

海外のデアゴスティーニで創刊された人気シリーズがついに日本上陸！
ルークの愛機”レッド5”を大迫力の1/18スケールで完全再現！
『スター・ウォーズ Xウイング』定期お届け便受付開始！

デアゴスティーニWebサイト限定！
2019年11月21日(木) 受注開始

月1回お届け・全25回

1パック目特別価格：3,618 円+税

2パック目以降：6,364 円+税

株式会社デアゴスティーニ・ジャパンは、映画「スター・ウォーズ エピソード4 / 新たなる希望」に登場したXウイング・スターファイターを組み立てる「スター・ウォーズ Xウイング」組み立てキットの定期お届け便の販売を決定し、2019年11月21日(木)より当社ホームページ(<https://deagostini.jp/r/xwg/>)限定で予約受け付けを開始することをお知らせいたします。本商品の国内での販売はデアゴスティーニWebサイトのみで書店での販売はございません。

迫力のビッグサイズ
1:18 SCALE MODEL

【画像素材ダウンロードURL】 <http://fileshare-sb.jp/deagostini/xwg/xwgpresskit.zip>

まさに映画さながら！撮影用プロップをもとにXウイング・スターファイターを完全再現！

インダストリアル・ライト&マジック社 (ILM) が製作した撮影用プロップを限りなく忠実に再現した1/18スケールのXウイングを組み立てる！

「X型」に可動するSフォイル（両翼）、LEDで光るレーザー・キャノン砲やエンジン、さらには劇中同様に搭載可能なR2-D2など、映画さながらのギミックが楽しめます。

反乱同盟軍のパイロット、ルーク・スカイウォーカーが操縦して帝国軍の宇宙要塞デス・スターを破壊するなど大活躍し、その後のSF界において戦闘機の代名詞となった伝説のスターファイターが、今、あなたのものに！

また1パック目にはXウイングの仕様や構造がよくわかるモデル設計図の原寸大ブループリントが付いてきます。

商品概要

- 商品名：『スター・ウォーズ Xウイング』定期お届け便
 - 商品HP：<https://deagostini.jp/r/xwg/>
 - 受注開始：2019年11月21日(木)
 - お届け開始：2020年1月14日(火)前後 先着300セット
2020年3月10日(火)前後
 - 販売価格：1パック目特別価格：3,618 円+税（送料無料）
2パック目以降：6,364 円+税（送料無料）
 - 内容：各回Xウイング組み立てパーツ、US版英語マガジン
- 日本語での組立ガイドはWEB上でPDFで提供

英語版マガジンが
毎号付いてくる！

精巧に再現されたXウィングには数々のメカニズムを実装！

可動式Sフォイル

4枚のSフォイル（両翼）は革新的な分割翼方式となっており、リモコン操作で開閉可能。展開時にはその名の通り「X型」となります。

フューリアル・スラスト・エンジン

4基のエンジンノズルには、亜高速エンジンのパワフルな噴射をイメージしたLED発光ギミックを採用。LEDは4門のレーザー・キャノン砲にも使用されています。

R2-D2搭載

コクピット後部のドロイド・ソケットにはR2-D2も搭載可能。リモコン操作でR2-D2の頭部を回転させたり、内蔵LEDを点灯させたりすることができます。

1/18スケール 全長744mm

ギミックを動かすリモコン

Sフォイル（両翼）やR2-D2の稼働、エンジンやレーザー・キャノン砲のLED発光を行うことができるリモコンも付属します。

レーザーキャノン搭載

内部のレーザー発生器まで精巧に再現されたレーザー・キャノン砲は、LEDと光ファイバーを使用。劇中での射撃シーンを模して点灯します。

関連商品

週刊『スター・ウォーズ R2-D2』

2018年1月4日創刊。映画に登場する実物の1/2スケールの「R2-D2」を組み立てるシリーズ。映画さながらの機能も搭載。2019年12月10日完結予定。

週刊『スター・ウォーズ ミレニアム・ファルコン』

2016年1月5日創刊。「ミレニアム・ファルコン」の映画撮影用模型を1/1 スケールで再現したオフィシャル・レプリカを組み立てるシリーズ。2017年12月5日完結。

報道関係者からのお問い合わせ先(画像手配、献本の手配など)

デアゴスティーニ・ジャパンPR事務局(株式会社スクランブル内)担当: 大橋

TEL: 03-6894-6895 / FAX: 03-5413-3050 / MAIL: deagostini-pr@scramble.jp

当社・当商品の広報に関するお問い合わせ先

株式会社 デアゴスティーニ・ジャパン PR担当: 長谷川

MAIL: deapress@deagostini.co.jp