

DENIX

COLLECTING HISTORY
SINCE 1967
MADE IN SPAIN

CATÁLOGO DE PRODUCTOS
PRODUCT CATALOGUE

ENCUENTRA TU REPLICA A TRAVÉS DE LA HISTORIA FIND YOUR REPLICA THROUGH HISTORY

LA ANTIGÜEDAD HASTA EL S VI FROM THE ANTIQUITY TO VI C.	4
EUROPA MEDIEVAL S. VI-XV MEDIEVAL EUROPE VI-XV C.	4
COLONIAL Y PIRATA 1492 - S XVIII COLONIAL AND PIRATE 1492-XVIII C.	8
ARMAS HISTÓRICAS S.XVI-XIX HISTORICAL WEAPONS XVI-XIX C.	10
WESTERN Y GUERRA CIVIL AMERICANA 1861-1899 WESTERN AND AMERICAN CIVIL WAR 1861-1899	15
GUERRAS MUNDIALES 1914-1945 WORLD WAR I & II 1914-1945	21
ARMAS MODERNAS 1945-1982 MODERN WEAPONS 1945-1982	26
COMPLEMENTOS..... ACCESSORIES	28
MONEDAS..... COINS	28
ABRECARTAS..... LETTER OPENERS	28
PANOPLIAS..... PANOPLIES	29
BALAS..... CARTRIDGES	29
LLAVEROS..... KEY RING	30
PLACAS..... BADGES	30
ARTÍCULOS DE PIEL..... LEATHER ARTICLES	31
CAÑONES..... CANNONS	32
SOPORTES..... HANGERS	33
SOPORTES, ESTANTES DE MADERA..... STANDS, SHELVES MADE OF WOOD	34

Novedad en el catálogo
Novelty in the catalog

Réplica apta para el uso de fulminantes.
Replica apt for the use of fire caps.

Réplica con mecanismo simulador
de carga y disparo.
Replica with loading and firing
simulator mechanism.

Guerras Mundiales 1914-1945 Armas modernas 1945-1982

País de origen de las armas

World War I & II 1914-1945
Modern Weapons 1945-1982

Country of origin of weapons

- Alemania | Germany
- Reino Unido | United Kingdom
- Bélgica | Belgium
- Estados Unidos | United States
- Unión Soviética | Soviet Union
- Israel | Israel
- Italia | Italy

Complementos | ÉPOCAS

Accessories | PERIOD

- Europa medieval S. VI-XV
Medieval Europe VI-XV C.
- Colonial y pirata 1492-S. XVIII
Colonial and pirate 1492-XVIII C.
- Armas históricas S. XVI-XIX
Historical weapons XVI-XIX C.
- Western y Guerra Civil Americana 1861-1899
Western & American Civil War 1861-1899
- Guerras Mundiales 1914-1945
World War I & II 1914-1945
- Armas modernas 1945-1982
Modern Weapons 1945-1982

DENIX, COLECCIONANDO LA HISTORIA.

BIENVENIDOS AL CATÁLOGO DE DENIX,
DONDE PODRÁS CONOCER NUESTROS PRODUCTOS
QUE LLEVAMOS FABRICANDO DESDE 1967
EN CIUTADELLA DE MENORCA (ISLAS BALEARES, ESPAÑA).

Construimos pequeños momentos de la historia, para que tú disfrutes coleccionándolos. Desde la Antigüedad, pasando por la Europa Medieval, el descubrimiento de América, las aventuras de piratas y corsarios, la revolución francesa, la conquista del oeste y la Guerra Civil Americana, las grandes Guerras Mundiales hasta la actualidad. Lideramos la fabricación de réplicas de armas de gran calidad, cumpliendo con las normativas europeas, para conseguir réplicas fidedignas y seguras de tus armas preferidas.

DENIX es una empresa principalmente exportadora que trabaja en más de 40 países, de la mano de una sólida red de distribuidores oficiales de la que te invitamos a formar parte.

Como coleccionista y fan de las armas históricas, te proponemos disfrutar de nuestro catálogo con más de 300 productos, y descubrir las historias y personajes que esconde cada réplica. Forma parte de nuestra comunidad de fans y te mantendremos informado de concursos, noticias, novedades y la actualidad sobre DENIX y sus productos.

DENIX, COLLECTING HISTORY.

WELCOME TO THE DENIX CATALOGUE,
WHERE YOU CAN DISCOVER OUR PRODUCTS
THAT WE HAVE BEEN MANUFACTURING SINCE 1967
IN CIUTADELLA DE MENORCA (BALEARIC ISLANDS, SPAIN).

We manufacture small moments of history, for you to enjoy collecting them. From the Antiquity to the present. We lead the manufacture of high quality replica weapons. Complying with European regulations to obtain reliable and safe replicas of your favourite weapons.

DENIX is a strong exporting company that works in more than 40 countries. Together with a solid network of official distributors which we invite you to join.

As a collector and fan of historical weapons, we invite you to enjoy our catalogue with more than 300 products, and discover the stories and characters behind each replica. Join our fan community and we will keep you informed of contests, novelties, and news about DENIX and our products.

denix.es

VISITA EN LA WEB EL
CATÁLOGO AMPLIADO
VISIT IN THE WEB THE
EXTENDED CATALOGUE

+2300 fotografías en HD

+2300 photographs in HD

+60 Vídeos de productos

+60 Product videos

+10 Vídeos tutoriales

+10 Tutorial videos

DENIX

LA ANTIGÜEDAD HASTA EL S. VI

La historia de las armas de la Antigüedad clásica arranca en Grecia, rodeada de vecinos hostiles, como los persas, macedonios, y posteriormente los romanos.

Las réplicas de armas como las dagas y espadas de la Roma clásica nos transportan a los tiempos del emperador Julio César o las competiciones de gladiadores.

FROM THE ANTIQUITY TO VI C.

The history of the weapons of the classic Antiquity begins in Greece, surrounded by hostile neighbours, like Persian, Macedonian, and later the Romans.

Replicas of weapons such as daggers and swords of classical Rome that transport us to the time of Emperor Julius Caesar or to the competitions of gladiators.

Ref: 4101/NQ
Roman dagger,
Julius Caesar
period,
1st Century b.C
40 cm. 1030 gr.

Ref: 4116/L
Julius Caesar's
sword, roman
period,
1st. Century b.C
74 cm. 2545 gr.

Ref: 4116/NQ
Julius Caesar's
sword, roman
period,
1st. Century b.C
74 cm. 2545 gr.

Ref: 4140
Gladiator's
sword, roman
period,
1st. Century b.C
73 cm. 1985 gr.

EUROPA MEDIEVAL S. VI-XV

Viajamos al mundo de la era de hierro germánica, de los reinos bárbaros, de los vikingos, donde campesinos escandinavos armados con espadas, escudos, cascos y hachas viajaban en expediciones periódicas para saquear las costas vecinas.

