

REF	Des
18LM10	Audi R15 TDI Audi Sport North America No. 9 Winner LM 2010
18LM12	Audi R18 e-tron quattro No. 1 Audi Sport Team Joest Winner LM 2012
18S014	Mirage GR8 No. 10 2nd LM 1976
18S037	Peugeot 404 Diesel Record car
18S045	Rondeau M379 C No.7 3rd LM 1981
18S048	Porsche 961 No. 180 7th LM 1986
18S055	Porsche 935/78, No.70, Norisring 1981 G. Moretti
18S063	OAK Pescarolo-Judd BMW OAK Racing No. 35 LM 2011
18S072	Pescarolo 03-judd No. 16 Pescarolo Team LM 2012
18S074	Porsche 997 RSR Flying Lizard Motorsports No. 80 LM 2012
18S075	Porsche 997 GT3R No. 47 2nd Pikes Peak 2012
18S085	Porsche 997 GT3 RSR Prospeed Competition No. 75 LM 2011
18S088	Porsche 911 RSR No. 6 Nurburgring 1974
18S099	Lotus E21 No. 8 2013 Australian GP
18S100	Deltawing - Nissan No. 0 Highcroft Racing LM 2012
43DA11	Riley MK XX No. 01 Winner Daytona 24 Hours 2011
43DA68	Porsche 908 No. 54 Winner Daytona 24 Hours 1968
43DA69	Lola T70 MK3 No. 6 Winner Daytona 24 Hours 1969
43DA84	March 83G No. 00 Winner Daytona 24 Hours 1984
43LM08	Audi R10 TDI Audi Sport North America #2 Winner LM 2008
43LM09	Peugeot 908 Hdi-FAP Peugeot Sport Total #9 Winner LM 2009
43LM11	Audi R18 TDI No. 2 Audi Sport Team Joest Winner LM 2011/REPRODUCTION
43LM75	Gulf-Mirage GR8 #11 Winner LM 1975
43LM83	Porsche 956 #3 Winner LM 1983
43LM92	Peugeot 905 #1 Winner LM 1992
43LM93	Peugeot 905 #3 Winner LM 1993
87LM02	Audi R8 #1 Winner LM 2002
87LM05	Audi R8 #3 Winner LM 2005
87LM08	Audi R10 TDI Audi Sport North America #2 Winner LM 2008
87LM12	Audi R18 e-tron quattro No. 1 Audi Sport Team Joest Winner LM 2012
87LM66	Ford MK2 #2 Winner LM 1966
87LM67	Ford MK4 #1 Winner LM 1967
87LM73	Matra Simca MS 670 B No. 11 Winner LM 1973
87LM84	Porsche 956 No.7 Winner LM 1984
87LM91	Mazda 787 B #55 Winner LM 1991
87LM92	Peugeot 905 #1 Winner LM 1992
87S006	Peugeot 908 Paris 2006
87S007	Peugeot 908 Test Car 2007
87S014	Porsche 935 Moby Dick test
87S016	Renault 5 Turbo 1980 met red
87S020	Peugeot 205 T16 road car 1984, dark silver met
87S021	Alpine Renault A 110 1600 S #28 Winner Monte Carlo Rally 1971
87S026	Pescarolo Judd #16 3rd LM 2007
87S036	Lancia Stratos Road car 1972 red
87S039	AC Cobra 427 1966 gold with black stripes

87S050	Pagani zonda black
87S084	Renault Saviem SG2
87S085	Peugeot 908 HDI FAP Team Peugeot Total #7 2nd LM 2008
87S090	Aston Martin DBR9 AMR #009 LM 2008 Winner LMGT1 Class
87S091	Aston Martin DBR9 AMR #007 LM 2008
87S092	Aston Martin DBR9 Vitaphone Racing #53 LM 2008
87S093	Pescarolo P01-Judd Rollcentre Racing #18 LM 2008
87S098	Renault 5 Turbo 1980 met blue
87S100	Alpine A110 1300 1966 white / orange stripes
87S107	Lancia Stratos No. 4 Winner Monte - Carlo Rally 1979
87S115	Aston #008 LM '09
87S116	Aston #009 LM '09
87S129	Audi RS5 Sepang Blue
87S130	Audi TT RS Misano Red
87S131	Audi R8 GT Matt Black
B1006	MG EX 135 Goldie Gardner Germany 1938
BZ046	Monopole Tank X84 #53 LM 1950
BZ109	D.B.Tank Panhard #58 23rd Le Mans 1950
BZ11	DOME RL80 Ford ROLAND #12 25th LM 1980
BZ113	Rondeau M482 Brut #40 12th LM 87
BZ114	Frazer Nash MM #34 19th Le Mans 1951
BZ115	Frazer Nash MM #41 LM1952
BZ144	LOLA T290 No. 28 Le Mans 1973
BZ146	Lola T292 Simca - Chrysler - ROC No. 43 LM1974
BZ148	Lola T292 Simca - Chrysler - JRD No. 30 LM1975
BZ151	LOLA T381 Ford #3 LM 79
BZ152	Lola T292 #38 LM 1975
BZ153	Lola T294 #27 LM 1975
BZ155	Lola T284 Ford No. 12 LM 1975
BZ158	Lola T294 #30 LM 1976
BZ159	Lola T286 #21 LM 1976
BZ16	WM P76 #5 LM 1976
BZ163	Lola T296 #30 LM 1977
BZ169	Lola T294 #21 LM 1978
BZ173	Lola T297 BMW No. 31 LM 1979
BZ175	Lola T296 #23 LM 1979
BZ177	Lola T286 #1 LM 1979
BZ180	LOLA T298 PRIMAGAZ #27 Le Mans 1980
BZ187	Matra 530 LX yellow
BZ188	Matra 530 LX Dark grey
BZ190	Panhard Record Winner "Trophee de l'automobile" Montlhery 1954.
