

Code	Steam Locos	Nakit	KK
36000	Germany DR III Steam Locomotive BR80	296 YTL	349 YTL
43372	Germany DR III Steam locomotive class BR 80	322 YTL	380 YTL
62204	Poland PKP III Steam Locomotive Ok12 of the PKP	551 YTL	651 YTL
62205	Germany DRG III Steam locomotive class BR 64	590 YTL	696 YTL
62210	Germany DB III Steam locomotive class 24	667 YTL	787 YTL
62220	Germany DB III Steam Locomotive BR 57 of the DB	537 YTL	634 YTL
62222	Germany KPEV I Steam locomotive BR G10 of the K.P.E.V.	560 YTL	661 YTL
62224	Italy FS III Steam Locomotive Rh 473	537 YTL	634 YTL
62226	Poland PKP III Tw1 steam locomotive	537 YTL	634 YTL
62227	Austria OBB III Steam locomotive class 657	537 YTL	634 YTL
62228	Germany DR III BR 57 steam locomotive	537 YTL	634 YTL
62229	Norway NSB III Steam locomotive, series 57	537 YTL	634 YTL
62231	Germany DRG II Steam locomotive class BR 57	560 YTL	661 YTL
62240	Austria OBB III Steam locomotive Rh 93 of the OBB	551 YTL	651 YTL
62241	Germany DRG II Steam locomotive BR 93.13-14 of the DRG	606 YTL	715 YTL
62242	Czechoslovakia CSD III CSD Rh 431.1 steam locomotive	631 YTL	745 YTL
62243	Austria OBB IV ÖBB steam locomotive class 93	631 YTL	745 YTL
62260	Germany DB III Steam locomotive BR 50 UK of the DB	652 YTL	770 YTL
62261	Denmark DSB III Steam locomotive Litra N	651 YTL	768 YTL
62265	Germany DR IV Oil-fired steam locomotive class 50.50	651 YTL	768 YTL
62268	Austria ÖBB III Steam locomotive class Rh 52 w/sound	1.019 YTL	1.203 YTL
62269	Germany DB III BR 52 steam locomotive w/ sound and smoke	1.019 YTL	1.203 YTL
62270	Germany DB III BR 52 steam locomotive	664 YTL	784 YTL
62271	Austria OBB III Rh 52 steam locomotive	664 YTL	784 YTL
62272	Germany DR III Steam locomotive class BR 52	664 YTL	783 YTL
62273	Czech CSD III Steam locomotive class Rh 555.0	691 YTL	815 YTL
62290	Germany DB III Steam locomotive class BR 74	412 YTL	486 YTL
63235	Germany DB IV Steam locomotive BR 044	698 YTL	824 YTL
63254	Germany DR IV Steam locomotive BR 50 of the DR	652 YTL	770 YTL
63275	Italy FS II Steam locomotive class 875	499 YTL	589 YTL
63282	Germany DB III Steam locomotive BR 03.10 black	1.067 YTL	1.259 YTL
63283	Germany DB III Steam locomotive BR 03.10	1.079 YTL	1.273 YTL
63284	Germany DB III Steam locomotive BR 03.10 w/ sound	1.421 YTL	1.676 YTL
63289	III Steam Locomotive w. 16 different Railroad Plates	169 YTL	199 YTL
63293	Czech CSD III Steam locomotive Rh 555.1	652 YTL	770 YTL
63299	Germany KBayStsB I BB II steam locomotive	438 YTL	516 YTL
63321	Switzerland SBB V Steam engine C5/6 of the SBB	605 YTL	714 YTL
63328	Germany DB III Steam locomotive class 18.1	590 YTL	696 YTL
63340	Germany DB III Steam locomotive class 01 of the DB	688 YTL	811 YTL
63341	Germany DRG II Steam locomotive BR 01	688 YTL	811 YTL
63363	Germany DB III Steam locomotive class BR 18.4	688 YTL	811 YTL
63377	Germany DB III Diesel locomotive class V 60	322 YTL	380 YTL
69314	Austria BBÖ II Steam Locomotive Rh 310, green	1.078 YTL	1.272 YTL

Diesel Locos

36222	Germany Private IV Class V.01 diesel locomotive owned by Ei.L.T	425 YTL	501 YTL