Avanzamos por la Edad Media y nos encontramos con figuras históricas como el Rey Arturo y su espada Excalibur, Ricardo Corazón de León y los caballeros Templarios.

MEDIEVAL EUROPE VI-XV C.

We are transported to the world of the Germanic iron age, the barbarian kingdoms, the Vikings, where Scandinavian peasants armed with swords, shields, helmets and axes traveled on periodic expeditions to loot their neighbour coasts.

We advance through the Middle Ages and we find historical figures such as King Arthur and his sword Excalibur, Richard the Lion heart and the Templar Knights.

Europa Medieval S. VI-XV | Medieval Europe VI-XV C.

NEW

Ref: 605
Viking axe,
Sweden/Denmark
9th Century
60 cm. 645 gr.

NEW

Ref: 606
Viking axe,
Sweden/Denmark
9th Century
60 cm. 645 gr.

Ref: 614
Valkyrie's
battle-axe
71 cm. 1380 gr.

Ref: 628
Viking axe,
Scandinavia 8th. C
87 cm. 2720 gr.

Ref: 636
Battle-axe,
Germany 11th. C.
80 cm. 1140 gr.

Ref: 1601
Battle axe,
France 15th. C.
70 cm. 930 gr.

Ref: 7601
Battle axe,
France 15th. C.
70 cm. 930 gr.

Ref: 637
Halberd,
Germany 11th. C.
202 cm. 1950 gr.

Ref: 5602
Battle axe,
Germany 16th. C.
75 cm. 945 gr.

Ref: 6602
Battle axe,
Germany 16th. C.
75 cm. 945 gr.

Ref: 4119
Masonic sword,
18th. C.
88 cm. 1330 gr.

Ref: 4183/NQ
Medieval sword,
14th Century
116 cm. 2720 gr.

Ref: 4123
Excalibur
King Arthur's
legendary
sword.
111 cm. 2065 gr.

Ref: 4170/L
Excalibur
King Arthur's
legendary
sword.
111 cm. 2190 gr.

Ref: 4170/NQ
Excalibur
King Arthur's
legendary
sword.
111 cm. 2190 gr.

Ref: 4163/L
Knight templar
sword, used
in the crusades,
12th. C.
110 cm. 2370 gr.

Ref: 4139/L
King Arthur's
dagger.
44 cm. 915 gr.

Ref: 4125/L
Richard
the Lionheart's
sword,
12th. C.
105 cm. 1980 gr.

Ref: 4125/NQ
Richard
the Lionheart's
sword,
12th. C.
105 cm. 1980 gr.

Ref: 4157/N
Richard
the Lionheart's
dagger, 12th. C.
45 cm. 1000 gr.

Ref: 4139/NQ
King Arthur's
dagger.
44 cm. 915 gr.

Ref: 4157/NQ
Richard
the Lionheart's
dagger, 12th. C.
45 cm. 1000 gr.

Ref: 4163/N
 Knight templar sword, used in the crusades, 12th. C.
 110 cm. 2370gr.

Ref: 4188/L
 Hugo de Payens Sword, First Crusade, France 1118.
 112 cm. 2465 gr.

Ref: 4188/NQ
 Hugo de Payens Sword, First Crusade, France 1118.
 112 cm. 2545 gr.

NEW

Ref: 5201
 Medieval sword, France 14th Century
 109 cm. 2030gr.

NEW

Ref: 6201
 Medieval sword, France 14th Century
 109 cm. 2030gr.

NEW

Ref: 5202
 Medieval sword, France 14th Century
 102 cm. 1682 gr.

NEW

Ref: 6202
 Medieval sword, France 14th Century
 102 cm. 1709 gr.

NEW

Ref: 5203
 Medieval sword, France 14th Century
 98 cm. 1548 gr.

COLONIAL Y PIRATA 1492 - S. XVII

Vive las aventuras de corsarios, piratas y bucaneros a través de las réplicas de sus armas y tesoros. Pistolas, trabucos, espadas y cañones que protagonizaron interminables viajes y asaltos a las costas del Caribe y América del Sur.

Nuestras réplicas rememoran a personajes como Bartholomew Roberts (1682-1722), pirata galés que logró armar una escuadrilla de proporción suficiente para desestabilizar a la flota británica. Se cree que con su famoso barco, "The Royal Fortune", llegó a capturar más de 470 navíos.

Y Edward Teach (1680-1718), más conocido como "Barbanegra", uno de los piratas más famosos de la historia y también uno de los más temidos de su tiempo, que a bordo de su barco "Queen Anne's Revenge" expolió el Caribe y la costa atlántica de América del Norte.

COLONIAL & PIRATE 1492-XVIII C.

Experience the adventures of privateers, pirates and buccaneers through the replicas of their weapons and treasures. Pistols, blunderbuss's, swords and cannons that took part in many trips and assaults to the coasts of the Caribbean and South America.

Our replicas recall characters such as Bartholomew Roberts (1682-1722), a Welsh pirate who managed to arm a squadron of sufficient proportions to destabilize the British fleet. It is believed that with his famous ship, "The Royal Fortune", he captured more than 470 ships.

And Edward Teach (1680-1718), better known as "Blackbeard", one of the most famous pirates in history and also one of the most feared of his time, who aboard his ship "Queen Anne's Revenge"; expelled the Caribbean And the Atlantic coast of North America.

Ref: 1012
Pirate pistol, France 18th. C.
35 cm. 630 gr.

Ref: 1031/G
Flintlock pistol, Italy 18th. C.
39 cm. 690 gr.

Ref: 1031/L
Flintlock pistol, Italy 18th. C.
39 cm. 690 gr.

Ref: 1103/G
Pirate flintlock pistol, 18th. C.
36 cm. 550 gr.

Ref: 1103/L
Pirate flintlock pistol, 18th. C.
36 cm. 550 gr.

Ref: 1104/G
Percussion pistol, Italy 18th. C.
37 cm. 629 gr.

Ref: 1104/L
Percussion pistol, Italy 18th. C.
37 cm. 629 gr.

Ref: 1126/G
Flintlock pirate pistol, 18th. C.
(left-handed)
37 cm. 654 gr.

Ref: 1126/L
Flintlock pirate pistol, 18th. C.
(left-handed)
37 cm. 654 gr.

Ref: 1204
Knife-pistol, France 18th C.
38 cm. 500 gr.

Ref: 1094/G
Pirate blunderbuss 18th. C.
74 cm. 2000 gr.

VISIT THE
EXTENDED
CATALOGUE
IN THE WEB

Ref: 4143/L
 Hayreddin
 Barbarossa
 "Redbeard"
 1478-1546
 pirate sabre,
 Turkey 16th.C.
 77 cm. 1525 gr.