BZ196	Rondeau M482 #67 LM 85
BZ20	WM P76 #86 LM 1977
BZ203	Rondeau #37 13th LM 84
BZ209	Frazer Nash Sebring #24 LM 1957
BZ21	WM P77 #85 LM 1977

BZ210	Frazer Nash Sebring #36 LM 1955
BZ226	Inaltera GR 6 #2 11th LM 1977
BZ227	Inaltera GT #88 4th LM 1977
BZ230	Allard J2 #1 LM 1951
BZ231	Allard J2 #2 LM 1951
BZ246	HEALEY SR #37 Le Mans 1969 ret 4th hour radiator
BZ25	Cunningham C2R #4 LM 51
BZ26	Cunningham C2R #5 LM 51
BZ260	GM Firebird 1 XP21 1954
BZ268	FORD GT40 Mk1 presentation 1964
BZ270	FORD GT40 Mk1 Le Mans Test April 1964
BZ275	Ford MK2 #1 LM 1965
BZ276	Ford MK2 #2 LM 1965
BZ278	FORD GT40 #7 Le Mans 1965
BZ283	FORD GT40 #59 Le Mans 1966 Abandon 15th hour engine
BZ30	WM P79/80 turbo Peugeot #7 Le Mans 1980
BZ301	Rover BRM N00 LM 63
BZ307	D.B. HBR Panhard #57 Le Mans 1954 10th, 1st indice performance, 1st class
BZ313	Mazda RX7 #86 LM 1980
BZ32	FORD GT 40 #63 LM 66
BZ329	Ford GT 40 LM Test 1964
BZ33	Bristol 450 #34 7th LM55
BZ333	Nissan 240 RS #3 10th Monte Carlo Rally 1984
BZ357	Lola T610 #17 LM 1982
BZ358	Lola T610 #16 LM 1982
BZ364	Alfa Romeo BAT 7 #66 Pebble Beach 1955
BZ368	WM P83/84 #23 LM 1984
BZ379	Ford C100 #43 LM 1983
BZ38	CUNNINGHAM C6 #22 LM 55
BZ380	MGA Twin Cam soft roof 1958 blue
BZ385	WM P76 #76 LM 1978
BZ386	WM P77 #77 LM 1978
BZ387	WM P79 #51 LM 1979
BZ388	WM P79 #52 LM 1979
BZ389	WM P79 #53 LM 1979
BZ39	WM P87 turbo Peugeot #52 Le Mans 1987
BZ390	WM P85 #41 LM 1986
BZ392	WM P86 #51 LM 1987
BZ395	Toyota Celica Supra 3.0 Gr. A Presentation 1987
BZ405	DEEP SANDERSON 302 FORD #49 Le Mans 1968 retired 6th hour
BZ408	EMKA No. 41 Le Mans 1983
BZ415	Allard J2 Cadillac #8 Watkins Glenn 1952
BZ422	Matra 630 #31 Le Mans Test 1967
BZ424	Gebhardt JC2/843 Ford Cosworth No. 75 LM 1985
BZ428	John Cobb's RAILTON MOBIL Bonneville 1947 403mph
BZ431	Talbot Lago T26 GS No. 8 Le Mans 1951

BZ434	SUNBEAM 1000HP RECORD 27
BZ438	Sauber SHS C6 No19 LM82
BZ446	Rene Bonnet Aerodjet LM6 #52 LM 1963
BZ449	Rene Bonnet Aerodjet LM6 #51 LM 1963
BZ454	MG EX181 Record 1959
BZ455	MG EX181 1957
BZ463	Austin Healey Sprite #48 Le Mans 1965 Ret 22nd hour transmission
BZ465	Austin Healey Sprite #49 Le Mans 1966 Ret 21st hour
BZ466	Austin Healey Sprite #48 Le Mans 1966 Ret 16st hour
BZ468	Panhard X84 No. 59 LM1952
BZ469	Monopole Panhard X84 #60 LM 1952
BZ470	Panhard X85 #60 LM 1953
BZ482	Sauber SHS C6 Ford BASF No. 20 Le Mans 1982
BZ490	Spice SE87C Ford Cosworth No. 131 LM1988
BZ494	Talbot Lago T26 GS No. 9 Le Mans 1951
BZ502	TRIUMPH BONNEVILLE Devil's Arrow record Bonneville sept 1955 182.45mph
BZ503	Deep Sanderson 301 BMC No. 42 LM 1964
BZ520	LOLA T298 captain america Le Mans 1980
BZ522	LANCIA ECV 2 1986
BZ529	Monopole X84 Sport #60 LM 1951
BZ533	Rover BRM Aluminium Le Mans Test 1963
BZ54	De cadenet Lola T380# 4 14th LM 75
BZ55	De cadenet Lola T380 Ford#12 3rd LM 1976
BZ556	Talbot LAGO T26 GS #6 LM 1951