43078	France SNCF IV Diesel Motor Coach X 2800 w. Trailer	679 YTL	801 YTL
48141	USA Union Pacific Diesel Locomotive Dummy UP FP7 1489	95 YTL	112 YTL
62711	Denmark DSB III Diesel Locomotive MZ 1.Series Sound	827 YTL	976 YTL
62712	Denmark DSB IV-V Diesel Locomotive MZ 2.Series	523 YTL	617 YTL
62714	Denmark DSB IV Diesel locomotive MZ of the DSB	575 YTL	678 YTL
62715	Denmark DSB IV Diesel Locomotive MZ w/ sound of the DSB	808 YTL	954 YTL
62716	Denmark DSB IV Diesel locomotive MZ 1401 of the DSB	575 YTL	678 YTL
62721	Spain RENFE IV Diesel Loco Series 333 Grandes Lineas Sound	843 YTL	994 YTL
62724	Spain RENFE V Diesel locomotive D333 of the RENFE	575 YTL	678 YTL
62725	Spain RENFE V Diesel locomotive D333 w/ sound of the RENFE	888 YTL	1.048 YTL
62726	Spain RENFE V Diesel locomotive D 333 of the RENFE	571 YTL	674 YTL
62727	Spain RENFE V Diesel locomotive D 333 with sound	876 YTL	1.034 YTL
62728	Spain RENFE V Diesel locomotive D333 of the RENFE	575 YTL	678 YTL
62729	Spain RENFE V Diesel locomotive D333 w/ sound of the RENFE	888 YTL	1.048 YTL
62733	Belgium SNCB IV Diesel locomotive Reeks 53 of the SNCB	484 YTL	571 YTL
62734	Belgium SNCB IV Diesel locomotive Reeks 53 w/ sound of the SNCB	804 YTL	949 YTL
62757	Spain RENFE V Diesel-electric locomotive BR 319.3	519 YTL	612 YTL

62758	Spain RENFE V Diesel-electric locomotive BR 319.3 w/ sound	827 YTL	976 YTL
62771	Netherlands Private V Diesel Loco Series 6700 ACTS	438 YTL	517 YTL
62773	Belgium Private IV Diesel Locomotive Reek 62 blue	434 YTL	512 YTL
62783	Czech CSD IV Diesel locomotive T679 of the CSD	484 YTL	571 YTL
62784	Hungary MAV III Diesel locomotive M62 of the MAV	484 YTL	571 YTL
62785	Germany DR IV Diesel locomotive BR 120 "Taigatrommel" of the DR	484 YTL	571 YTL
62786	Germany DR IV Diesel locomotive BR 120 "Taigatrommel" w/ sound of the DR	804 YTL	949 YTL
62787	Russia SZD V Diesel locomotive M62 of the SZD	484 YTL	571 YTL
62788	Russia RZD V M62 diesel locomotive	441 YTL	520 YTL
62790	Netherlands NS III Diesel locomotive series 2400 of the NS	317 YTL	374 YTL
62791	Netherlands NS V Diesel locomotive series 2500 of the NS	317 YTL	374 YTL
62810	Germany DR IV Diesel locomotive class 114	266 YTL	314 YTL
62811	Germany DR IV Diesel locomotive class 114	266 YTL	314 YTL
62812	Germany DB AG IV Diesel locomotive class 204	266 YTL	314 YTL
62814	Germany Private V Diesel locomotive class 202	266 YTL	314 YTL
62815	Germany DR IV BR 110 diesel locomotive	266 YTL	314 YTL
62816	Germany Private V Class 716 diesel locomotive Railtrans	266 YTL	314 YTL
62823	Austria OBB V Diesel locomotive class 2048	354 YTL	418 YTL
62824	Austria OBB V Diesel locomotive class 2048	506 YTL	597 YTL
62830	Norway NOB V Diesel Locomotive DE 2000	367 YTL	433 YTL
62831	Europe Private V Diesel Locomotive ER 20 "Siemens"	367 YTL	433 YTL
62833	V Diesel locomotive 223 065, ARRIVA	349 YTL	412 YTL
62834	V Diesellocomotive 223 015-8, PRESS	349 YTL	412 YTL
62835	V Diesel locomotive ER 20, WLB	348 YTL	411 YTL