Ref: 4143/NQ
 Hayreddin
 Barbarossa
 "Redbeard"
 1478-1546
 pirate sabre,
 Turkey 16th.C.
 77 cm. 1525 gr.

Ref: 4196
 Edward Teach
 "Blackbeard"
 1680-1718
 pirate sabre,
 England 18th. C.
 77 cm 1414 gr.

Ref: 4195
 Edward Teach
 "Blackbeard"
 1680-1718
 pirate sabre,
 England 18th. C.
 95 cm. 1885 gr.

Ref: 4197
 Edward Teach
 "Blackbeard"
 1680-1718
 pirate sabre,
 England 18th. C.
 81 cm. 1452 gr.

Ref: 4198
 Hayreddin
 Barbarossa
 "Redbeard"
 1478-1546
 pirate sabre,
 Turkey 16th.C.
 95 cm. 1936 gr.

Ref: 4199
 Hayreddin
 Barbarossa
 "Redbeard"
 1478-1546
 pirate sabre,
 Turkey 16th.C.
 77 cm. 1440 gr.

Ref: 4200
 Hayreddin
 Barbarossa
 "Redbeard"
 1478-1546
 pirate sabre,
 Turkey 16th.C.
 81,5 cm. 1509 gr.

ARMAS HISTÓRICAS S. XVI-XIX

De la Europa de los siglos XVI a XIX nuestro catálogo muestra un sin fin de armas de fuego como pistolas, trabucos, mosquetones, fusiles con bayoneta y carabinas de chispa y percusión, acompañadas por sables.

Tiempos de grandes batallas, escenas de duelos entre caballeros. Siglos de guerras entre los principales reinos de Europa hasta la llegada de la Ilustración y la Revolución Francesa, cuando emergen figuras históricas como la de Napoleón I Bonaparte (1769-1821), Emperador de Francia (1804-1815), considerado uno de los mayores genios militares de la historia.

HISTORICAL WEAPONS XVI-XIX C.

From Europe of the sixteenth to nineteenth centuries our catalogue shows an endless number of firearms such as pistols, blunderbuss's, carbines, rifles with bayonets and flintlock and percussion carbines, accompanied by sabres.

It was time of great battles, scenes of duels between gentlemen. Centuries of wars between the principal kingdoms of Europe until the arrival of the Enlightenment and the French Revolution, when historical figures emerged such as Napoleon I Bonaparte (1769- 1821), Emperor of France (1804-1815), who was considered one of the greatest Military geniuses of history.

Ref: 237/G ✨
Flintlock pistol manufactured by Bunney, England 18th. C. 17 cm. 180 gr.

Ref: 237/L ✨
Flintlock pistol manufactured by Bunney, England 18th. C. 17 cm. 180 gr.

Ref: 1009/G ✨
Flintlock pistol, England 1798. 16 cm. 160 gr.

Ref: 1009/L ✨
Flintlock pistol, England 1798. 16 cm. 160 gr.

Ref: 1010 ✨
Axe-pistol, Germany 17th. C. 54,5 cm. 1290 gr.

Ref: 1011 ✨
Cavalry pistol, France 1806. 35 cm. 800 gr.

Ref: 1013/G ✨ ✨
Percussion pistol, Brescia (Italy) 1825. 38 cm. 555 gr.

Ref: 1013/L ✨ ✨
Percussion pistol, Brescia (Italy) 1825. 38 cm. 555 gr.

Ref: 1014/G ✨ ✨
Percussion pistol, France 1832. 37 cm. 515 gr.

Ref: 1014/L ✨ ✨
Percussion pistol, France 1832. 37 cm. 515 gr.

Ref: 1016/G ✨
Flintlock pistol with 3 barrels manufactured by Lorenzoni, Italy 1680. 29cm. 880 gr.

Ref: 1016/L ✨
Flintlock pistol with 3 barrels manufactured by Lorenzoni, Italy 1680. 29cm. 880 gr.

Ref: 2-1013/G ✨ ✨
2 duelling pistols, Italy 1825. 39,5 cm. 1110 gr.

Ref: 1026 ✨
Napoleon pistol with 2 barrels manufactured in St. Etienne, France 1806 37cm. 1190 gr.

Ref: 1043/L
Flintlock pistol,
Germany 18th. C.
43 cm. 830 gr.

Ref: 1045
Flintlock pistol,
Italy 18th. C.
43 cm. 645 gr.

Ref: 1063
Napoleon pistol, manufactured
by Gribeauval, France 1806.
35 cm. 749 gr.

Ref: 1071
6 barrels Pepper-box
revolver, England 1840.
22.5 cm. 968 gr.

Ref: 5071
6 barrels Pepper-box
revolver, England 1840.
22.5 cm. 968 gr.

Ref: 1077/G
Flintlock pistol, 18th. C.
38 cm. 660 gr.

Ref: 1077/L
Flintlock pistol, 18th. C.
38 cm. 660 gr.

Ref: 1098/L
Flintlock pocket pistol,
London 1795.
19,5 cm 420 gr.

Ref: 1084/L
Flintlock dueling pistol manufactured
by the craftsman master of Versailles,
Boutet in 1810. (Royal Collection,
Windsor Castle)
38 cm. 770 gr.

Ref: 1084/NQ
Flintlock dueling pistol manufactured
by the craftsman master of Versailles,
Boutet in 1810. (Royal Collection,
Windsor Castle)
38 cm. 770 gr.

Ref: 1102/G
Flintlock pistol, 18th. C.
37 cm. 550 gr.

Ref: 1102/L
Flintlock pistol, 18th. C.
37 cm. 550 gr.

Ref: 1127/G
Flintlock pistol (left-handed) France 18th. C.
39 cm 632 gr.

Ref: 1127/L
Flintlock pistol (left-handed) France 18th. C.
39 cm 632 gr.

Ref: 2-1102/G
2 duelling pistols, 18th. C.
39.5 cm. 1.100 gr.

VISIT OUR CHANELS!

- DenixReplica
- denixreplica
- DenixReplica
- denixreplica
- denix1967

Follow our hastags
#denix
#denixreplica
#denixweapons

Ref: 1129/G
Flintlock pistol (left handed) 18th. C.
38,5 cm. 600 gr.

Ref: 1129/L
Flintlock pistol (left handed) 18th. C.
38,5 cm. 600 gr.

Ref: 1149/G
Flintlock pistol
manufactured by Twigg,
UK 18th. C.
22 cm. 365 gr.

Ref: 1134/G
Flintlock duelling pistol,
Versailles (France) 1810.
39 cm. 744 gr.

Ref: 1134/L
Flintlock duelling pistol,
Versailles (France) 1810.
39 cm. 744 gr.