BZ564	Allard J2 #435 Mille Miglia 1951
BZ566	ROVER BRM #35 TEST LM 65
BZ568	Challenger 1 record 1959
BZ57	Austin Healey Sprite #50 Le Mans 1968 15th
BZ59	WM #83 LM 81
BZ62	PANHARD #59 LM 54
BZ63	PANHARD #58 LM 54
BZ65	COOPER T39 #33 Le Mans 1956
BZ73	PANHARD Dyna X84 sport #54 LM 1950
BZ74	DB PANHARD #57 LM 1951
BZ78	De cadenet Lola #12 LM 1978
BZ79	Lola T286 Fissons #15 20th LM 79
BZ80	De cadenet Belga #20 LM 81
BZ81	ADA FORD #79 LM 84
BZ87	De Cadenet LM #8 LM 79
BZ89	Frazer Nash #30 9 th LM 50
BZ97	Bristol 450 #33 8th LM 1954
BZ98	Bristol 450 #34 9th LM 1954
LMS001	Pescarolo C60-Judd n°17, 2ème Le Mans 2006
LMS002	Bugatti 57 G Tank n°2, Winner Le Mans 1937
LMS003	Audi R10 n°8 , Winner Le Mans 2006
LMS007	Jaguar XJR n°3, Winner Le Mans 1990

LMS011	Bugatti 57G #1 Winner LM 1939
S0007	Riley & Scott #16 Winner Daytona 24h 96
S0008	Riley & Scott #16 24 hours of Daytona 1997
S0014	Creation Autosportif Ltd #9 LM 2006
S0020	Pilbeam #20 LM 2005
S0030	Lola Judd B2K #4 LM 2004
S0031	Lola B2K Caterpillar Diesel #10 LM 04
S0035	Lola Chamberlain-Synergy Motorsport #19 LM 2006
S0053	Reynard Lehmann Noel Del Bello #29 LM2004
S0054	Corvette C6-R #5 Winner 24 hours of Spa FIA GT 2007
S0132	Courage Miracle #34 LM 2005
S0134	Courage Belmondo #36 LM 2005 2nd LMP2
S0155	Dallara Judd Rollcentre #6 LM 04
S0170	Corvette C6R #3 8th 12 hours of Sebring 2007
S0178	Corvette C6R Corvette racing #63 6th LM 2007
S0179	Corvette C6R Corvette Racing #64 LM 2007
S0225	TVR Griffith 1991
S0237	TVR 390 SE '85
S0243	Lola Intersport Racing #33 LM 2006
S0272	Lotus Transporter JPS Square
S0279	London Taxi TX1 2002 black
S0293	Ford Transit Castrol 1967
S0296	Tyrrell Transporter 1971
S0321	KREMER K8#10 Winner Daytona 24h 1995
S0338	WR #8 Pole Position LM 1995
S0341	WR LM #22 LM 1994
S0349	WR #36 LM 2004
S0373	Morgan Aero 8 GT3 2007
S0387	Bizzarini Iso Grifo A3/C #5 Sebring 12 H 1964
S0390	Bizzarini 5300 Spyder 1966 red
S0392	Bizzarini P538 LM Test 1967
S0401	BMW 320 #42 Joerg Mueller 2002 (ETCC)
S0402	BMW 320 #43 Dirk Mueller ETCC 2002
S0407	BMW 320 #22 ETCC 2002
S0408	BMW 320i Dutch champion ETCC 2002
S0409	BMW 320i winner Macau 2002
S0424	Courage C65 #31 LM 2004
S0425	Courage C65 #35 LM 2004
S0426	Courage C65 #37 LM 2004
S0428	BMW 320i #43 WTCC 2005
S0443	Volkswagen W12 Syncro 1997
S0450	MG Midget MK2 No. 44 Monte Carlo Rally 1962
S0454	Alfa Romeo 156 Ruberti ETCC 03 #16
S0464	ALFA ROMEO 156 GTA #2 5th ETCC 2004
S0466	Alfa Romeo #44 Oregon ETCC 2004
S0480	Alfa Romeo 147 Cup Presentation

S0482	Alfa Romeo 147 GTA Cup 2003 #8 (Tempo team racing)
S0484	Alfa Romeo 147 GTA Cup 2003 #10 (Automotive systems)
S0485	Alfa Romeo 147 GTA red
S0494	BMW X5 #212 8th Dakar Rally 2004
S0501	Triumph Tr4 #28 LM 60
S0542	Ligier JS2 #56 LM 1972
S0557	Ligier JS 02 prototype red
S0559	Ligier JS 02 Road version 1972 white
S0564	Nimrod Aston Martin #31 LM 84
