21 (ph)

Super Constellation / L-1049
 18/4 (ph)

... [#Nationalité non détaillée#](#) -suite-

... **Lockheed** -suite-
 ... Super Constellation / L-1049 -suite-
 37/20 (A ph)

Lorraine

L.37
 17/31 (ph)

LVG

C.II
 47/32 (ph px)

LWS

LWS.3 Mewa
 34/13 (A pl)

Martin

Martin 167 F
 27/4 (ph pl px)

McDonnell Douglas

A-4 Skyhawk
 1/2 (pl px)

AV-8 A Harrier
 23/13 (ph-c px)

CF-18 Hornet
 27/14 (ph)

F/A-18 Hornet
 27/14
 27/14 (ph)

F-15 Eagle
 24/55 (A ph px)
 27/43 (ph)

F-4 Phantom II
 18/16 (pl px)
 19/4 (ph-c)
 19/8 (ph)
 19/8 (ph pl px)
 33/4 (ph)
 35/2 (A ph)
 35/4 (ph px)
 35/4 (px)
 37/13 (ph)

TA-4 Skyhawk
 40/7 (pl)

TAV-8 A Harrier
 23/13 (ph-c)

Editions IPMS France - Vitrine du Maquettiste

Pays >> Constructeur >> Modèle >> Numéro/Page - Spécification (*)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... **#Nationalité non détaillée#** -suite-

Messerschmitt

Bf 109 / prototypes
35/19 (ph px)
Bf 109 E
15/4 (ph)
30/36 (ph px)
38/14
41/28
Bf 109 G
17/40 (pl px)
21/34 (ph px)
35/19 (ph px)
Bf 109 K
14/10 (ph pl px)
16/9 (A ph)
17/40 (pl px)
Bf 110 G
9/19 (ph)
Me 163 Komet
39/20 (px)
Me 262
40/20

Mikoyan Goureyevitch

MiG-19 'Farmer'
20/18 (A ph)
MiG-21 'Fishbed'
15/14 (A ph px)
34/24 (ph pl)
34/24 (pl)
MiG-21 'Mongol'
34/24 (ph)
34/24 (pl)
MiG-23 'Flogger'
34/17 (ph)
MiG-3
10/29 (ph pl)
43/4 (px)
43/10 (pl px)

Mil

Mi-24 'Hind'
34/18 (ph)

Mitsubishi

Ha-Go type 95
46/16 (ph)

... **#Nationalité non détaillée#** -suite-

Morane Saulnier

D-3800
24/79 (A ph px)
D-3801
24/79 (A ph pl)
26/18 (A ph pl)
Morane Saulnier 230
24/85 (pf)
26/16 (A ph)
Morane Saulnier 35
24/66 (ph)
Morane Saulnier 406
2/8 (ph px)
24/79 (A ph px)
Morane Saulnier 500 Crique
10/37 (ph)
Morane Saulnier 502 Crique
14/30 (ph pl)

Morris Austin

Mini Cooper 1257
23/19 (ph px)

Nakajima

B6N Tenzan 'Jill'
17/9 (ph)

Nieuport

Nieuport 11
24/58 (ph)
26/9 (px)
47/28 (ph px)
Nieuport 12
24/66 (pf)
Nieuport 21
24/66 (pf)
Nieuport 23
24/66 (ph)

Nord Aviation

Griffon II / Nord 1500
37/9 (ph px)

North American

B-25 [vers. à détailler] Mitchell
17/43 (ph)
18/12 (ph)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

... [North American](#) -suite-

F-100 Super Sabre
 4/6 (ph px)
 4/6 (px)
 F-6 C
 31/4 (ph)
 F-6 D
 31/4 (ph pl px)
 F-6 K
 31/4 (ph)
 OV-10 Bronco
 16/16 (ph pl px)
 17/20 (pl)
 T-6 Texan
 17/43 (ph)
 22/15 (A ph)
 40/28
 Yale / NAA-64
 24/47 (A ph pl px)
 26/12 (A px)
 YOY-10 Bronco
 17/20 (pl)

[Northrop](#)

F-5 Tiger II
 27/43 (ph-c)
 P-61 Black Widow
 3/10 (pl px)
 XP-56 Black Bullet
 39/20 (ph)

[Nuffield](#)

A.15 Crusader II
 29/27 (A ph px)
 A.15 Crusader III
 29/27 (A ph)

[Opel](#)