Ref: 1149/L
Flintlock pistol
manufactured by Twigg,
UK 18th. C.
22 cm. 365 gr.

Ref: 1196/G
Flintlock pistol,
England 18th. C.
37cm. 570 gr.

Ref: 1196/L
Flintlock pistol,
England 18th. C.
37cm. 570 gr.

Ref: 1219/G
Flintlock pistol,
England 18th. C.
36 cm. 550 gr.

Ref: 1219/L
Flintlock pistol,
England 18th. C.
36 cm. 550 gr.

Ref: 1260/G
Flintlock pistol,
Germany 18th. C.
36 cm. 290 gr.

Ref: 1260/L
Flintlock pistol,
Germany 18th. C.
36 cm. 290 gr.

Ref: 1238
Flintlock pistol,
Tula (Russia) 18th C.
29 cm. 560 gr.

Ref: 1264
Double-barrelled
turn-over pistol,
made by W. Bailes, UK 1750.
33 cm. 1000 gr.

Ref: 1296/G
Flintlock pistol (left-handed)
India 18th. C.
35,5 cm. 610 gr.

Ref: 1296/L
Flintlock pistol (left-handed)
India 18th. C.
35,5 cm. 610 gr.

Ref: 2-1196/L
2 dueling pistols, England 18th. C.
39,5 cm. 1140 gr.

Ref: 1300
Flintlock pistol, 18th. C.
36,5 cm. 600 gr.

Ref: 5300
Flintlock pistol, 18th. C.
36,5 cm. 600 gr.

Ref: 1130/G
Flintlock blunderbuss (left-handed). 18th. C.
39,5 cm. 640 gr.

Ref: 1231/G
Flintlock blunderbuss, Austria 18th C.
39 cm. 600 gr.

Ref: 1130/L
Flintlock blunderbuss (left-handed). 18th. C.
39,5 cm. 640 gr.

Ref: 1231/L
Flintlock blunderbuss, Austria 18th C.
39 cm. 600 gr.

Ref: 1305
Flintlock pistol with 2 barrels,
France 18th C.
30 cm. 947gr.

Ref: 1306
Flintlock pistol with 3 barrels,
France 18th C.
30 cm. 1061 gr.

Ref: 5306
Flintlock pistol with 3 barrels,
France 18th C.
30 cm. 1071 gr.

Ref: 1307
Flintlock pistol with 4 barrels,
France 18th C.
30 cm. 1206 gr.

Ref: 1308
Flintlock pistol with 2 barrels,
France 18th C.
30,5 cm. 895 gr.

Ref: 1309
Flintlock pistol with 3 barrels,
France 18th C.
30,5 cm. 1021 gr.

Ref: 5309
Flintlock pistol with 3 barrels,
France 18th C.
30,5 cm. 1029 gr.

Ref: 1310
Flintlock pistol with 4 barrels,
France 18th C.
30,5 cm. 1159 gr.

Ref: 1036
Flintlock rifle
with bayonet,
Napoleonic period,
France 1806.
183 cm. 2800 gr.

Ref: 1314 ⚙️
 Flintlock pistol
 Germany 17th C.
 45 cm. 958 gr.

Ref: 5314 ⚙️
 Flintlock pistol
 Germany 17th C.
 45 cm. 974 gr.

Ref: 1037 ⚙️
 Flintlock carbine,
 Napoleonic period,
 France 1806.
 113 cm. 1850 gr.

Ref: 1080/G ⚙️
 Flintlock rifle,
 France 1807.
 110 cm. 1980 gr.

Ref: 1080/L ⚙️
 Napoleon rifle,
 France 1807.
 110 cm. 2000 gr.

Ref: 1094/L ⚙️
 Flintlock
 blunderbuss,
 England 18th. C.
 74 cm. 2100 gr.

Ref: 1054 ⚙️
 Land Pattern
 musket
 "Brown Bess"
 with bayonet,
 England 1722.
 190 cm. 3470 gr.

Ref: 4127
 French briquet
 cutlass,
 napoleonic
 period,
 France 19th C.
 77 cm.
 1385 gr.

Ref: 4135
 Shashka,
 Cossack
 cavalry sabre,
 Russia 1881
 98 cm.
 1560 gr.

Ref: 4191
 Saint Jorge
 sabre,
 Russia 1913.
 97 cm.
 1475 gr.

WESTERN Y GUERRA CIVIL AMERICANA 1861-1899

La Guerra de Secesión o Guerra Civil Americana fue un acontecimiento muy significativo en la historia de los Estados Unidos de América, que tuvo lugar entre 1861 y 1865. Los dos bandos enfrentados fueron las fuerzas de los estados del Norte (La Unión) contra los recién formados Estados Confederados de América, integrados por once estados del Sur, que proclamaron su independencia.

Con la paz se inician innumerables historias y leyendas de conquista del salvaje oeste, que tuvieron lugar en el siglo XIX.

Las réplicas de revólveres, rifles, pistolas, carabinas y cañones atestiguan estas historias y protagonizan un género literario y cinematográfico vivido a través de las aventuras de forajidos, sheriffs y asaltos a las diligencias.

WESTERN AND AMERICAN CIVIL WAR 1861-1899

The Civil War was a very significant event in the history of the United States of America, which took place between 1861 1865. The two sides faced were the forces of the Northern states (the Union) against the newly formed Confederate States of America, integrated by eleven states of the South, that proclaimed its independence.

With the peace, begin innumerable histories and legends of conquest of the wild west, that took place in 19th C.

Replicas of revolvers, rifles, pistols, carbines and cannons that attest to these stories and lead a literary and film genre that lived through the adventures of sheriffs, outlaws and stagecoaches.

Western y Guerra Civil Americana 1861-1899 Western and American Civil War 1861-1899

Ref: 1135/G
Kentucky pistol, USA 19th. C.
39 cm. 650 gr.

Ref: 1135/L
Kentucky pistol, USA 19th. C.
39 cm. 650 gr.

Ref: 1136/G
Kentucky pistol, USA 19th. C.
39 cm. 688 gr.

Ref: 1136/L
Kentucky pistol, USA 19th. C.
39 cm. 688 gr.

Ref: 1228
Washington's pistol, England 18th.C.
36 cm. 680 gr.

Ref: 1018
Baby Philadelphia
Deringer pistol,
USA 1850.
17,5 cm. 284 gr.

Ref: 5315
Percussion Philadelphia
Deringer pistol,
USA 1862.
20 cm. 416 gr.

Ref: 6315
Percussion Philadelphia
Deringer pistol,
USA 1862.
20 cm. 416 gr.

Ref: 1262/L
Deringer pistol,
caliber 41,
USA 1866
13.5 cm. 300 gr.