62836	V Diesel locomotive ER 20, BRKS	349 YTL	412 YTL
62840	Germany DB IV BR 221 diesel locomotive	424 YTL	501 YTL
62841	Germany DB IV BR 221 diesel locomotive w/ sound	725 YTL	856 YTL
62850	Hungary MAV V M61 diesel locomotive	471 YTL	556 YTL
62851	Hungary MAV V M61 diesel locomotive w/ sound	783 YTL	924 YTL
62852	Denmark DSB IV Nohab diesel locomotive MY	471 YTL	556 YTL
62853	Denmark DSB IV Nohab diesel locomotive MY w/ sound	783 YTL	924 YTL
62866	Diesellokomotive BR 142 der DR	736 YTL	868 YTL
62870	Italy FS IV FS diesel locomotive D.343	430 YTL	507 YTL
63013	Germany DB V Diesel powered rail car train BR 628 of DB AG	427 YTL	503 YTL
63017	Austria OBB IV Rail bus class 5081	430 YTL	507 YTL
63018	Austria OBB IV Rail bus class 5081 with sound	695 YTL	820 YTL
63019	Austria OBB IV Rail bus trailer car class 7081	159 YTL	188 YTL
63027	Germany DB III Railbus unit VT/VS 98	423 YTL	500 YTL
63028	Germany DB III Railbus unit VT/VS 98 w/sound	680 YTL	802 YTL
63041	Elektro-Triebzug Rh 4010 der ÖBB	932 YTL	1.100 YTL
63066	Denmark DSB V Diesel powered rail car train MA "Lyntog" museum version	669 YTL	789 YTL
63067	Denmark DSB V Diesel powered rail car MA "Lyntog" museum version w/sound	1.020 YTL	1.204 YTL
63110	Italy FS V TEE-powered rail car train ALn442/448"Mediolanum"	652 YTL	770 YTL
63114	Italy FS IV Diesel multiple unit ALn 448/460	652 YTL	770 YTL
63120	Switzerland SBB III TEE-Diesel powered rail car train RAM m of the SBB	933 YTL	1.101 YTL
63121	Switzerland SBB III TEE-Diesel powered rail car train RAM of the SBB w/ Sound	1.382 YTL	1.630 YTL
63122	Netherlands NS V Diesel powered rail car train De 1001-03 of the NS	933 YTL	1.101 YTL
63123	Netherlands NS V Diesel powered rail car train De 1001-03 of the NS w/ sound	1.252 YTL	1.478 YTL
63125	Canada Ontario Northland Railways IV Diesel powered rail car train "Northland	1.382 YTL	1.630 YTL
63377	Diesellokomotive V 60 der DB	322 YTL	380 YTL
63393	Germany DDR IV Diesel Locomotive BR 120 Taiga Drum w. Sound	756 YTL	892 YTL
63906	Austria ÖBB IV Diesel Locomotive Class 2043	441 YTL	520 YTL
63908	Austria OBB IV Diesel locomotive Rh 2043 of the OBB	484 YTL	571 YTL
63917	Netherlands Private V Diesel locomotive BR 232 of Railion w/sound	669 YTL	790 YTL
63922	Denmark DSB III Diesel Locomotive ML6	380 YTL	448 YTL
63941	Germany DB IV BR 265 diesel locomotive	387 YTL	457 YTL
63960	Denmark DSB V Nohab Diesel MY	544 YTL	642 YTL
63962	Belgium SNCB IV-V Diesel Locomotive Rek 52	536 YTL	633 YTL
63963	Belgium SNCB Diesel Locomotive Rek 53 w. Sound	832 YTL	982 YTL
63966	Belgium SNCB IV Diesel Locomotive Reek 52 Cab.fl.	565 YTL	667 YTL
63967	Belgium SNCB IV Diesel Loco Reek52 Cab.fl. Sound	784 YTL	925 YTL
63985	Austria Private V Diesel Locomotive V84 SLB	402 YTL	474 YTL
63989	Germany DB-AG V Diesel Shunter BR 332	313 YTL	370 YTL
69830	Elektrolokomotive Rh 1161 der ÖBB	486 YTL	574 YTL

Electric Locos

62010	Germany DB V Preannouncement Transrapid 09 0		
62395	Switzerland SBB V Electric locomotive class Re460 THALES	430 YTL	508 YTL
