

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena	
0001	Williams FW08 - Rosberg	130,00 Kč	Kč
0001B	Williams FW08 - Daly	130,00 Kč	Kč
0002	Tyrrell 012/4 Johansson	130,00 Kč	Kč
0003	Brabham BT48 - Lauda	130,00 Kč	Kč
0003B	Brabham BT48 - Piquet	130,00 Kč	Kč
0004	Tyrrell 012/1 Alboreto	130,00 Kč	Kč
0005	Mclaren MP4/1C - Lauda	130,00 Kč	Kč
0005B	Mclaren MP4/1C - Watson	130,00 Kč	Kč
0006	Toleman TG183B Candy - Giacomelli	160,00 Kč	Kč
0006B	Toleman TG183B Candy - Warwick	160,00 Kč	Kč
0007	Renault RE20 - Jabouille	160,00 Kč	Kč
0007B	Renault RE20 - Arnoux	160,00 Kč	Kč
0008	Lotus 81 - Andretti	130,00 Kč	Kč
0008B	Lotus 81 - de Angelis	130,00 Kč	Kč
0009	ATS D3 - Surer	130,00 Kč	Kč
0010	Williams FW07C - Reutmann	160,00 Kč	Kč
0010B	Williams FW07C - Jones	160,00 Kč	Kč
0011	Ferrari 126CK - Pironi	200,00 Kč	Kč
0011B	Ferrari 126CK - Villeneuve	200,00 Kč	Kč
0012	Tyrrell 012/1 GP Belgium Bellof	130,00 Kč	Kč
0013	Tyrrell 012/4 Monaco GP Bellof	130,00 Kč	Kč
0014	Tyrrell 012/4 Monaco GP Brundle practice	130,00 Kč	Kč
0015	Tyrrell 012/4 GP USA Detroit Brundle	130,00 Kč	Kč
0016	Tyrrell 012/4 Monaco GP Bellof Practice	130,00 Kč	Kč
0017	Williams FW08C Monaco GP K. Rosberg	160,00 Kč	Kč
0018	Toleman TG183B Segafredo - Cecotto	160,00 Kč	Kč
0018B	Toleman TG183B Segafredo - Senna	160,00 Kč	Kč
0019	Ferrari 126C2 USA GP Villeneuve	125,00 Kč	Kč
0020	Ferrari 126C2 JAR GP Pironi	125,00 Kč	Kč
0021	Ferrari 126C2 Germany GP Tambay	125,00 Kč	Kč
0022	Ferrari 126C2 Italy GP Andretti	125,00 Kč	Kč
0023	Brabham BT52 Brazil GP Piquet	160,00 Kč	Kč
0024	Brabham BT52B Italy GP Piquet	160,00 Kč	Kč
0025	Brabham BT52B JAR GP Patrese	160,00 Kč	Kč
0026	Williams FW07 GP Spain 1979 - A. Jones	200,00 Kč	Kč
0027	Williams FW07 GP British 1979 - C. Regazzoni	200,00 Kč	Kč
0028	Williams FW07 GP Canada 1979 - A. Jones	200,00 Kč	Kč
0029	Williams FW07B GP JAR 1980 - C. Reutemann	200,00 Kč	Kč
0030	Williams FW07 GP British 1980 - D. Wilson - tyre test	200,00 Kč	Kč
0031	Williams FW07 GP British 1980 - D. Wilson - practice	200,00 Kč	Kč
0032	Williams FW07 GP British 1980 - R. Keegan - practice	200,00 Kč	Kč
0033	Williams FW07 GP British 1980 - R. Keegan - practice	200,00 Kč	Kč
0034	Williams FW07 GP British 1980 - R. Keegan	200,00 Kč	Kč
0035	Williams FW07 GP Austria 1980 - R. Keegan (žlutý)	200,00 Kč	Kč
0036	Williams FW07 GP Italy 1980 - R. Keegan (zlatý)	200,00 Kč	Kč
0037	Williams FW07 GP USA 1980 - R. Keegan (krémový)	200,00 Kč	Kč
0038	Williams FW07 GP USA 1980 - G. Lees (Rainbow)	200,00 Kč	Kč
0039	Williams FW07 GP Canada 1980 - Cogan (Rainbow)	200,00 Kč	Kč