Ref: 1007/G
American Civil War
Army revolver,
USA 1860.
37 cm. 1120 gr.

Ref: 1007/L
American Civil War
Army revolver,
USA 1860.
37 cm. 1120 gr.

Ref: 1008/L
Schofield Cal. 45 revolver
USA 1869
36 cm. 1145 gr.

Ref: 1008/NQ
Schofield Cal. 45 revolver
USA 1869
36 cm. 1145 gr.

Ref: 1038
.45 caliber Peacemaker
revolver 4,75"
USA 1873.
29 cm. 950 gr.

Ref: 1040/L
 American Civil War Navy revolver,
 USA 1851.
 35 cm. 1050 gr.

Ref: 1040/B
 American Civil War Navy revolver,
 USA 1851.
 35 cm. 1050 gr.

Ref: 1055
 Dragoon Army revolver,
 USA 1848.
 35 cm. 1568 gr.

Ref: 1070
 American Civil War
 Confederate LeMat
 revolver, USA 1855.
 37 cm. 1475 gr.

Ref: 1083/G
 Confederate revolver designed
 by Griswold & Gunnison,
 USA 1860.
 35 cm. 975 gr.

Ref: 1083/L
 Confederate revolver designed
 by Griswold & Gunnison,
 USA 1860.
 35 cm. 975 gr.

Ref: 1106/G
 .45 caliber Peacemaker
 revolver 5 1/2",
 USA 1873.
 30,5 cm. 975 gr.

Ref: 1-1106/G
 .45 caliber Peacemaker
 revolver 5 1/2",
 with 6 bullets
 30,5 cm. 1025 gr.

Ref: 1106/N
 .45 caliber Peacemaker
 revolver 5 1/2",
 USA 1873.
 30,5 cm. 975 gr.

Ref: 1106/NQ
 .45 caliber Peacemaker
 revolver 5 1/2",
 USA 1873.
 30,5 cm. 975 gr.

Ref: 1107/G
 .45 caliber Peacemaker
 revolver 7 1/2",
 USA 1873.
 35 cm. 1020 gr.

Ref: 1107/NQ
 .45 caliber Peacemaker
 revolver 7 1/2",
 USA 1873.
 35 cm. 1020 gr.

Ref: 1108/G
 .45 caliber Peacemaker
 revolver 5 1/2",
 USA 1873.
 30,5 cm. 975 gr.

Ref: 1108/L
 .45 caliber Peacemaker
 revolver 5 1/2",
 USA 1873.
 30,5 cm. 975 gr.

Ref: 1109/L
 .45 caliber Peacemaker
 revolver 7 1/2",
 USA 1873.
 35 cm. 1020 gr.

Ref: 1109/N
 .45 caliber Peacemaker
 revolver 7½",
 USA 1873.
 35 cm. 1020 gr.

Ref: 1150/G
 .45 caliber Peacemaker
 revolver 5½",
 USA 1873.
 30,5 cm. 959 gr.

Ref: 1150/NQ
 .45 caliber Peacemaker
 revolver 5½",
 USA 1873.
 30,5 cm. 959 gr.

Ref: 1186/G
 .45 caliber Peacemaker
 revolver 4,75"
 USA 1873.
 29 cm. 960 gr.

Ref: 1186/N
 .45 caliber Peacemaker
 revolver 4,75",
 USA 1873.
 29 cm. 960 gr.

Ref: 1186/NQ
 .45 caliber Peacemaker
 revolver 4,75",
 USA 1873.
 29 cm. 960 gr.

Ref: 1-1186/N
 .45 caliber Peacemaker revolver 4,75",
 with six bullets. 29 cm. 1010 gr.

Ref: 1-1191/NQ
 .45 caliber cavalry revolver, with six bullets
 34 cm. 1070 gr.

Ref: 1191/G
 .45 caliber cavalry revolver,
 USA 1873.
 34 cm. 1020 gr.

Ref: 1191/NQ
 .45 caliber cavalry revolver,
 USA 1873.
 34 cm. 1020 gr.

Ref: 1259/G
 Wells Fargo revolver,
 USA 1849.
 22 cm. 540 gr.

Ref: 1259/NQ
 Wells Fargo revolver,
 USA 1849.
 22 cm. 540 gr.

Ref: M-1280/L
 .45 caliber Peacemaker
 revolver 4,75",
 USA 1873.
 29 cm. 940 gr.

Ref: B-1281/L
 .45 caliber Cavalry
 revolver,
 USA 1873.
 34 cm. 960 gr.

Ref: 1303
.45 caliber Peacemaker revolver 12",
USA 1873.
46 cm. 1100 gr.

Ref: 6303
.45 caliber Peacemaker revolver 12",
USA 1873.
46 cm. 1100 gr.

Ref: 5303
.45 caliber Peacemaker revolver 12",
USA 1873.
46 cm. 1100 gr.

Ref: 7303
.45 caliber Peacemaker revolver 12",
USA 1873.
46 cm. 1100 gr.

Ref: 1095
Mare's Leg rifle, USA 1892.
50 cm. 1487 gr.

Ref: 1114
Double-barrel pistol. USA 1868
52,5 cm. 1834 gr.

Ref: 1046
Pattern 1861 Enfield musketoon
England 1861
102 cm. 2320 gr.

Ref: 1115
Wyatt Earp double-barrel shotgun,
USA 1868.
89 cm. 2636 gr.

Ref: 1030/L
Henry rifle with octagonal barrel,
American Civil War,
USA 1860.
111 cm. 2780 gr.

Ref: 1142
Military Sharps carbine,
USA 1859
101 cm. 2505 gr.

Ref: 1137 ⚙️
Kentucky rifle,
USA 19th. C.
148,5 cm.
2160 gr.

Ref: 1138 ⚙️
Kentucky rifle,
USA 19th. C.
110,5 cm. 1745 gr.

Ref: 1067 ⚙️
Enfield
Pattern 1853
rifle-musket
England 1853
140 cm. 2600 gr.

Ref: 1141 ⚙️
Military
Sharps rifle,
USA 1859
125 cm.
2780 gr.

VISIT THE
EXTENDED
CATALOGUE
IN THE WEB

Ref: 1068/G
Mod.92 carbine,
USA 1892.
94 cm. 2520 gr.

Ref: 1069
Mod.92 carbine,
cowboy version.
94 cm. 2530 gr.

Ref: 1140/G
Mod. 66 carbine,
USA 1866.
100 cm. 3000 gr.

Ref: 1140/L
Mod. 66 carbine,
USA 1866.
100 cm. 3000 gr.

Ref: 1253/G
Mod.73 carb.,
USA 1873
(The gun that won the West)
99 cm. 2650 gr.

Ref: 1253/L
Mod.73 carb.,
USA 1873
(The gun that won the West)
99 cm. 2650 gr.