62396	Switzerland SBB V SBB electric locomotive Re 460,	430 YTL	508 YTL
62397	Finland VR V Electric locomotive Sr2	430 YTL	508 YTL
62398	Switzerland SBB V Electric Locomotive Re 460 w/ 460 dummy	441 YTL	520 YTL
62399	Switzerland SBB V Electric Locomotive Re 465 w/ current logo	383 YTL	452 YTL
62400	Switzerland SBB IV Electric locomotive Ae 3/6II of the SBB	698 YTL	824 YTL
62401	Switzerland SBB IV Electric locomotive Ae 3/6II	704 YTL	831 YTL
62407	Austria OBB IV Electric locomotive 1189.02	548 YTL	647 YTL
62412	Spain RENFE IV Electric locomotive E 250 "Estrella" of the RENFE	560 YTL	661 YTL
62413	Spain RENFE IV Electric locomotive E 250 "Estrella" w/ sound of the RENFE	876 YTL	1.033 YTL
62418	Spain RENFE V Electric Locomotive E 250	560 YTL	661 YTL
62419	Spain RENFE V Electric Locomotive E250 w/sound	876 YTL	1.033 YTL
62420	Spain RENFE V Electric Locomotive E250 Mercancias	560 YTL	661 YTL
62421	Spain RENFE V Electric Locomotive E250 Mercancias w/sound	876 YTL	1.033 YTL
62432	Germany DB AG V BR 189 electric locomotive	531 YTL	626 YTL
62433	Germany Private V Electric locomotive class ES 64 F4	531 YTL	626 YTL
62444	Austria OBB IV Electric Locomotive class 1044 w/ "dummy"	484 YTL	571 YTL
62445	Austria OBB III Electric locomotive Rh 1670 of the OBB	641 YTL	756 YTL
62446	Austria OBB IV Electric locomotive class 1670	667 YTL	787 YTL
62449	Austria ÖBB V Electric locomotive class Rh 116 "Railjet"	519 YTL	612 YTL
62462	Belgium Belgium Railways IV Electric Locomotive class 20	533 YTL	629 YTL
62463	Belgium Belgium Railways IV Electric Locomotive class 20 w/sound	854 YTL	1.008 YTL
62469	France SNCF V Electric locomotive BB 22200	439 YTL	518 YTL
62470	France SNCF IV Electric locomotive 2D2 9100 GRG2 of the SNCF	691 YTL	815 YTL
62472	France SNCF IV Electric locomotive 2D2 9100 GRG 1	691 YTL	815 YTL
62477	France SNCF IV Electric locomotive 2D2 9100 GRG 2	691 YTL	815 YTL
62480	Austria OBB V Electric locomotive Rh 1142 of the OBB	533 YTL	629 YTL
62484	Austria ÖBB V Electric locomotive class Rh 1216	525 YTL	619 YTL
62485	Austria OBB V Electric locomotive Rh 1216 World Record	525 YTL	619 YTL
62486	Austria OBB V Electric Locomotive class 1216	525 YTL	619 YTL
62487	Austria OBB V Electric locomotive, class 1216 with "Europa" design	512 YTL	605 YTL
62488	Austria Private V Electric locomotive class Rh 1216	525 YTL	619 YTL
62489	Slovenia SZ V Electric locomotive class Rh 541	525 YTL	619 YTL
62491	Germany DB IV Electric locomotive BR 140 of the DB	442 YTL	521 YTL
62493	Germany DB IV Electric locomotive class BR 110.1	442 YTL	521 YTL
62499	Luxembourg CFL V Electric Locomotive class 4000	548 YTL	647 YTL
62500	Germany DB V Electric locomotive BR 146.2 of the DB	442 YTL	521 YTL
62501	Switzerland SBB V Electric locomotive Re 484 of SBB cargo	494 YTL	582 YTL
62502	Germany DB-AG V Electric locomotive class BR 185.2	442 YTL	521 YTL
62503	Switzerland Private V Electric locomotive class BR 185.2 "CROSS-RAIL"	494 YTL	582 YTL
62504	Switzerland BLS V Electric locomotive BR 185.2	471 YTL	556 YTL