0040	Williams FW07 GP Spain 1980 - Villota (Occidental)	200,00 Kč	Kč
0041	Williams FW07 F1 Aurora 1980 - Mallory Park - Salazar	200,00 Kč	Kč
0042	Williams FW07 F1 Aurora 1980 - Mallory Park - Villota	200,00 Kč	Kč
0043	Williams FW09 GP JAR 1983 - K. Rosberg	200,00 Kč	Kč
0044	Williams FW09 GP Brazil 1984 - K. Rosberg	200,00 Kč	Kč
0045	Williams FW09 GP Monaco 1984 - J. Laffite	200,00 Kč	Kč

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena		
0046	Williams FW09 GP Dallas 1984 - K. Rosberg	200,00 Kč		Kč
0047	Williams FW09B GP British 1984 - K. Rosberg	200,00 Kč		Kč
0048	Williams FW09B Daytona 1985 - M. Thackwell Test	200,00 Kč		Kč
0049	Williams FW09B Rio 1985 - N. Mansell Test Canon	200,00 Kč		Kč
0050	Williams FW09B Suzuka 1985 - Nakajima Test Canon	200,00 Kč		Kč
0051	Tyrrell 009 GP Brazil 1979 - D. Pironi	200,00 Kč		Kč
0052	Tyrrell 009 GP JAR 1979 - J.P.Jarier	200,00 Kč		Kč
0053	Tyrrell 009 GP US West 1979 - J. P. Jarier	200,00 Kč		Kč
0054	Tyrrell 009 GP Belgium 1979 - D. Pironi	200,00 Kč		Kč
0055	Tyrrell 009 GP Monaco 1979 - J. P. Jarier - practice	200,00 Kč		Kč
0056	Tyrrell 009 GP Monaco 1979 - D. Pironi - race crash	200,00 Kč		Kč
0057	Tyrrell 009 GP Germany 1979 - G. Lees	200,00 Kč		Kč
0058	Tyrrell 009 GP Argentine 1980 - D. Daly	200,00 Kč		Kč
0059	Brabham BT48 - Presentation - N. Lauda	200,00 Kč		Kč
0060	Brabham BT48 - Argentina GP - N. Lauda	200,00 Kč		Kč
0061	Brabham BT48 - Brazil GP - N. Lauda	200,00 Kč		Kč
0062	Brabham BT48 - Africa GP - N. Piquet	200,00 Kč		Kč
0063	Brabham BT48 - USA West GP - N. Piquet	200,00 Kč		Kč
0064	Brabham BT48 - Belgium GP - N. Piquet	200,00 Kč		Kč
0065	Brabham BT48 - Germany GP - N. Piquet	200,00 Kč		Kč
0066	Brabham BT48 - Holland GP - N. Piquet	200,00 Kč		Kč
0067	Brabham BT48 - ROC BT48B - N. Lauda	200,00 Kč		Kč
0068	Ligier JS21 - Rio Testing - Jarier	200,00 Kč		Kč
0069	Ligier JS21 - Brazil GP - Boesel	200,00 Kč		Kč
0070	Ligier JS21 - USA GP - Jarier	200,00 Kč		Kč
0071	Ligier JS21 - French GP practice - Jarier	200,00 Kč		Kč
0072	Ligier JS21 - Monaco GP - Boesel	200,00 Kč		Kč
0073	Ligier JS21 - Belgian GP - Jarier	200,00 Kč		Kč
0074	Ligier JS21 - British GP practice - Boesel	200,00 Kč		Kč
0075	Ligier JS21 - Germany GP practice rain - Jarier	200,00 Kč		Kč
0076	Mclaren M30 - Presentation - A. Prost	200,00 Kč		Kč
0077	Mclaren M30 - Goodwood testing - A. Prost	200,00 Kč		Kč
0078	Mclaren M30 - Dutch GP - A. Prost	200,00 Kč		Kč
0079	Mclaren M30 - Italy GP - A. Prost	200,00 Kč		Kč
0080	Mclaren M30 - Canadian GP practice rain - A. Prost	200,00 Kč		Kč