Opel Blitz 3t Type S
 8/36 (ph pl)

[Pacific Car and Foundry](#)

M-26 A1 Pacific
 6/29 (A ph px)
 6/33 (pl)

... [#Nationalité non détaillée#](#) -suite-

[Panavia](#)

Tornado
 40/4

[Panhard](#)

Panhard 178
 2/26 (ph px)
 24/22 (ph)

[Piasecki](#)

H-21 Workhorse
 40/19 (ph)
 HUP Retriever
 11/2 (ph)

[Piper](#)

PA-23 Aztec
 21/12 (ph)
 PA-31 Navajo
 21/12 (ph-c)

[Polikarpov](#)

I-15
 8/25 (ph)
 30/26
 I-16
 8/25 (ph)
 RZ
 8/25 (ph)

[Pologne](#)

WZ 34
 11/24 (ph)

[Porsche Alkett](#)

Sdkfz 184 Elefant
 1/29 (px)

[Potez](#)

Potez 25
 24/66 (ph)
 Potez 36
 5/40 (ph)
 Potez 53
 10/10 (A ph pl px)
 Potez 540
 8/25 (ph)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

... **Potez** -suite-

Potez 630
23/4 (ph pl)
Potez 631
23/4 (ph pl px)
Potez 650
4/12 (A ph)
4/17 (pl)
Potez XV
24/66 (ph)

Pulitov

obusier 122mm
47/15 (ph)

PZL Mielec

M-18 Dromader
21/12 (ph)

PZL

P.42
34/19 (pl)
P.46
34/19 (A ph pl)
34/19 (A pl)
PZL-130 Orlik
34/10 (A pl px)

Reims Aviation

F.406 Caravan II
37/27 (ph)

Renault

ACD.1
41/16 (ph)
FT.17
24/22 (ph)
R.35
11/24 (ph)
24/22 (ph)
R.37
11/24 (ph)
R370-19T Turboleader
24/12 (ph pl)
Renault
20/25 (ph)

... [#Nationalité non détaillée#](#) -suite-

Republic

F-84 Thunderjet
10/2 (A ph px)
10/2 (ph)
13/16 (A ph)
F-84 Thunderstreak
31/13 (ph px)
P-47 D Razorback Thunderbolt
1/25 (px)
18/12 (ph)
P-47 D Thunderbolt
1/25 (px)
8/2 (ph px)
18/12 (ph)

Rheinmetal-Borsig

Land Wasser Schlepper
10/38 (A ph)

Rolls Royce

Rolls Royce 1924
11/24 (ph)

Royaume Uni

Churchille AVRE
42/20 (ph px)
obusier 25 Pounder
34/35 (ph)

Saab

Saab 29 Tunnan
12/25 (ph)
13/2 (ph)
13/2 (ph pl px)
13/2 (ph px)
Saab 37 Viggen
2/16 (ph pl px)

Salmson

Salmson 2A2
24/66 (ph pf)

Santos Dumont

14
24/42 (ph)
14Bis
24/42 (ph)

Editions IPMS France - Vitrine du Maquettiste

Pays >> Constructeur >> Modèle >> Numéro/Page - Spécification (*)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... **#Nationalité non détaillée#** -suite-

... **Santos Dumont** -suite-

19Bis
24/42 (ph)

Demoiselle
24/42 (ph)

Saviem
TP 3
20/25 (ph)

Schneider
P.16
11/24 (ph)

SEPECAT
Jaguar A
6/2 (A ph px)
29/4 (ph-c)
31/13 (A ph px)

Jaguar E
6/2 (A ph)
31/13 (ph)

Jaguar GR.1
29/4 (ph-c pl px)

Shin Meiwa
SS-2
20/8 (ph)

Sikorsky
H-19 Chickasaw
40/19 (ph)
H-34 Choctaw
9/11 (ph pf px)
13/20 (A ph px)
H-4
29/16 (ph pl px)
R-4
39/16 (A ph pl px)

SNCAC
Martinet / NC 701 / Siebel 204
15/22 (ph)

SNCAN
Pingouin I / Nord 1001
15/22 (ph)

... **#Nationalité non détaillée#** -suite-

... **SNCAN** -suite-
Pingouin II / Nord 1002
15/22 (ph)

SNCASE
Aquilon
11/2 (A ph pl px)
23/37 (ph)
Mistral / SE 535
15/22 (ph)
Vampire FB.5
30/24 (ph)