GUERRAS MUNDIALES 1914 - 1945

En el siglo XX tienen lugar las más cruentas guerras de nuestra historia: las dos «Guerras Mundiales». La Primera Guerra Mundial (1914-1918), también conocida como “la Gran Guerra”. Y la Segunda Guerra Mundial (1939-1945).

Nuestras réplicas de insignias y armas de todos los ejércitos implicados, rinden homenaje a estos dramáticos episodios. Granadas de mano, carabinas, rifles, pistolas, revólveres, dagas, fusiles y ametralladoras son algunas de las armas que protagonizaron estos colosales enfrentamientos.

La tradición cinematográfica ha sellado en nuestra memoria batallas y misiones épicas de soldados... que en muchos casos utilizan nuestras réplicas de armas históricas.

WORLD WAR I & II 1914 - 1945

In the twentieth century took place the bloodiest wars of our history: the two “World Wars”. World War I (1914-1918), also known as “The Great War” And the Second World War (1939-1945).

Our replicas of insignias and weapons of all the armies involved, pay homage to these dramatic episodes. Hand grenades, carbines, rifles, pistols, revolvers, daggers, rifles and machine guns are some of the weapons used in these colossal clashes.

The film tradition has sealed in our memory epic battles and missions of soldiers ... that in many cases use our replicas of historical weapons.

 Ref: 1024
C96 pistol, designed by Mauser, Germany 1896. (WW I & II)
32 cm. 1120 gr.

 Ref: 1024/Q
C96 pistol, designed by Mauser, Germany 1896. (WW I & II)
With lacquered wooden grips.
32 cm. 1120 gr.

 Ref: M-1024
C96 pistol, designed by Mauser, Germany 1896. (WW I & II)
With wooden grips.
32 cm. 1120 gr.

 Ref: 1025
C96 pistol, designed by Mauser, Germany 1896. (WW I & II)
with wooden stock-holster.
65 cm. 1537 gr.

 Ref: 1143
Parabellum Luger P08 pistol, Germany 1898. (WW I & II)
25,5 cm. 965 gr.

 Ref: M-1143
Parabellum Luger P08 pistol, Germany 1898. (WW I & II)
With wooden grips.
25,5 cm. 980 gr.

 Ref: 1144
Parabellum Luger P08 pistol, Germany 1898 (WW I & II)
30 cm. 989 gr.

 Ref: M-1144
Parabellum Luger P08 pistol, Germany 1898. (WW I & II) With wooden grips.
30 cm. 1004 gr.

 Ref: 1145
Luger P08 artillery model, Germany 1917 (WW I & II)
34,5 cm. 1040 gr.

 Ref: M-1145
Luger P08 artillery model, Germany 1917. (WW I & II) With wooden grips.
34.5 cm. 1055 gr.

 Ref: 1081
Automatic pistol, Germany 1938. (WW II)
24 cm. 710 gr.

 Ref: 1119
Mk 4 revolver,
UK 1923 (World War II)
28.5 cm. 700 gr.

 Ref: 1235
HP or GP35 pistol,
Belgium 1935 (WW II)
23 cm. 830 gr.

 Ref: 1277
Semi-automatic pistol,
Germany 1931 (WW II)
18 cm. 590 gr.

 Ref: 1277/NQ
Semi-automatic pistol,
Germany 1931 (WW II)
18 cm. 590 gr.

 Ref: 1311
Semi-automatic pistol with silencer
Germany, 1931 (WWI & II)
30 cm. 715 gr.

 Ref: 1312
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 920 gr.

 Ref: 6312
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 950 gr.

 Ref: 8312
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 920 gr.

 Ref: 9312
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 920 gr.

 Ref: 1316
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 824 gr.

 Ref: 6316
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 850 gr.

 Ref: 8316
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 824 gr.

 Ref: 9316
Automatic .45 pistol M1911A1
USA, 1911 (WWI & II)
24 cm. 824 gr.

 Ref: 1092
M1928 submachine gun
used by gangsters, USA 1918.
86,5 cm. 4470 gr.

 Ref: 1093
M1928A1 submachine gun
USA 1918. (WW II)
82 cm. 3745 gr.

Ref: 1111/C
 MP40 sub-machine gun 9mm.
 Germany 1940 (WW II)
 With leather belt
 64 cm. 3660 gr.

Ref: 1124/C
 MP41 sub-machine gun, 9mm.
 Germany 1940 (WW II)
 With leather belt
 86 cm. 3235 gr.

Ref: 1120/C
 M1 carbine, caliber .30,
 USA 1944 (WW II)
 With belt
 90 cm. 2172 gr.

Ref: 1122/C
 M1 carbine, caliber .30,
 USA 1941 (WW II)
 With belt
 90 cm. 2140 gr.

Ref: 1131/C
 M1A1 carbine, paratrooper model
 with folding buttstock and belt.
 USA 1942 (WW II)
 90 cm. 2302 gr.

Ref: 1132/C
 M1A1 carbine, with belt.
 USA 1944 (WW II)
 90 cm. 2393 gr.

Ref: 1125/C
 StG 44 assault rifle (MP43 and MP44),
 Germany 1943 (WW II)
 With leather belt
 93 cm. 4824 gr.

Ref: 1313
 M3 submachine gun
 Cal. .45 "Grease Gun"
 USA 1942 (WWII)
 59 cm. 3145 gr.

Ref: 1148
 Sten Mark II, 9 mm caliber,
 United Kingdom 1940 (WWII)
 76 cm. 2094 gr.

Ref: 9301
 PPSH-41 submachine gun
 Soviet Union 1941 (WW II)
 With belt,
 85 cm. 3740 gr.

Be part of the
**DENIX FAN
 COMMUNITY!**

- NEW PRODUCTS
- FAN CONTEST
- COSTUMER
 FEED-BACK
- AWARDS
- BRAND NEWS
- EXTENDED
 CATALOGUE

 Ref: 1105
M1 Garand rifle, .30 cal.,
USA 1932 (WW II)
110 cm. 3480 gr.

 Ref: 1090
SMLE MK III rifle,
designed by Lee-Enfield,
U.K. 1907 (WW I)
113 cm. 3335 gr.

 Ref: 1146/C
98K Carbine,
designed by Mauser
Germany 1935 (WW II)
With leather belt
110,5 cm. 2925 gr.

 Ref: 737
Stielhandgranate
M-24 grenade,
Germany 1915
(WW I & II)
35 cm. 543 gr.

 Ref: 4034
SS Schutzstaffel dagger,
Germany 1933 (WW II)
38 cm. 280 gr.

 Ref: 738
MK 2 or pineapple hand
grenade, USA 1918
(WW II)
11,5 cm. 416 gr.