S0588	Aston Martin DB2 No. 20 LM 1950
S0591	Aston martin DB2 #25 5th LM 1951
S0599	Aston Martin Virage 1989
S0614	Alfa Romeo Junior Z 1600 1974 Yellow
S0616	Alfa Romeo SZ Trophy #65 1991
S0617	Alfa Romeo SZ Trophy #59 1991
S0620	Suzuki cappuccino open red
S0622	Suzuki cappuccino half opened
S0629	Caparo T1 2008 open purple
S0640	Mazda 757 #170 LM 1986
S0641	Mazda 757 #202 7th LM 1987
S0642	Mazda 767 #202 LM 1988
S0648	Mazda 787 B #18 6th LM 1991
S0649	Mazda 787 B #56 8th LM 1991
S0664	Lancia LC1 No. 53 Le Mans 1983
S0667	Gumpert Apollo 2006 white
S0671	Audi R8 Team Champion #2 3rd LM 2005
S0678	Audi R10 #2 Winner 12h of Sebring 2006
S0680	Audi R10 TDI #2 Winner 12h of Sebring 2007
S0682	Audi R10 TDI Audi Sport North America #2 LM 2007
S0683	Audi R10 TDI Audi Sport Team Joest #3 LM 2007
S0730	Gemballa Mirage 1987 Met
S0731	Gemballa Mirage black 1988
S0744	RUF CTR 3 Red '09
S0745	RUF Greenster '09
S0784	Marcos LM 600 #70 LM 1997
S0787	Marcos LM500 Convertible 1996 yellow
S0807	Austin Healey 3000 #21 LM '61
S0812	Austin Healey 3000 No. 76 Winner Liege - Rome - Liege Rally 1960
S0815	Austin Healey Sprite 1958 Light Blue
S0816	MG Midget MKIII 1972
S0824	Volkswagen Race Touareg 3 No. 308 2nd Dakar 2011
S0834	Fun Cup #268 Winner 25H '09
S0859	Chevrolet SSR Pace Car 2005
S1009	Mercedes W03 No. 7 Brazil GP 2012 - Last Race of Michael Schumacher
S1020	Mercedes-Benz 500 E 1986 Dark Blue Met
S1062	Mercedes-Benz W220 S Klass

S1063	Mercedes-Benz W221 S Klass
S1112	McLaren M6B #11 Can Am 1968
S1118	McLaren M20 No. 96, Riverside 1973
S1126	Honker #17 '67
S1128	Lola MK1 1960
S1129	Lola Mk 1 No. 45 LM 1960
S1136	Lola T260 #17 B Nagel '73
S1140	Lola T70 #34 Laguna Seca 1968
S1144	Lola T333 CS No. 10 Winner Laguna Seca 1978
S1145	Lola T70 Mk II No. 6 Winner USSRC 1967
S1147	Lola T70 MKII No. 30 Winner Bridgehampton 1966
S1152	BRM P57 No. 1 Winner US GP 1963
S1153	BRM P57 No. 18 German GP 1964
S1155	BRM P153 No. 26 Belgium GP 1972
S1156	BRM P261 No. 8 Winner Monaco GP 1964
S1161	Scarab MKII No. 5 Winner Riverside 1958
S1163	Scarab Mk II No. 10 Meadowdale 1959
S1179	A.C. Cobra No. 15 Sebring 12 Hours 1963
S1180	AC Cobra No. 16 Sebring 12 Hours 1963
S1184	AC Cobra 289 Team Willment 1964
S1186	AC Cobra 289 Roadster 1964
S1187	Morris Cooper No. 288 3rd Monte Carlo Rally 1963
S1188	Morris Cooper No. 66 6th Monte Carlo Rally 1963
S1189	Mini Moris Cooper No. 58 Monte Carlo Rally 1963
S1190	Morris Cooper No. 155 Monte Carlo Rally 1963
S1198	Panoz Esperante LM GT #81 LM 2007
S1199	Panoz Esperante LM GT #82 LM 2007
S1223	Lotus Sport Elise Presentation 1999
S1242	Lotus Elan S4 Sprint FHC 1971
S1262	Lola T70 Aston Martin Le Mans Test 1967
S1275	Peugeot 905 Spider Winner European Cup 1992
S1301	Fiat Abarth 1000 Bialbero GT 1961 red
S1306	Abarth Simca 1300 #42 LM 1962
S1307	Abarth 700 S #62 LM 1962
S1311	Abarth OT 1000 Coupe Pininfarina 1965
