
www.lgb.de

Summer New Items 2017

E

Daten an Marieni17. 3. 2017

2

© Otto Blaschke

DB Class E 10.12 Electric Locomotive as Rheingold
Interim Locomotive

In 1960, the DB decided to update the “Rheingold”
and its corresponding “Rheinpfeil” with an exclu-
sive and highly comfortable pool of cars. A brand
new “Rheingold” was running between Amsterdam
and Basle at the start of the summer schedule on
May 27, 1962. Due to the progress in electrification
in the German area, the train could run from Basle
to Duisburg with electric locomotives. The DB had
decided on a modified version of the already proven
E 10 with a new streamlined body (“Bügelfalten” /
“Pants Crease” E 10). Since the first of these units
would not be available until the fall of 1962, the DB
managed with six units of the standard design with

German Federal Railroad (DB)
its boxy body. As with all standard design locomo-
tives, these locomotives had a bridge frame and box
framework of steel shapes of welded construction
on which the sheet metal sheathing was welded.
The sheathing formed a self-supporting unit with its
bridge-style beams and roof design. The four traction
motors produced 3,620 kilowatts / 4,852 horsepower
and the SSW rubber ring spring drive served as
the propulsion system. Only their gearboxes were
modified for a maximum speed of 160 km/h / 100 mph
and they were then designated as the subclass
E 10.12. With a paint scheme adapted to the two-color
“Rheingold” scheme in cobalt blue / beige, road
numbers E 10 1239-1244 took a special place in the DB
motive power pool. Yet these lasted only a short time
because with delivery of the final Rheingold locomo-

tives between September 1962 and February 1963 the
interim units were converted back to regular loco-
motives with the road numbers E 10 239-244. Since
the “Rheinpfeil” was running with new “Rheingold”
cars starting with the summer schedule of 1963, there
were once again five units painted cobalt blue / beige
and modified for 160 km/h / 100 mph with road num-
bers E 10 250 to 254 stationed in Nürnberg. Between
September 1963 and January 1964, these units were
also converted back to the regular version.
Over the years, the box-style former Rheingold
locomotives (starting in 1968 the class 110) also had to
undergo countless conversions and paint variations.
To mention a couple, there was the conversion of the
vents and the removal of the roof gutters. Road num-
ber 110 250 was even converted in November of 1994

to 139 250 (retired on September 22, 2010). The units
were taken out of service between 2000 and 2011,
the last one being road number 110 243 on May 30,
2011. Road number 110 239 was already retired on
July 5, 2006 and was taken over shortly thereafter by
the Wuppertal “Locomotive Club 103” with the goal
of restoring it to its condition when delivered as a
Rheingold locomotive. Finally, the extensive resto-
ration work was completed in the summer of 2008 and
with a new cobalt blue / beige paint scheme done by
the Dessau maintenance facility this locomotive has
since been operational as road number E 10 1239 for
special runs.

Daten an Marieni21. 3. 2017

32175131310313113131031311

21751 DB Electric Locomotive E 10, Era III
This is a model of the class E 10 electric locomotive in the
paint scheme of the Rheingold long distance express train
of 1962. The paint scheme and lettering are prototypical
for Era III. The locomotive has individual separately applied
locomotive number plates made of etched metal as well as
buffer plate warning stripes. Both trucks are each driven by
a powerful ball bearing motor. The locomotive has a built-in
mfx/DCC decoder with many light and sound functions.
It also has inset windows and traction tires. There is an
engineer in one cab.
Length over the buffers 60 cm / 23-5/8“.

One-time series in 2017.

Express train passenger cars to go with this
locomotive are available under item numbers 31310
and 31311.

The running sounds will also work in analog
operation.

3HKEFJG

Daten an Marieni21. 3. 2017

4 2175131310313113131031311

31310 DB “Rheingold” Express Train Passenger Car
This is a model of a DB four-axle express train passenger
car painted and lettered for the Rheingold Express in 1962.
The paint scheme and lettering are prototypical for Era III.
The car has built-in interior details and interior lighting.
The current pickup is done with ball bearing wheel sets.
The doors can be opened. The car has metal wheel sets.
Length over the buffers 80 cm / 31-1/2“.

The class E 10 is the locomotive to go with this car
and is available under item number 21751. Another
car with a different car number to go with this car is
available under item number 31311.