 Ref: 738/IV
MK 2 or pineapple hand
grenade, USA 1918
(WW II)
11,5 cm. 416 gr.

 Ref: 737/IV
Stielhandgranate
M-24 grenade,
Germany 1915
(WW I & II)
35 cm. 543 gr.

 Ref: 4035
SS Schutzstaffel dagger,
Germany 1933 (WW II)
38 cm. 352 gr.

ARMAS MODERNAS 1945 - 1982

Cuando hablamos de armas modernas, lo hacemos de modelos concretos. Nuestras réplicas de armas más emblemáticas las reconocerás porque protagonizan películas, series televisivas y videojuegos.

El Python, un revólver de doble acción calibrado para el potente cartucho .357 Magnum. Su uso principalmente policial lo ha llevado a la fama por su aparición en las pantallas.

El AK-47, es un fusil de asalto soviético, diseñado por Mijaíl Kaláshnikov, es el arma de fuego de mayor producción de la historia, con cerca de 80 millones de unidades fabricadas.

El M16A1 se convirtió en el fusil estándar del Ejército de los Estados Unidos en 1969 y fue usado durante la Guerra de Vietnam.

MODERN WEAPONS 1945 - 1982

When we speak of modern weapons, we are referring to concrete models. You will recognize our most emblematic weapon replicas because they appear in movies, TV series and video games.

The Python, a double action revolver calibrated for the powerful .357 Magnum cartridge. It is mainly used by the police and it is well known because its appearance in the screens.

The AK-47, a Soviet assault rifle, designed by Mikhail Kalashnikov, is the most produced firearm in history, with about 80 million units manufactured.

The M16A1 became the standard rifle of the United States Army in 1969 and was used during the Vietnam War.

Ref: 1050
Python revolver .357
Magnum caliber 6", USA 1955.
31 cm. 1040 gr.

Ref: 1051
Python revolver .357
Magnum caliber 4", USA 1955.
26 cm. 930 gr.

Ref: 1061
Python revolver .357
Magnum caliber 8", USA 1955.
36 cm. 1140 gr.

Ref: 1062
Python revolver .357
Magnum caliber 2", USA 1955.
21 cm. 870 gr.

Ref: 6304
Python revolver .357
Magnum caliber 6", USA 1955.
31,5 cm. 1050 gr.

Ref: 1112
PM pistol (Pistolet Makarova)
designed by Makarov, Russia 1951.
16 cm. 649 gr.

Ref: 1123
Semiautomatic pistol, caliber .357,
.44, .50, USA, Israel 1982.
27 cm. 1530 gr.

Ref: 1123/NQ
Semiautomatic pistol, caliber .357,
.44, .50, USA, Israel 1982.
27 cm. 1530 gr.

Ref: 1254
92 pistol,
Italy 1975.
25 cm. 1290 gr.

Ref: 1254/NQ
92 pistol,
Italy 1975.
25 cm. 1290 gr.

Ref: 1086

Assault rifle,
Soviet Union 1947.
87 cm. 4250 gr.

Ref: 1086/L

Assault rifle,
Soviet Union 1947.
87 cm. 4250 gr.

Ref: 1097

Assault rifle with folding butt.
Soviet Union 1947.
88 cm. 4090 gr.

Ref: 1133

M16A1 assault rifle,
USA 1967 (Vietnam War)
98 cm. 3335 gr.

Be part of the
**DENIX FAN
COMMUNITY!**

ÉPOCAS | PERIOD

Europa medieval S. VI-XV
Medieval Europe VI-XV C.

Colonial y pirata 1492-S. XVIII
Colonial and pirate 1492-XVIII C.

Armas históricas S. XVI-XIX
Historical weapons XVI-XIX C.

Western y Guerra Civil Americana 1861-1899
Western & American Civil War 1861-1899

Guerras Mundiales 1914-1945
World War I & II 1914-1945

Armas modernas 1945-1982
Modern Weapons 1945-1982

Monedas | Coins

Ref: 70
Gold doubloon.
Felipe II (1556-1598)
2.5 cm. 6 gr.

Ref: 71
Gold doubloon.
Felipe II (1556-1598)
(Seville)
3 cm. 8 gr.

Ref: 72
Silver piece of eight.
Felipe IV (1635)
3.5 cm. 11 gr.

Ref: 73
Gold 100 escudos.
Felipe IV (1637)
4 cm. 14 gr.

Abrecartas | Letter openers

Ref: 3000
Metal stand
for letter
openers
11 cm. 50 gr.

Ref: 3029
Napoleon sword
Letter opener
24 cm. 77 gr.

Ref: F-3029
Napoleon sword
letter opener
with scabbard.
30 cm. 110 gr.

Ref: 3030
Excalibur sword
Letter opener
24 cm. 77 gr.

Ref: F-3030
Excalibur sword
letter opener
with scabbard.
27 cm. 92 gr.

Ref: 3032
Richard the
Lionheart sword
letter opener
24 cm. 80 gr.

Ref: F-3032
Richard the Lionheart
sword letter opener
with scabbard.
28 cm. 101 gr.

Ref: 3033
Briquet sabre
letter opener
25 cm. 73 gr.

Ref: F-3033
Briquet sabre
letter opener
with scabbard.
28 cm. 100 gr.

Ref: 3045
Odin's sword
letter opener
25 cm. 72 gr.

Ref: F-3045
Odin's sword
letter opener
with scabbard.
29 cm. 110 gr.

Ref: 3047
Claymore sword
letter opener
25 cm. 68 gr.

Ref: F-3047
Claymore sword
letter opener
with scabbard.
30 cm. 96 gr.

Ref: 3048
Pirate sabre
letter opener
25 cm. 95 gr.

Ref: F-3048
Pirate sabre
letter opener
with scabbard.
28 cm. 125 gr.

Ref: 3059
Civil war officer's
sabre, USA,
letter opener
25 cm. 81 gr.

Ref: F-3059
Civil war officer's sabre,
USA, letter opener
with scabbard.
26 cm. 111 gr.

Ref: 3066
Knight templar
sword letter
opener
25 cm. 70 gr.

Ref: F-3066
Knight templar
sword letter
opener
with scabbard.
27 cm. 90 gr.

Ref: 3080
Excalibur sword
letter opener
24 cm. 72 gr.

Ref: F-3080
Excalibur sword
letter opener
with scabbard.
27 cm. 97 gr.

Panoplias | Panoplies

Ref: 506
Panoply with
cuirass and
2 swords.
25 cm. 480 gr.

Ref: 508
Panoply with
cuirass and
2 swords.
29 cm. 700 gr.

Ref: 518
Panoply with
cuirass and
2 swords.
30 cm. 860 gr.

Balas | Cartridges

Ref: 49
Firing caps
bullets.
6 in a bag.
2,3 cm. 6 gr.