SNCASO
Djinn / SO 1220
16/4 (A ph)
Djinn / SO 1221
16/4 (A L ph pl)
17/14 (ph pl px)
27/9 (A ph)
28/42 (ph)

Socata
Rallye 'Guerrier'
23/22 (ph-c)

Somua
MCG.5
41/16 (ph)
S.35
7/33 (A ph px)
32/32 (px)

Soukhoï
Su-2
34/30 (A ph pl)
Su-25 'Frogfoot'
39/26 (A ph)
Su-27 'Flanker'
37/22 (A ph)

Spad
Spad 61
24/66 (ph)
Spad VII
24/58 (ph)
24/66 (ph pf)

Editions IPMS France - Vitrine du Maquettiste

Pays >> Constructeur >> Modèle >> Numéro/Page - Spécification (*)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... **#Nationalité non détaillée#** -suite-

... **Spad** -suite-

... Spad VII -suite-

26/9 (A ph pl)

47/18 (ph px)

SPCA

Météore 63

30/21 (A ph)

SPCA 10

30/21 (A ph)

SPCA 20

30/21 (A ph)

SPCA 218

30/21 (A ph)

SPCA 40

30/21 (A ph)

Stampe & Vertongen

SV-4

12/2 (ph pf pl px)

15/22 (ph)

Stöwer

Kfz 2 Stöwer 40

31/24 (A ph pl)

42/23 (A ph)

Sud Aviation

Alouette III

13/26 (ph pl px)

20/8 (ph-c)

21/12 (ph-c)

24/51 (A ph px)

HSS-1

12/22 (A ph)

Puma / SA 330

20/8 (ph-c)

Super Frelon / SA 321

12/22 (ph)

20/8 (ph-c)

Supermarine

Seafire Mk III

45/24 (ph px)

Seafire Mk XV

45/24 (px)

... **#Nationalité non détaillée#** -suite-

... **Supermarine** -suite-

Seafire Mk XVII

45/24 (ph)

Spitfire Mk II

24/24 (ph)

Spitfire Mk IX

10/37 (ph)

24/24 (px)

26/33 (ph)

Spitfire Mk V

24/24 (ph px)

24/24 (px)

46/30 (ph pl)

46/30 (pl)

46/30 (px)

Spitfire Mk XVI

7/9 (ph pf pl px)

Spitfire T.IX

35/26

Tachikawa

Ki-94

31/11 (pl)

Tatra

Tatra 57 K

28/33 (A ph pl)

Toupolev

SB-2

8/25 (ph)

40/14 (px)

Tscheranowsky

Parabola

39/20 (px)

Unic

Unic

20/25 (ph)

URSS

Iag-10

45/4 (pl)

Iag-12

45/4 (pl)

Editions IPMS France - Vitrine du Maquettiste

[Pays](#) >> [Constructeur](#) >> [Modèle](#) >> [Numéro/Page](#) - [Spécification \(*\)](#)

(*) A : sujet principal dans l'article ; L : statistiques, listes de production, d'affectation ; Ph : photo ; Ph-c : dont couleur ; Pf : profil couleur ; Pl : plan ; Px : dessin, profil n&b, écorché

... [#Nationalité non détaillée#](#) -suite-

... [URSS](#) -suite-

IS-2
34/35 (ph)
ISU-152
34/35 (ph)
SU-122
18/28 (pl)
SU-76
34/35 (ph)
SU-85
18/28 (ph)
22/38 (pl)
34/35 (ph)

[Vought LTV](#)

A-7 Corsair II
19/4 (ph-c)

[Vought](#)

Vought 156F
17/8 (ph)

[Westland](#)

Lynx / WG.13
12/22 (A ph)
Lysander
13/36
Sea King / WS.61
13/10 (pl px)
Whirlwind Mk I
1/12 (pl)
Wyvern / W.34/W.35/W.38
42/16 (pl)

[White](#)

SU-57 / M-3 & 57mm
34/35 (ph)

[Wibault](#)

Wibault 70
24/66 (pf)

[Yakovlev](#)

Yak-23 'Flora'
40/18
Yak-3
5/5 (A ph-c px)

... [#Nationalité non détaillée#](#) -suite-

... [Yakovlev](#) -suite-

... Yak-3 -suite-
5/12 (ph pl)
5/16 (ph pl px)
34/4 (A ph px)