S1318	Abarth 500 2008 grey
S1319	Abarth Fiat Sport Spider OT 1600 1965
S1320	Abarth Fiat 700S #56 LM 1962
S1321	Abarth Fiat 700S #51 LM 1962
S1322	Abarth Fiat 700S #52 LM 1962
S1324	Abarth Sport 2000 Targa Florio 1970
S1326	Autobianchi A112 Abarth 1974
S1330	Abarth OT 2000 Bialbero Monoposto Record 1965
S1333	Abarth 850 S No. 60 LM 1961
S1334	Abarth 700 S No. 55 LM 1961
S1335	Abarth 700S Spyder #8 LM '61

S1336	Abarth 700S Spyder #49 LM '61
S1337	Abarth 700 S No. 56 LM 1961
S1346	Abarth 1300 sibona
S1378	Toyota 94CV No. 1 - 2nd LM 1994
S1381	Lancia Beta No. 53 LM 1980
S1384	Lancia Beta Monte Carlo No. 66 LM 1981
S1390	Lola T70 MK3 No. 4 BOAC 500 1967
S1391	Lola T70 MK3 No. 2 BOAC 500 1967
S1409	Triumph Spitfire MK4 1971 Right Hand Drive White
S1415	Triumph Spitfire #52 LM '65
S1416	Triumph Spitfire No.53 LM 1965
S1423	Zytek 07S/2 Barazi Epsilon #33 LM 2007
S1426	Courage-Oreca LC70E-Judd Team Oreca Matmut #5 8th LM 2008
S1432	Lola T70 MK3 #6 LM 1968
S1461	Gillet Vertigo Record Car 2002 Dark Grey
S1462	Gillet Vertigo #105 FIA GT 2005
S1465	Lola T70 MK3 #2 6th BOAC 500 1968
S1466	Lola T70 MK3 #8 2nd DAYTONA 1969
S1467	Lola T70 MK1 No. 11 Winner Players 200 Mosport 1966
S1469	Radical AER Bruichladdich Bruneau #26 LM'09
S1492	Saleen S7-R Larbre Competition #50 LM 2008
S1497	Fiat 500 Jolly 1961 yellow
S1499	Fiat 500 Jolly 1959 red
S1507	Austin Mini Sprint 1969 metallic green
S1510	Mini Van RAC Service 1975
S1513	Mini Wagon 1963 green
S1516	Mini Chrome D Bowie
S1517	Mini Camper Low Roof
S1519	Mini Saloon Car #147 G Hill
S1522	Ginetta Zytek Strakka Racing #23 LM '09
S1523	Zytek 07S Team Barazi Epsilon #32 LMP2 Class
S1528	Corvette C6.R Corvette Racing #63 LM 2009 Winner LMGT1 Class
S1536	Corvette C6 RS Coupe 2009 Yellow
S1538	Chevrolet Corvette No. 2 LM 1960
S1539	Chevrolet Corvette No. 3 8th LM 1960
S1540	Chevrolet Corvette No. 4 LM 1960
S1565	BMW 3.0 CSL No. 86 LM 1974
S1572	BMW 3.0 CSL No. 76 LM 1977
S1578	BMW CSL Injection
S1583	BMW M1 No. 52 LM 1981
S1586	BMW M1 No. 62 LM 1982
S1597	Tyrrell 022 No. 4 3rd Spanish GP 1994
S1599	Transporter Matra International 1969
S1609	Matra MS84 No. 19 6th Canadian GP 1969
S1629	BRM P57 #5 Monaco GP 1963
S1646	Tyrrell 007 No. 4 4th Belgium GP 1975

S1658	Leyton House CG911 No. 15 Brazilian GP 1990
S1661	Leyton House CG911 No. 17 Canada GP 1992
S1689	Shadow DN8 No. 16 Race of Champion 1977
S1692	Shadow DN8 No. 16 Long Beach GP 1977
S1728	RAM 03 S4T No. 9 French GP 1985
S1729	RAM 03 S4T No. 10 Austrian GP 1985
S1731	Tyrrell 008 No. 3, 5th Monaco GP 1978
S1733	Tyrrell 007 No. 15 South African GP 1976
S1747	BRM P160 No. 8 2nd Dutch GP 1971
S1773	Team Lotus Helicopter Team Essex 1980
S1777	Lotus 76 No. 2 South Africa GP 1974
S1797	Arrows A10 No. 18 Monaco GP 1987
S1803	Audi R8 Play Station LM2005
S1828	Lotus 18 No. 8 Monaco GP 1961
S1837	Team Lotus 16 No. 12 Dutch GP 1959