0081	Mclaren M30 - USA East practice - A. Prost	200,00 Kč		Kč
0082	Williams FW08C - British GP practice - Laffite	200,00 Kč		Kč
0083	Williams FW08C - European GP practice - Palmer	200,00 Kč		Kč
0084	Williams FW08C - Donington testing - Senna	200,00 Kč		Kč
0085	Wolf WR7 - Presentation - J. Hunt	200,00 Kč		Kč
0086	Wolf WR7 - Argentine GP - J. Hunt	200,00 Kč		Kč
0087	Wolf WR7 - Brazil GP - J. Hunt	200,00 Kč		Kč
0088	Wolf WR7 - JAR GP - J. Hunt	200,00 Kč		Kč
0089	Wolf WR8 - USA West GP - J. Hunt	200,00 Kč		Kč
0090	Wolf WR7 - Monaco GP - J. Hunt	200,00 Kč		Kč
0091	Wolf WR8 - France GP - K. Rosberg	200,00 Kč		Kč
0092	Wolf WR9 - Austria GP - K. Rosberg	200,00 Kč		Kč
0093	Wolf WR8/9 - USA East GP - K. Rosberg	200,00 Kč		Kč
0094	Fittipaldi F7 - Argentine GP - K. Rosberg	200,00 Kč		Kč
0095	Fittipaldi F7 - JAR GP - E. Fittipaldi	200,00 Kč		Kč
0096	Fittipaldi F7 - USA West GP - E. Fittipaldi	200,00 Kč		Kč
0097	Williams FW07B - Belgian GP - C. Reutemann	200,00 Kč		Kč
0098	Williams FW07B - Monaco GP - C. Reutemann	200,00 Kč		Kč
0099	Williams FW07B - French GP - A. Jones	200,00 Kč		Kč

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena	
0100	Williams FW07B - Canadian GP - A. Jones	200,00 Kč	Kč
0101	Williams FW07B - Australian GP - A. Jones	200,00 Kč	Kč
0102	Tyrrell 010 - Presentation 1980	200,00 Kč	Kč
0103	Tyrrell 010 - JAR GP 1980 - Jarier	200,00 Kč	Kč
0104	Tyrrell 010 - USA West GP 1980 - Daly	200,00 Kč	Kč
0105	Tyrrell 010 - Belgian GP 1980 - Jarier	200,00 Kč	Kč
0106	Tyrrell 010 - Monaco GP 1980 - Daly	200,00 Kč	Kč
0107	Tyrrell 010 - British GP 1980 - Daly	200,00 Kč	Kč
0108	Tyrrell 010 - Dutch GP 1980 - Daly	200,00 Kč	Kč
0109	Tyrrell 010 - Italian GP 1980 - Jarier	200,00 Kč	Kč
0110	Tyrrell 010 - Canadian GP 1980 - Thackwell	200,00 Kč	Kč
0111	Tyrrell 010 - JAR GP 1981 - Cheever	200,00 Kč	Kč
0112	Tyrrell 010 - JAR GP 1981 - Wilson	200,00 Kč	Kč
0113	Tyrrell 010 - USA West GP 1981 - Cheever	200,00 Kč	Kč
0114	Tyrrell 010 - USA West GP 1981 - Cogan	200,00 Kč	Kč
0115	Tyrrell 010 - Brazil GP 1981 - Cheever	200,00 Kč	Kč
0116	Tyrrell 010 - Argentine GP 1981 - Zunino	200,00 Kč	Kč
0117	Tyrrell 010 - San Marino GP 1981 - Cheever	200,00 Kč	Kč
0118	Tyrrell 010 - Belgian GP 1981 - Alboreto	200,00 Kč	Kč
0119	Osella FA1F - Brazilian GP 1984 - P. Ghinzani	200,00 Kč	Kč
0120	Osella FA1F - Dallas GP 1984 - P. Ghinzani	200,00 Kč	Kč
0121	Osella FA1F - Germany GP 1984 - J. Gartner	200,00 Kč	Kč
0122	Osella FA1F - Italian GP 1984 - J. Gartner	200,00 Kč	Kč