62505	Switzerland Private V Electric locomotive class BR 185.2 "CROSS-RAIL"	494 YTL	582 YTL
62506	Switzerland SBB V Electric locomotive class Re 482	494 YTL	582 YTL
62515	France SNCF V Electric locomotive BB 9200 of the SNCF	463 YTL	546 YTL
62520	France SNCF IV Electric locomotive class BB 9200	495 YTL	584 YTL
62521	France SNCF V Electric locomotive BB 9200 Oullins	495 YTL	584 YTL
62530	Sweden SJ IV Electric locomotive Da	649 YTL	766 YTL
62533	Sweden SJ IV Electric locomotive Da w/ sound	949 YTL	1.120 YTL
62545	Switzerland SBB V Electric locomotive Be 4/6	443 YTL	523 YTL
62546	Switzerland SBB IV Electric locomotive class 4/6	460 YTL	542 YTL
62558	Italy Private V Electric Locomotive EU 43 w/small logo	342 YTL	403 YTL
62559	Italy Private V Electric Locomotive EU 43 RTC	342 YTL	403 YTL
62563	Italy FS V E.656 electric locomotive	586 YTL	692 YTL
62568	Italy FS IV Electric locomotive E.646	656 YTL	774 YTL
62570	Italy FS V Electric locomotive class E.645	655 YTL	773 YTL
62573	Italy FS IV Electric locomotive class E.656	586 YTL	691 YTL
62580	Netherlands NS V Electric locomotive 1100 "Botsneus",	412 YTL	486 YTL
62581	Netherlands NS IV Electric locomotive series 1100 "Botsneus"	412 YTL	486 YTL
62590	Austria OBB IV Electric locomotive class 1042.0	519 YTL	612 YTL
62591	Austria ÖBB IV Electric locomotive class Rh 1042.0	519 YTL	612 YTL
62594	Germany DB IV Electric locomotive class BR 140	250 YTL	295 YTL

62610	France SNCF IV Electric locomotive BB 900	442 YTL	521 YTL
62611	France SNCF IV Electric locomotive class BB 910	442 YTL	521 YTL
62625	Germany DB IV Electric locomotive class BR 141	430 YTL	507 YTL
63041	Austria OBB V Electric powered rail car train Rh 4010 of the OBB	932 YTL	1.100 YTL
63045	Germany DB-AG V Electric multiple unit class ET 420	549 YTL	647 YTL
63046	Germany DB-AG V Electric multiple unit class ET 420	549 YTL	647 YTL
63047	Germany DB V Electric multiple unit class ET 420	549 YTL	647 YTL
63052	Germany DB-AG V Metropolitan train "S-Bahn" class BR 423	649 YTL	766 YTL
63092	KVB IV Articulated 8-axle railcar	325 YTL	384 YTL
63093	Germany KVB IV Articulated 8-axle railcar	325 YTL	384 YTL
63140	Netherlands NS III 4-unit electric rail car train, Blokkendoos	804 YTL	949 YTL
63141	Netherlands NS III Additional unpowered car set for Blokkendoos	406 YTL	480 YTL
63150	Switzerland SBB V ICN electric railcar 0		
63172	Germany DB-AG V Dual-system tram train class BR 450	412 YTL	486 YTL
63503	Norway NSB V EI 18 electric locomotive	430 YTL	508 YTL
63566	Germany DB-AG V Electric Loco BR 145 vkrt big Logo	413 YTL	488 YTL
63568	Germany DB V Electric locomotive class 101	489 YTL	577 YTL
63623	Germany DB IV BR 116 electric locomotive	517 YTL	610 YTL
63624	Germany DB IV Electric Locomotive BR 218	423 YTL	500 YTL
63636	Germany Private V Electric locomotive BR 151 of the Railion	332 YTL	391 YTL
63666	Switzerland SBB V Electric Locomotive Class 474	598 YTL	706 YTL
63670	Austria ÖBB IV Electric Loco Class 1670	616 YTL	726 YTL