Ref: 50
Revolver
bullet.
3 cm. 9 gr.

Ref: 52
MP-40
submachine
gun bullet.
3 cm. 13 gr.

Ref: 53
M1928
submachine
gun bullet.
3,2 cm. 22 gr.

Ref: 54
Rifle's bullet
3,8 cm. 15 gr.

Ref: 55
Assault rifle
bullet.
4.9 cm. 14 gr.

Ref: 56
Garand's
rifle bullet
8 cm. 37 gr.

Ref: 57
M1 carbine
bullet
4.2 cm. 16 gr.

Ref: 58
StG 44
assault rifle
bullet.
4.7 cm. 24 gr.

Ref: 59
Luger P08
pistol bullet
3 cm. 11 gr.

Ref: 60
Mauser K98
rifle bullet.
8 cm. 40 gr.

Ref: 61
M16A1
assault rifle
bullet.
5,6 cm. 19 gr.

Ref: 62
.45 Revolver bullet
6 in a bag
USA, 1880
4 cm. 18 gr.

Ref: 6062
.45 Revolver bullet
6 in a bag
USA, 1880
4 cm. 18 gr.

Ref: 301
Revolver bullet
key ring.
9,3 cm. 13 gr.

Ref: 302
Garand's rifle bullet
key ring.
10 cm. 41 gr.

Ref: 6901
Skull
key ring.
8 cm. 20 gr.

Ref: 101
Six point ball
tipped star badge.
7,5 cm. 23 gr.

Ref: 102
Texas Rangers
circle star
cut-out badge.
4 cm. 10 gr.

Ref: 103
U.S Marshal badge.
6 cm. 26 gr.

Ref: 104
Five point ball
tipped star badge.
6.5 cm. 17 gr.

Ref: 105
U.S Marshal
Tombstone badge.
6 cm. 17 gr.

Ref: 106
Six point ball
tipped star badge.
4,5 cm. 10 gr.

Ref: 107
Deputy United States
marshal badge.
5,9 cm. 19 gr.

Ref: 108
Indian police badge.
7,6 cm. 18 gr.

Ref: 109
US deputy marshal badge.
4,4 cm. 12 gr.

Ref: 110
Chief of police badge.
6,6 cm. 18 gr.

Ref: 112/L
Eagle marshal badge.
8,2 cm. 27 gr.

Ref: 112/NQ
Eagle marshal badge.
8,2 cm. 27 gr.

Ref: 113/L
Grand County Sheriff badge.
6,9 cm. 18 gr.

Ref: 113/NQ
Grand County Sheriff badge.
6,9 cm. 18 gr.

VISIT THE
EXTENDED
CATALOGUE
IN THE WEB

Ref: 701
 Leather cartridge belt
 for Mare's Leg rifle
 + 15 bullets.
 121 cm. 630 gr.

Ref: 703
 Western
 leather holster
 + 24 bullets
 112 cm. 630 gr.

Ref: 704
 Western leather
 holster
 + 24 bullets
 112 cm. 800 gr.

Ref: 707
 Western leather
 holster
 + 24 bullets
 126 cm. 695 gr.

Ref: 708
 Western leather
 holster
 + 24 bullets
 126 cm. 920 gr.

NEW
Ref: 702
 Leather sword
 hanger
 9 cm. 30 gr.

Ref: 713
 Leather sword belt.
 88 cm. 338 gr.

Ref: 715
 Leather bag
 including 8 coins.
 12 cm. 96 gr.

Ref: 721
Western leather
holster with badge
+24 bullets.
130 cm. 718 gr.

Ref: 722
Western leather
holster with badge
+24 bullets.
130 cm. 980 gr.

Ref: 723
Single western
leather holster.
135 cm. 382 gr.

Ref: 716
Leather shoulder
holster.
54 cm. 220 gr.

Ref: 725
Leather whip
(large)
268 cm. 275 gr.

Ref: 726
Leather whip
(medium)
150 cm. 170 gr.

Cañones | Cannons

Ref: 407
Naval cannon,
England 18th. C.
28 cm. 1050 gr.

Ref: 420
Napoleon cannon,
France 1806
17 cm. 470 gr.

Ref: 421
Gatling gun,
USA 1861.
17,5 cm. 339 gr.

Ref: 422
Civil War cannon,
USA 1857.
19 cm. 590 gr.

Ref: 426
Medieval ballistic,
11th. C.
14 cm. 690 gr.

Ref: 446
Civil War cannon,
USA 1857.
12 cm. 120 gr.

Ref: 447
Civil War limber,
USA 1857.
14 cm. 122 gr.

Ref: 11/G
Lis flower hanger.
2 pieces.
9 cm. 170 gr.

Ref: 11/L
Lis flower hanger.
2 pieces.
9 cm. 170 gr.

Ref: 23/L
Shield hanger.
2 pieces.
7.5 cm. 136 gr.

Ref: 24/L
Shield hanger.
2 pieces.
10 cm. 186 gr.

Ref: 34
.30-06 Springfield
bullet hanger.
2 pieces.
8.5 cm. 128 gr.

Ref: 35
Revolver
bullet hanger.
2 pieces.
4 cm. 96 gr.

Ref: 6035
Revolver
bullet hanger.
2 pieces.
4 cm. 99 gr.

Be part of the
**DENIX FAN
COMMUNITY!**

Ref: 800
Wood stand.
11 cm. 30 gr.

Ref: 801
Wood stand.
21,8 cm. 94 gr.

Ref: 808
Desktop wooden stand for revolvers.
33 cm. 270 gr.

NEW

Ref: 811
Wood stand.
24 cm. 53 gr.

Ref: 9990
Wood stand
for pieces.
146 cm. 2550 gr.

Ref: 9991-9992
Wood stand
for pieces.
162 cm. 5150 gr.

Ref: 9993
 Wall stand
 104 cm. 3240 gr.

Ref: 9902
 Wooden exhibitors
 Set of 3 exhibitors
 33 cm. 1,98 Kg.

Ref: 9900
 Wooden exhibitors
 136 x 207 cm. 37 Kg.

Ref: 9901
 Exhibitor shelves
 136 cm. 6,7 Kg.

Ref: 9903
 Wooden exhibitor
 134 cm. 1,77 Kg.

Ref: 9904
 Wooden exhibitor
 145 cm. 2,63 Kg.

DENIX

COLLECTING HISTORY
SINCE 1967
MADE IN SPAIN

denix.es

VISITA EL
CATÁLOGO AMPLIADO
EN LA WEB
VISIT THE
EXTENDED CATALOGUE
IN THE WEB

www.facebook.com/DenixReplicas

www.instagram.com/denixreplicas

www.youtube.com/user/DenixReplica

twitter.com/denixreplica

issuu.com/denix1967