0123	Osella FA1F - San Marino GP 1985 - P. Ghinzani	200,00 Kč	Kč
0124	Osella FA1F - Monaco GP 1985 - P. Ghinzani	200,00 Kč	Kč
0125	Osella FA1F - San Marino GP 1986 - P. Ghinzani	200,00 Kč	Kč
0126	Osella FA1F - French GP 1986 - A. Berg	200,00 Kč	Kč
0127	Osella FA1F - San Marino GP 1987 - G. Tarquini	200,00 Kč	Kč
0128	Ferrari 126C - Fiorano launch 1980 - J. Sheckter	200,00 Kč	Kč
0129	Ferrari 126C - Italian GP 1980 - G. Villeneuve	200,00 Kč	Kč
0130	Ferrari 126CX - USA West GP 1981 - D. Pironi	200,00 Kč	Kč
0131	Ferrari 126CK - USA West GP 1981 - G. Villeneuve	200,00 Kč	Kč
0132	Brabham BT49 - Canadian GP 1979 - N. Lauda	200,00 Kč	Kč
0133	Brabham BT49 - USA East GP 1979 - N. Piquet	200,00 Kč	Kč
0134	Brabham BT49 - Argentina GP 1980 - R. Zunino	200,00 Kč	Kč
0135	Brabham BT49 - Canadian GP 1980 - H. Rebaque	200,00 Kč	Kč
0136	Brabham BT49 - USA West GP 1980 - N. Piquet	200,00 Kč	Kč
0137	Osella FA1F - Spanish GP 1986 - P. Ghinzani	200,00 Kč	Kč
0138	Ferrari 126C - Fiorano launch 1980 - G. Villeneuve	200,00 Kč	Kč
0139	Alfa Romeo 183T - Brazil testing - A. De Cesaris	200,00 Kč	Kč
0140	Alfa Romeo 183T - Long Beach GP - A. De Cesaris	200,00 Kč	Kč
0141	Alfa Romeo 183T - Monaco GP - M. Baldi	200,00 Kč	Kč
0142	Alfa Romeo 183T - Belgian GP - A. De Cesaris	200,00 Kč	Kč
0143	Alfa Romeo 183T - Canadian GP - M. Baldi	200,00 Kč	Kč
0144	Alfa Romeo 183T-B - British GP - M. Baldi	200,00 Kč	Kč
0145	Alfa Romeo 183T-B - German GP - A. De Cesaris	200,00 Kč	Kč
0146	Alfa Romeo 183T-B - JAR GP - A. De Cesaris	200,00 Kč	Kč
0147	Alfa Romeo 183T-B - Team Press Launch 1984	200,00 Kč	Kč
0148	Renault RE30 - Belgian GP practice 1 - A.Prost	200,00 Kč	Kč
0149	Renault RE30 - Belgian GP practice 2 - A.Prost	200,00 Kč	Kč
0150	Renault RE30 - Monaco GP practice - A. Prost	200,00 Kč	Kč
0151	Renault RE30 - French GP practice - R. Arnoux	200,00 Kč	Kč
0152	Renault RE30 - French GP race - A. Prost	200,00 Kč	Kč
0153	Renault RE30 - British GP race - R. Arnoux	200,00 Kč	Kč

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena	
0154	Renault RE30 - German GP race - R. Arnoux	200,00 Kč	Kč
0155	Renault RE30 - Dutch GP race - A. Prost	200,00 Kč	Kč
0156	Renault RE30 - Las Vegas GP - R. Arnoux	200,00 Kč	Kč
0157	Renault RE30 - Nogaro Testing 1981	200,00 Kč	Kč
0158	Arrows A6 - Brazil GP 1983 - Ch. Serra	200,00 Kč	Kč
0159	Arrows A6 - US West GP 1983 - A. Jones	200,00 Kč	Kč
0160	Arrows A6 - San Marino GP 1983 - Ch. Serra	200,00 Kč	Kč
0161	Arrows A6 - Monaco GP 1983 - M. Surer	200,00 Kč	Kč
0162	Arrows A6 - Belgian GP 1983 - T. Boutsen	200,00 Kč	Kč