S1842	Lotus 18 No. 12 Belgium GP 1961
S1851	Team Lotus 79 No. 1 4th Long Beach GP 1979
S1854	BRM P160B No. 23 French GP 1972
S1961	Porsche 962 #1 LUI LM 87
S1981	Porsche 908/2 #60 LM 71
S1997	Porsche 908/03 No. 17 7th LM 1976
S2013	Porsche 935 #48 LM '78
S2014	Porsche 935 No. 94 LM 1978
S2024	Porsche 935 K2 #60 10th LM 1981
S2025	Porsche 935 K2 #40 LM 1981
S2043	Porsche 964 Speedster 1993
S2059	Porsche K3 #61 LM '81
S2071	Porsche 911 Carrera Cup No. 76 LM 1993
S2078	Porsche 911 Carrera RSR No. 78 LM 1993
S2092	Porsche 993 Carrera 4S 1995 Blue
S2097	Porsche 911 Carrera RSR N0. 16 LM 1975
S2098	Porsche 911 RSR No. 53 13th LM 1976
S2110	Jaguar XK120 Roadster 1950
S2111	Jaguar E Type S1 Road Version 1961
S2123	Jaguar XK140 Roadster 1957 Blue
S2135	Audi RS5 2012 Blue
S2155	Spyker C8 Aileron Spyder Met Silver 2009
S2163	Aston Martin Cygnet
S2175	RUF RT12R 2011 Golden
S2190	Lotus Elite S2 Essex 1980
S2192	Lotus Exige S 2011
S2193	2011 Lotus Exige R-GT
S2194	Lotus Evora GTE 2011 Yellow
S2215	Lotus Europa Twin Cam 1971 Red
S2216	Lotus Europa Special 1972
S2220	1980 Lotus Eclat S2

S2254	Venturi, No.71, Le Mans 1993 J. Laffite - M. Maisonneuve - C. Dechavanne
S2266	Rondeau M379C No. 25 LM 1981
S2267	Rondeau M379C No. 26 LM 1981
S2303	Martini Racing F1 Powerboat 1984
S2359	Toyota 89 C-V No. 37 LM 1989
S2376	Toyota TS030 Hybrid No. 7 Toyota Racing LM 2012
S2378	Lancia Aurelia B24 Convertible 1956
S2401	1/24 Corvette #64 5th LM 2005, Winner GT1 Class
S2450	Chevrolet Cruze 1.6T No. 9 WTCC 2011
S2453	Chevrolet Cruze 1.6T No. 14 WTCC 2013
S2455	Chevrolet Cruze 1.6T No. 23 WTCC 2013
S2492	Chevrolet Cruze 1.6T No. 11 Macau WTCC 2012
S2524	OAK Pescarolo - Judd No. 24 OAK Racing LM 2011
S2525	OAK Pescarolo - Judd BMW No. 35 OAK Racing 25th LM 2011
S2526	OAK Pescarolo - Judd BMW No. 49 OAK Racing 14th LM 2011
S2527	Lola B 10/60 Coupe-Toyota No. 12 Rebellion Racing 6th LM 2011
S2531	Lola B11/40 - Judd BMW No. 39 Pecom Racing LM 2011
S2532	Zytek 09SC No. 20 Quifel - ASM Team LM 2011
S2533	Zytek Nissan No. 41 Greaves Motorsport 8th LM 2011 Winner LMP2 class
S2534	HPD ARX 01 D No. 36 RML 12th LM 2011
S2535	HPD ARX 01 D No. 42 Strakka Racing LM 2011
S2536	Aston Martin AMR - One No. 007 LM 2011
S2538	Norma M200P - Judd BMW No. 44 Extreme Limite AM Paris LM 2011
S2539	BMW M3 GT No. 55 BMW Motorsport LM 2011
S2542	Chevrolet Corvette C6 ZR1 No. 74 Corvette Racing LM 2011
S2547	Oak Pescarolo - Judd No. 15 Oak Racing LM 2012
S2564	Audi R10 TDI Kolles #14 LM 2010
S2579	Corvette C6 ZR1 Corvette Racing #63 LM 2010
S2583	Porsche 997 GT3 RSR Team Felbermayr-Proton #77 LM 2010 Winner LMGT2 Class
S2592	Peugeot 908 No. 7 Peugeot Sport Total 4th LM 2011
S2603	REPRODUCTION
S2645	Mini 1 Millionth
S2647	Mini 40
S2655	Millionth Mini 1969
S2678	Martini Lotus Transporter 1979
S2690	Fiat 500 Nuova 1957
S2691	Fiat 500 Sport 1958