63695	Germany DB-AG V Exclusive Design Locomotive	528 YTL	623 YTL
63696	Germany DB III Electric locomotive BR E10.12 of the DB	454 YTL	535 YTL
63707	Germany DB IV BR 140 electric locomotive	250 YTL	295 YTL
63711	Germany DB III E 50 Electric Locomotive	487 YTL	575 YTL
63715	Germany DB III Electric Locomotive class E 50	423 YTL	500 YTL
63716	Germany DB IV Electric multi standard locomotive class 181.2	419 YTL	495 YTL
63717	Germany DB V BR 111 electric locomotive	294 YTL	347 YTL
63718	Germany DB IV Electric Locomotive BR 111	294 YTL	347 YTL
63748	Germany DB IV Electric locomotive BR 103 of the DB	533 YTL	629 YTL
63753	Sweden LKAB V Electric locomotive pair IORE	746 YTL	880 YTL
63754	Sweden LKAB V Ore Locomotive Dm3 1200 blue-grey	1.576 YTL	1.860 YTL
63755	Sweden LKAB V Ore Locomotive Dm3 1200 *DC Sound*	1.904 YTL	2.246 YTL
63759	Austria OBB IV Electric locomotive Rh 1010 of the OBB	533 YTL	629 YTL
63769	Switzerland BLS IV Electric Locomotive Ae 6/8 207	545 YTL	643 YTL
63773	Germany DB III Electric locomotive E 94	510 YTL	602 YTL
63778	France SNCF V Electric Locomotive BB 15000 Multiserv.	525 YTL	620 YTL
63786	France SNCF IV Electric Locomotive BB9003 Unicolor	739 YTL	873 YTL
63808	Germany Private V Electric locomotive BR 185 of TX-Logistick	519 YTL	612 YTL
63809	Switzerland BLS V Electric locomotive BR 185 of the BLS	548 YTL	647 YTL
63810	Spain RENFE II Electric locomotive Series E1000 ESTADO	578 YTL	682 YTL
63811	Spain RENFE II Electric locomotive series E1000 w/ sound	882 YTL	1.041 YTL
63812	Spain RENFE III Electric locomotive series E1000	578 YTL	682 YTL
63813	Spain RENFE III Electric locomotive series E1000 w/sound	882 YTL	1.041 YTL
63816	Austria ÖBB V Electric locomotive class Rh 1010	533 YTL	629 YTL
63819	Germany Private V Electric Locomotive BR 182 RAILION	537 YTL	633 YTL
63830	Austria ÖBB IV-V Shunting Locomotive Rh 1161	652 YTL	769 YTL
63838	Germany DB III Electric locomotive class E 44	430 YTL	507 YTL
63849	Switzerland SBB IV Electric locomotive class Ce 6/8 II	646 YTL	763 YTL
63850	Germany DB III Electric Locomotive E 32	599 YTL	707 YTL
63851	Germany DRG II Electric Loco Ep 2 Bavaria	599 YTL	707 YTL
63852	Germany DRG II Electric locomotive E 32	460 YTL	542 YTL
63854	Italy FS V Electric locomotive E 636 "Camilla" of the FS	545 YTL	643 YTL
63855	Italy FS V Electric Locomotive E645 Trenitalia Zusat	625 YTL	737 YTL
63866	Austria ÖBB IV Electric locomotive class Rh 1020	518 YTL	611 YTL
63871	Germany DRG II Electric locomotive BR E 80 of the DRG	639 YTL	754 YTL
63875	Norway NSB V Electric locomotive EI 16 Cargonet of the NSB	504 YTL	595 YTL
63876	Norway Private V Electric locomotive EL 16 of the TAG	504 YTL	595 YTL
63877	Norway NSB V EI 16 CargoNet electric locomotive	504 YTL	595 YTL
63878	Switzerland SBB V Electric locomotive Ae 6/6	471 YTL	556 YTL
63879	Switzerland SBB V Electric baggage railcar De 4/4	471 YTL	556 YTL
63886	Switzerland BLS V Electric locomotive Ae 4/4	587 YTL	693 YTL
63892	Italy FS V Electric locomotive E444 series R XMPR of the FS	549 YTL	647 YTL