0163	Arrows A6 - British GP 1983 - T. Boutsen	200,00 Kč	Kč
0164	Arrows A6 - German GP 1983 - M. Surer	200,00 Kč	Kč
0165	Arrows A6 - Italian GP 1983 - M. Surer	200,00 Kč	Kč
0166	Arrows A6 - European GP 1983 - T. Boutsen	200,00 Kč	Kč
0167	Arrows A6 - Detroit GP 1984 - M. Surer	200,00 Kč	Kč
0168	Arrows A6 - Austrian GP 1983 - T. Boutsen	200,00 Kč	Kč
0169	Toleman TG184 - French GP - J. Cecotto	200,00 Kč	Kč
0170	Toleman TG184 - Monaco GP 1984 - A. Senna	200,00 Kč	Kč
0171	Toleman TG184 - Detroit GP 1984 - A. Senna	200,00 Kč	Kč
0172	Toleman TG184 - British GP 1984 - A. Senna	200,00 Kč	Kč
0173	Toleman TG184 - Italian GP 1984 - S. Johansson	200,00 Kč	Kč
0174	Toleman TG184 - Italian GP 1984 practice - P. Martini	200,00 Kč	Kč
0175	Toleman TG184 - Portugal GP 1984 - A. Senna	200,00 Kč	Kč
0176	Toleman TG184 - Germany GP 1984 - A. Senna	200,00 Kč	Kč
0177	Surtees TS19 - JAR GP 1976 - B. Lungert	200,00 Kč	Kč
0178	Surtees TS19 - US West GP 1976 - B. Lungert	200,00 Kč	Kč
0179	Surtees TS19 - Spanish GP 1976 - A. Jones	200,00 Kč	Kč
0180	Surtees TS19 - Monaco GP 1976 - H. Pescarolo	200,00 Kč	Kč
0181	Surtees TS19 - Germany GP 1976 - B. Lungert	200,00 Kč	Kč
0182	Surtees TS19 - Dutch GP 1976 - C. Anderson	200,00 Kč	Kč
0183	Surtees TS19 - Japan GP 1976 - A. Jones	200,00 Kč	Kč
0184	Surtees TS19 - Brazil GP 1977 - V. Brambilla	200,00 Kč	Kč
0185	Surtees TS19 - French GP 1977 - P. Tambay	200,00 Kč	Kč
0186	Surtees TS19 - US West GP 1978 - R. Keegan	200,00 Kč	Kč
0187	Surtees TS19 - Shellsport - Brands Hatch 1977 Galica	200,00 Kč	Kč
0188	Surtees TS19 - Shellsport - Mallory Park 1977 Trimmer	200,00 Kč	Kč
0189	Surtees TS20 - Monaco GP 1978 - V. Brambilla	200,00 Kč	Kč
0190	Surtees TS20 - Sweden GP 1978 - V. Brambilla	200,00 Kč	Kč
0191	Surtees TS20 - British GP 1978 - R. Keegan	200,00 Kč	Kč
0192	Surtees TS20 - US East 1978 - B. Gabbiani	200,00 Kč	Kč
0193	Surtees TS20 - US East 1978 - R. Arnoux	200,00 Kč	Kč
0194	Surtees TS20 - Monaco GP 1978 practice - R. Keegan	200,00 Kč	Kč
0195	Surtees TS20 - F1 Aurora - Nogaro GP 1979	200,00 Kč	Kč
0196	Surtees TS19 - Japanese GP 1977 - V. Brambilla	200,00 Kč	Kč
0197	Tyrrell 010 - M. Alboreto - San Marino GP 1981	200,00 Kč	Kč
0198	Tyrrell 010 - E. Cheever - Monaco GP practice 1981	200,00 Kč	Kč
0199	Tyrrell 010 - E. Cheever - Monaco GP 1981	200,00 Kč	Kč
0200	Tyrrell 010 - M. Alboreto - Monaco GP practice 1 1981	200,00 Kč	Kč
0201	Tyrrell 010 - M. Alboreto - Monaco GP practice 2 1981	200,00 Kč	Kč
0202	Tyrrell 010 - M. Alboreto - Monaco GP 1981	200,00 Kč	Kč
0203	Lotus 87 - E. de Angelis - Zolder test 1981	200,00 Kč	Kč