S2692	Fiat 500F 1965 Blue
S2693	Fiat 500 L ORANGE
S2695	Fiat 590 Giannini 1971
S2705	Talbot Lago T150C SS Teardrop Coupe Figoni & Falaschi 1937
S2707	Delage D8 120 Letourneur 1938 Blue
S2712	Voisin Aerodine C25 1936 black
S2714	Talbot Lago T150 SS Figoni & Falaschi 1937 Silver
S2719	Talbot Lago 2500 coupe T14 LS 1955
S2752	Green Bird

S2753	Aussie Invader 5R 1000 MPH Project
S2904	Chevrolet Impala Sedan Six Windows 1959
S2906	Chevrolet Impala El Camino 1959
S2907	Chevrolet Biscayne No. 27 Winner Daytona 500 1960
S2915	Cadillac devile 4 windows 1959
S2957	Ford Galaxie 500 1963
S2960	Edsel Citation Hard Top Coupe Two Doors 1958
S2985	Porsche 908 No. 52 2nd Daytona 24 Hours 1968
S2986	Porsche 908 No 51 3rd Daytona 24 Hours 1968
S2992	March 83G IMSA No. 25 3rd 6H Riverside 1984
S2998	Riley MK XX No. 99 7th Daytona 24 Hours 2009
S3007	1/43 Lotus T127 #19 Heikki Kovalainen
S3008	1/43 Lotus T127 #18 Jarno Trulli
S3011	HRT F1-10 No. 20 Belgium GP 2010
S3012	HRT F1-10 No. 20 Brasil GP 2010
S3013	Sauber C29 No. 22 Brasil GP 2010
S3014	Marussia-Virgin MVR-02 No. 24 2011
S3016	HRT F111 No. 22 2011
S3017	HRT F111 No. 23 2011
S3018	Sauber C30 No. 16 2011
S3019	Sauber C30 No. 17 2011
S3021	Lotus T128 No. 21 2011
S3024	Force India VJM04 No. 14 Monaco GP 2011
S3026	Sauber C30 No. 17 Pedro De la Rosa Canadian GP 2011
S3029	McLaren MP4-26 No. 4 Jason Button "200 GP" Winner Hungary GP 2011
S3030	McLaren MP4-26 No. 3 Hamilton German GP 2011
S3032	Sauber C31 Monaco GP 2012
S3037	Catherham CT01 Malaisian GP 2012
S3038	Marussia MR01 Chinese GP 2012
S3040	HRT F112 Monaco GP 2012
S3041	HRT F112 Monaco GP 2012
S3042	Mercedes AMG W03 Monaco GP 2012
S3043	Mercedes AMG W03 Winner Chinese GP
S3045	McLaren MP4-27 Monaco GP 2012
S3046	McLaren MP4-27 Winner Belgium GP 2012
S3047	McLaren MP4-27 Winner Italian GP 2012
S3048	McLaren MP4-27 No. 4 Winner US GP 2012
S3049	McLaren MP4-27 No. 3 Winner Brazil GP 2012
S3098	McLaren M29 No. 8 6th Argentina GP 1980
S3113	McLaren M6GT 1969
S3149	Morgan 3 Wheelers 2011
S3344	Ford Fiesta RS WRC No. 9 11th Monte Carlo 2012
S3345	Ford Fiesta RS WRC No. 10 13th Monte Carlo 2012
S3351	Mini John Cooper Works WRC No. 10th Monte Carlo 2012
S3364	Citroen DS3 WRC No. 22 - 5th Rallye de Monte Carlo 2013
S3365	Ford Fiesta RS WRC No. 24 Rallye de Monte Carlo 2013

S3389	Porsche 997 GT3 R Hybrid 2.0 2011
S3392	Porsche 991 Carrera S 2012 black
S3402	Porsche 934 No. 65 LM 1976
S3404	Porsche 935 Experimental 1976
S3413	Porsche 962 C No. 21 LM 1991
S3418	Porsche 997 GT3 RSR No. 77 Team Felbermayr - Proton 16th LM 2011
S3420	Porsche 997 GT3 RSR No. 88 Team Felbermayr - Proton LM 2011
S3421	Porsche 997 GT3 RSR No. 63 Proton Competition LM 2011
S3429	Porsche Carrera RSR No. 65 9th LM 1975
S3434	Porsche 964 Carrera 2 Cabriolet 1991 White
S3437	Porsche 904 No. 31 10th LM 1964
S3439	Porsche 904 No. 33 8th LM 1964