German Federal Railroad (DB)

Figures included

Train route sign Dortmund – Basle SBB

3EG

Daten an Marieni21. 3. 2017

5

31311 DB “Rheingold” Express Train Passenger Car
This is a model of a DB four-axle express train passenger
car painted and lettered for the Rheingold Express in 1962.
The paint scheme and lettering are prototypical for Era III.
The car has a different car number from that for 31310.
The car has built-in interior details and interior lighting.
The current pickup is done with ball bearing wheel sets.
The doors can be opened. The car has metal wheel sets.
Length over the buffers 80 cm / 31-1/2“.

Figures included

3EG

Daten an Marieni

6

23591 SOEG Diesel Locomotive, Road Number
Köf 6001
This is a model of the SOEG diesel locomotive, road number
Köf 6001, used on the Zittau Narrow Gauge Railroad. The
paint scheme and lettering are prototypical for Era VI. Both
wheel sets are driven by a powerful Bühler motor. Traction
tires. The locomotive is equipped with an mfx/DCC decoder
with many light and sound functions. The cab doors can be
opened.
Length over the buffers 29 cm / 11-3/8“.

This locomotive goes with the other SOEG locomo-
tives and cars that have already been offered such as
the 26842 IVk or the 30320 baggage car.

The running sounds will also work in analog
 operation.

Saxon Oberlausitz Railroad Company (SOEG)

6HKEFJG

Daten an Marieni

72198035091350924026940268 35094

40268 Saxon Conductor‘s Car, Car Number 1495K
This is a model of the Saxon conductor‘s car, car number
1495K, as it is used presently as a museum car on different
narrow gauge railroads in Saxony. The paint scheme and
lettering are prototypical for Era VI. The doors can be
opened, and the car has interior details. The car has metal
wheel sets.
Length over the buffers 30 cm / 11-13/16“.

The locomotive and other cars of the Saxon Train to
go with this car are available under item numbers
21980, 35091, 35092, 35094, and 40269.

One-time series for the presentation of the Saxon
Train on the SOEG.

40269 Saxon Freight Car, Car Number 1531K
This is a model of Saxon freight car, car number 1531K, as
it is used presently as a museum car on different narrow
gauge railroads in Saxony. The paint scheme and lettering
are prototypical for Era VI. The doors can be opened, and
the car has interior details. The car has metal wheel sets.
Length over the buffers 30 cm / 11-13/16“.

The locomotive and other cars of the Saxon Train to
go with this car are available under item numbers
21980, 35091, 35092, 35094, and 40268.

One-time series for the presentation of the Saxon
Train on the SOEG.

The doors can be opened

6G

6G

Daten an Marieni17. 3. 2017

8 21428336663366733668

21428 RhB Class Ge 4/4 III “Glacier on Tour” Electric
Locomotive
This is a model of the RhB class Ge 4/4 III electric loco-
motive in the special version “Glacier on Tour”. The paint
scheme and lettering are prototypical for Era VI. The body
parts are genuinely chromed-plated. All 4 wheel sets are
driven by two powerful Bühler motors. The locomotive is
equipped with an mfx/DCC decoder with many light and
sound functions. The pantographs are powered by servo-
motors.
Length over the buffers 65 cm / 25-5/8“.

This locomotive is the right motive power to go
with the Glacier Express panorama cars such as
item numbers 33666, 33667, or 33668.

One-time series, limited worldwide to 333 pieces,
with a certificate.

The running sounds will also work in analog
 operation.

• Body genuinely chromed-plated.

Rhaetian Railroad (RhB)
RhB Electric Locomotive, Road Number Ge 4/4 III 651
(Glacier on Tour).
The twelve class Ge 4/4 III electric locomotives with
their three-phase motors and GTO inverters are
the most powerful units on the Rhaetian Railroad
(RhB). Many units in this group serve as advertising
 mediums, yet road number Ge 4/4 III 651 with the
name “Fideris” is out of the ordinary. Extensively
decorated with chrome sheets, it advertises as
“Glacier on Tour” for the “slowest express train in the
world” – the Glacier Express. It started for the first

time on June 25, 1930 at 7:30 AM in Zermatt and finally
reached the Engadine location of St. Moritz via Visp,
Brig, Andermatt, Disentis/Mustér, and Chur after just
eleven hours. The three Swiss railroad companies
RhB, Furka-Oberalp Railroad (FO), and Visp-Zermatt
Railroad (VZ) wanted to link up with this train to the
tradition of popular luxury trains before World War I.
This succeeded and the Glacier Express still crosses
the 291 kilometer / 182 miles meter gauge line regular-
ly in the cantons of Grisons, Uri, and Wallis.