0204	Lotus 87 - E. de Angelis - Monaco GP practice 1981	200,00 Kč	Kč
0205	Lotus 87 - E. de Angelis - Spanish GP 1981	200,00 Kč	Kč
0206	Lotus 87 - E. de Angelis - French GP 1981	200,00 Kč	Kč
0207	Lotus 87 - E. de Angelis - British GP 1981	200,00 Kč	Kč

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena	
0208	Lotus 87 - N. Mansell - German GP 1981	200,00 Kč	Kč
0209	Lotus 87 - N. Mansell - Austrian GP 1981	200,00 Kč	Kč
0210	Lotus 87 - E. de Angelis - Dutch GP practice 1981	200,00 Kč	Kč
0211	Lotus 87 - E. de Angelis - Italian GP 1981	200,00 Kč	Kč
0212	Lotus 87 - N. Mansell - Canadian GP 1981	200,00 Kč	Kč
0213	Lotus 87 - N. Mansell - Las Vegas GP 1981	200,00 Kč	Kč
0214	Lotus 87 - N. Mansell - Monaco GP 1981	200,00 Kč	Kč
0215	Tyrrell 010 - Austrian GP 1981 Alboreto	200,00 Kč	Kč
0216	Williams FW07B - JAR GP 1981 Reutemann	200,00 Kč	Kč
0217	Williams FW07B - JAR GP 1981 Jones	200,00 Kč	Kč
0218	Williams FW07 - Thruxton 1980 E. Salazar	200,00 Kč	Kč
0220	Arrows A6 - Dutch GP 1983 T. Boutsen	200,00 Kč	Kč
0221	Arrows A6 - Canadian GP 1983 T. Boutsen	200,00 Kč	Kč
0222	Ensign N179 - Chasetown Launch 1979 Daly	200,00 Kč	Kč
0223	Ensign N179 - Kyalami 1979 test Daly	200,00 Kč	Kč
0224	Ensign N179 - JAR GP 1979 practice Daly	200,00 Kč	Kč
0225	Ensign N179 - JAR GP 1979 qualification Daly	200,00 Kč	Kč
0226	Ensign N179 - US West GP 1979 Daly	200,00 Kč	Kč
0227	Ensign N179 - Monaco GP 1979 practice Daly	200,00 Kč	Kč
0228	Ensign N179 - French GP 1979 practice Gaillard	200,00 Kč	Kč
0229	Ensign N179 - British GP 1979 Gaillard	200,00 Kč	Kč
0230	Ensign N179 - Germany GP 1979 practice Gaillard	200,00 Kč	Kč
0231	Ensign N179 - Austrian GP 1979 Gaillard	200,00 Kč	Kč
0232	Ensign N179 - Dutch GP 1979 practice Gaillard	200,00 Kč	Kč
0233	Ensign N179 - Italian GP 1979 practice Surer	200,00 Kč	Kč
0234	Ensign N179 - Canadian GP 1979 practice Surer	200,00 Kč	Kč
0235	Ensign N179 - US East GP 1979 Surer	200,00 Kč	Kč
0236	Toleman TG183 - Silverstone Launch 1982 Warwick	200,00 Kč	Kč
0237	Toleman TG183 - Italian GP 1982 Warwick	200,00 Kč	Kč
0238	Toleman TG183 - Las Vegas GP 1982 Warwick	200,00 Kč	Kč
F12019	Kompletní vydání F1 2019	1 490,00 Kč	Kč
F12020	Kompletní vydání F1 1/2020	3 125,00 Kč	Kč
GS-BT48	Gravírovaná sada - Brabham BT48/48B	145,00 Kč	Kč
GS-DKR16	Gravírovaná sada - Peugeot 2008 DKR16	250,00 Kč	Kč
GS-L87	Gravírovaná sada - Lotus 87	145,00 Kč	Kč
GS-T010	Gravírovaná sada - Tyrrell 010	145,00 Kč	Kč
GS-TS19/20	Gravírovaná sada - Surtees TS19/20	145,00 Kč	Kč
K-Opel	Komplet Opel Vectra GTS V8 DTM	750,00 Kč	Kč