S3446	Porsche 904-6 No. 37 LM 1965
S3449	Porsche 904 No. 86 Winner Targa Florio 1964
S3477	Porsche 907 No. 40 LM 1967
S3503	Brabham BT20 No. 15 6th German GP 1967
S3506	Brabham BT24 No. 2 Winner German GP 1967
S3512	Cooper T53 No. 6 US GP 1961
S3550	Matra Simca MS 670B No. 12 3th LM 1973
S3551	Matra Simca MS 670B No. 10 LM 1973
S3553	Matra Simca MS 670B No. 8 LM 1974
S3554	Matra Simca MS 670B No. 9 3rd LM 1974
S3701	Audi R18 e-tron quattro No. 2 Audi Sport Team Joest 2nd LM 2012
S3702	Audi R18 ultra No. 3 Audi Sport Team Joest 5th LM 2012
S3703	Audi R18 ultra No. 4 Audi Sport North America 3rd LM 2012
S3705	Lola B12/60 - Toyota No. 13 Rebellion Racing 11th LM 2012
S3709	HPD ARX 03a - Honda No. 22 JRM 6th LM 2012
S3711	Oreca 03 - Nissan No. 25 ADR - Delta 13th LM 2012
S3717	HPD ARX 03b - Honda No. 33 Level 5 Motorsport LM 2012
S3720	Zytek Z11SN - Nissan No. 41 Greaves Motorsport 12th LM 2012
S3721	Zytek Z11NS - Nissan No. 42 Greaves Motorsport 15th LM 2012
S3722	Norma M200P - Judd No. 43 Extreme Limite ARIC LM 2012
S3723	HPD ARX 03b - Honda No. 44 Starworks Motorsport 7th LM 2012 winner LMP2 class
S3724	Oreca 03 - Nissan No. 45 Boutsen Ginion Racing LM 2012
S3725	Oreca 03 - Nissan No. 46 Thiriet by TDS Racing 8th LM 2012
S3726	Oreca 03 - Nissan No. 48 Murphy Prototypes LM 2012
S3727	Oreca 03 - Nissan No. 49 Pecom Racing 9th LM 2012
S3728	Corvette C6 ZR1 No. 73 Corvette Racing LM 2012
S3729	Corvette C6 ZR1 No. 74 Corvette Racing LM 2012
S3733	Corvette C6 ZR1 No. 50 Larbre Competition 20th LM 2012 winner LM GTE AM class
S3734	Porsche 997 RSR No. 55 JWA - Avila LM 2012
S3736	Corvette C6 ZR1 No. 70 Larbre Competition LM 2012
S3738	Porsche 997 RSR No. 79 Flying Lizard Motorsports LM 2012
S3740	Aston Martin Vantage No. 99 Aston Martin Racing LM 2012
S3741	Delta Wing Nissan LM 2012 #0
S3758	Oreca 03-Nissan Boutsen Ginion Racing No. 40 LM 2013

S3764	Oreca 03-Nissan Murphy Prototypes No. 48 LM 2013
S3781	Porsche 911 GT3 RSR Proton Competition No. 88 LM 2013
S4065	Ford GT40 No. 7 3rd LM 1969
S4135	MG Midget MK4 Green
SCMG09	MG LOLA Banana Joe's Team Intersport #37 Sebring 2003
SCMG10	MG-LOLA INTERSPORT #27 LM 03
SCMG11	MG LOLA RML #25 Le Mans 2004
SCPZ01	Panoz LMP07 #11 Le Mans 2001
SCPZ02	Panoz LMP07 #12 Le Mans 2001
SCPZ05	Panoz #11 LM 2003
SCPZ06	Panoz #12 LM 2003
SCRS11	Riley & Scott JMR #4 LM 2002
SCRS12	RILEY & SCOTT MK3C #4 LM 03
SCWR01	WR #25 LM 2002
SCWR02	WR AUTOEXE #24 (Fireworks) LM 2002
SCWR17	WR MAZDA # 64 Petit LM 2003
SCYD01	Reynard Moppar Oreca Playstation #5 LM 2000
SCYD02	Reynard Moppar Oreca Playstation #6 20th LM 2000
SCYD03	Reynard 2KQ - Volkswagen, No 33, Le Mans 2000
SCYD04	Reynard 2KQ - Volkswagen, No 34, Le Mans 2000
SCYD11	Reynard Noel Del Bello #29 winner LMP 675 class LM 2003
SCYD12	REYNARD NASEMAX #14 LM 03
STME03	Mirage Ford #10 2nd LM 76
STME08	Mirage M9 #11 Le Mans 1977