Pantographs can be raised
and lowered by a motor

6HKEFJG

Daten an Marieni17. 3. 2017

92844140895 40895 40895 40895 40895

45924 RhB Stake Car
This is a model of an RhB type Sp-w stake car. The paint
scheme and lettering are prototypical for VI. The car does
not have a brakeman‘s platform but does have a side

40895 RhB Container Transport Car with Waste
Removal Hopper
This is a model of an RhB two-axle transport car with a
removable waste removal hopper. The paint scheme and
lettering are prototypical for Era VI. The hopper is realisti-
cally weathered. The car has metal wheel sets.
Length over the buffers 41 cm / 16-1/8“.

• Unit trains loaded with these hoppers are used
to remove waste during construction of the new
Albula tunnel. The ideal motive power for this
is 28441.

mounted hand brake wheel. The car is loaded with three
bundles of logs.
Length over the buffers 66 cm / 26“.

6G

6G

Daten an Marieni17. 3. 2017

10

RAL 1018

42937 NP Boxcar
This is a model of an NP (Northern Pacific Railway) boxcar.
The paint and lettering are prototypical for Era V. The car
has many separately applied details, and the sliding doors
on the sides can be opened. The car has metal wheel sets.
Length over the couplers 57 cm / 22-7/16“.

Another NP boxcar with a different car number is
available under item number 42938.

Northern Pacific Railway (NP)

42938 NP Boxcar

This new item is also available with another car
number as variant:

Metal wheel sets

5G

5G

Daten an Marieni17. 3. 2017

1125554486753684640756368073681636809

36809 WP&YRR Passenger Car
This is a model of a typical American old-timer passen-
ger car painted and lettered for the White Pass & Yukon
Railroad, as it is still used presently in museum trains. The
model‘s paint scheme and lettering are prototypical. A
marker sign is mounted on end of the car, as the car would
have on the end of the train in the prototype. The doors can
be opened and the car has a complete interior. The car has
metal wheel sets.
Length 49 cm / 19-1/4“.

This car goes with the White Pass & Yukon Railroad
cars that have already been delivered.

White Pass & Yukon Railroad

Separately applied end-of-train sign included

6G

G

Age Information and Warnings

The MEGA family event
in Göppingen
September 15 to 17, 2017
www.maerklin.de

34th International Model Train Show
and 11th Märklin Days in 2017

Mark your calendar now!

Everything about big and little

trains, play and fun –

3 days long!

For adults only.

We reserve the right to make
changes and delivery is not
guaranteed. Pricing, data, and
measurements may vary. We are
not liable for mistakes and printing
errors.
Some of the images are hand
samples, retouched images, and
renderings.
The regular production models
may vary in details from the models
shown.

If these edition of the presentation
book does not have prices, please
ask your authorized dealers for the
current price list.

All rights reserved. Copying in
whole or part prohibited.

© Copyright by
Gebr. Märklin & Cie. GmbH.
Printed in Germany.

290183 – 04 2017

LGB is a registered trademark of
Gebr. Märklin & Cie. GmbH, Germa-
ny. Union Pacific, Rio Grande and
Southern Pacific are registered
trademarks of the Union Pacific
Railroad Company.
Other trademarks are the property
of their owners.
© 2017 Gebr. Märklin & Cie. GmbH

Gebr. Märklin & Cie. GmbH
Stuttgarter Straße 55-57
73033 Göppingen
Germany

www.lgb.de

Service:
Telephone: 650-569-1318
E-mail: digital@maerklin.com

Visit us:
www.facebook.com/lgb

	EN_lgb_sonh2017_001
	EN_lgb_sonh2017_002_003
	EN_lgb_sonh2017_004_005
	EN_lgb_sonh2017_006_007
	EN_lgb_sonh2017_008_009
	EN_lgb_sonh2017_010_011
	EN_lgb_sonh2017_012