K126C	Komplet Ferrari 126C / CX / CK	750,00 Kč	Kč
K126C2	Komplet Ferrari 126C2	470,00 Kč	Kč
K183T	Komplet Alfa Romeo 183T / 183T-B	1 500,00 Kč	Kč
KA6	Komplet Arrows A6	1 845,00 Kč	Kč
KBT48	Komplet Brabham BT48/48B	1 750,00 Kč	Kč
KBT49	Komplet Brabham BT49	750,00 Kč	Kč
KF7	Komplet Fittipaldi F7	582,00 Kč	Kč
KFA1F	Komplet Osella FA1F Alfa	1 750,00 Kč	Kč
KFW07	Komplet Williams FW07/07B	2 870,00 Kč	Kč
KFW07B	Komplet Williams FW07B	970,00 Kč	Kč
KFW08C	Komplet FW08C	560,00 Kč	Kč
KFW09	Komplet Williams FW09/09B	1 500,00 Kč	Kč
KJS21	Komplet Ligier JS21	1 495,00 Kč	Kč
KL87	Komplet Lotus 87	2 025,00 Kč	Kč
KM30	Komplet McLaren M30	1 120,00 Kč	Kč
KN179	Komplet Ensign N179	2 576,00 Kč	Kč

Ceník firmy

Radoslav Čerpák - Modely F1

Dne: 14.05.2020

Vystavil:

ident. číslo	název	cena	
KRE30	Komplet Renault RE30	1 750,00 Kč	Kč
KT009	Komplet Tyrrell 009	1 500,00 Kč	Kč
KT010-80	Komplet Tyrrell 010 1980	1 750,00 Kč	Kč
KT010-81-01	Komplet Tyrrell 010 1981 Vol.1	1 552,00 Kč	Kč
KT010-81-02	Komplet Tyrrell 010 1981 Vol.2	1 100,00 Kč	Kč
KTDKR16	Komplet Peugeot 2008 DKR16 + grav. sada	485,00 Kč	Kč
KTDKR16M	Komplet Peugeot 2008 DKR16 Marocco 2015 + grav. sada	485,00 Kč	Kč
KTG183	Komplet Toleman TG183	552,00 Kč	Kč
KTG184	Komplet Toleman TG184	1 280,00 Kč	Kč
KTS19	Komplet Surtees TS19	2 200,00 Kč	Kč
KTS20	Komplet Surtees TS20	925,00 Kč	Kč
KWR7-9	Komplet Wolf WR7-9	1 750,00 Kč	Kč
SC-K-6R4	Komplet MG Metro 6R4	1 470,00 Kč	Kč
SC-K-L600	Komplet Lola T600	1 470,00 Kč	Kč
SC001	Audi 90 IMSA GTO	150,00 Kč	Kč
SC002	Opel Vectra GTS V8 DTM - GMAC	200,00 Kč	Kč
SC003	Opel Vectra GTS V8 DTM - Stern	200,00 Kč	Kč
SC004	Opel Vectra GTS V8 DTM - Playboy	200,00 Kč	Kč
SC005	Opel Vectra GTS V8 DTM - Valvoline	200,00 Kč	Kč
SC006	De Tomaso Pantera C	200,00 Kč	Kč
SC007	Peugeot 2008 DKR16	250,00 Kč	Kč
SC008	Peugeot 2008 DKR16 - Marocco 2015	250,00 Kč	Kč
SC009	Lola T600 – 24h Le Mans 1981	250,00 Kč	Kč
SC010	Lola T600 - 100 Miles Laguna Seca 1981	250,00 Kč	Kč
SC011	Lola T600 - 100 Miles Laguna Seca 1982	250,00 Kč	Kč
SC012	Lola T600 - Mid Ohio 6 Hours 1982	250,00 Kč	Kč
SC013	Lola T600 - 3h Daytona Finale 1982	250,00 Kč	Kč
SC014	Lola T600 - Grand Prix of Miami 1983	250,00 Kč	Kč
SC015	MG Metro 6R4 - Lombard RAC Rally 1985	250,00 Kč	Kč
SC016	MG Metro 6R4 - Circuit Of Ireland 1986	250,00 Kč	Kč
SC017	MG Metro 6R4 - Rallye Des Garrigues 1986	250,00 Kč	Kč
SC018	MG Metro 6R4 - Rallye Formula 1992	250,00 Kč	Kč
SC019	MG Metro 6R4 - Longleat Stages Rally 1989	250,00 Kč	Kč
SC020	MG Metro 6R4 - Senna test CARS 1986	250,00 Kč	Kč