

WYŻSZA SZKOŁA OFICERSKA WOJSK LĄDOWYCH
imienia generała Tadeusza Kościuszki
Instytut Dowodzenia

Zbigniew GROBELNY
Robert TOMASIK

ĆWICZEBNE STRUKTURY ORGANIZACYJNE
PODODDZIAŁÓW WOJSK LĄDOWYCH

WROCLAW 2017

RECENZENT

REDAKCJA TECHNICZNA

KOREKTA

Autorzy

7 arkuszy wydawniczych

Afiliacja: Zbigniew Grobelny - Wydział Nauk o Bezpieczeństwie
Robert Tomasik – Wydział Zarządzania.

SPIS TREŚCI

WSTĘP	6
CZEŚĆ I. STRUKTURY ORGANIZACYJNE.....	7
1. ORGANIZACJA ZWIĄZKU TAKTYCZNEGO	7
2. ORGANIZACJA, PODSTAWOWE UZBROJENIE I WYPOSAŻENIE ODDZIAŁÓW I PODODDZIAŁÓW WOJSK LĄDOWYCH	8
3. ORGANIZACJA, PODSTAWOWE UZBROJENIE I WYPOSAŻENIE PODODDZIAŁÓW BRYGADY ZMECHANIZOWANEJ I BRYGADY KAWALERII PANCERNEJ.....	13
3.1. Struktura organizacyjna batalionu dowodzenia.....	13
3.1.1. Struktura organizacyjna dowództwa i sztabu batalionu.....	13
3.1.2. Struktura organizacyjna kompanii dowodzenia.....	15
3.1.3. Struktura organizacyjna kompanii logistycznej.....	16
3.1.4. Struktura organizacyjna plutonu chemicznego.....	17
3.1.5. Struktura organizacyjna zespołu zabezpieczenia medycznego.....	17
3.2. Struktura organizacyjna batalionu zmechanizowanego.....	18
3.2.1. Struktura organizacyjna dowództwa i sztabu batalionu.....	18
3.2.2. Struktura organizacyjna kompanii dowodzenia bz	19
3.2.3. Struktura organizacyjna kompanii zmechanizowanej.....	22
3.2.4. Struktura organizacyjna kompanii wsparcia bz	28
3.2.5. Struktura organizacyjna kompanii logistycznej bz	30
3.2.6. Struktura organizacyjna zespołu zabezpieczenia medycznego bz.....	32
3.3. Struktura organizacyjna batalionu piechoty zmotoryzowanej.....	32
3.3.1. Struktura organizacyjna dowództwa i sztabu batalionu.....	33
3.3.2. Struktura organizacyjna kompanii dowodzenia.....	33
3.3.3. Struktura organizacyjna kompanii piechoty zmotoryzowanej.....	34
3.3.4. Struktura organizacyjna kompanii wsparcia	39
3.3.5. Struktura organizacyjna kompanii logistycznej.....	39
3.3.6. Struktura organizacyjna zespołu zabezpieczenia medycznego.....	41
3.4. Struktura organizacyjna batalionu czołgów	41
3.4.1. Struktura organizacyjna dowództwa i sztabu batalionu.....	42
3.4.2. Struktura organizacyjna kompanii dowodzenia bcz	42
3.4.3. Struktura organizacyjna kompanii czołgów.....	44
3.4.4. Struktura organizacyjna kompanii logistycznej bcz	46

3.4.5.	Struktura organizacyjna zespołu zabezpieczenia medycznego bcz	48
3.5.	Struktura organizacyjna dywizjonu artylerii samobieżnej	48
3.5.1.	Struktura organizacyjna dowództwa i sztabu dywizjonu.....	49
3.5.2.	Struktura organizacyjna baterii dowodzenia.....	50
3.5.3.	Struktura organizacyjna baterii artylerii samobieżnej	50
3.5.4.	Struktura organizacyjna kompanii logistycznej.....	51
3.5.5.	Struktura organizacyjna zespołu zabezpieczenia medycznego.....	52
3.6.	Struktura organizacyjna dywizjonu przeciwlotniczego.....	52
3.6.1.	Struktura organizacyjna dowództwa i sztabu dywizjonu.....	54
3.6.2.	Struktura organizacyjna baterii dowodzenia.....	54
3.6.3.	Struktura organizacyjna baterii przeciwlotniczej.....	55
3.6.4.	Struktura organizacyjna kompanii logistycznej.....	56
3.6.5.	Struktura organizacyjna zespołu zabezpieczenia medycznego.....	57
3.7.	Struktura organizacyjna batalionu logistycznego.....	58
3.7.1.	Struktura organizacyjna dowództwa i sztabu batalionu.....	58
3.7.2.	Struktura organizacyjna plutonu dowodzenia i zabezpieczenia	58
3.7.3.	Struktura organizacyjna kompanii zaopatrzenia	59
3.7.4.	Struktura organizacyjna kompanii remontowej	60
3.7.5.	Struktura organizacyjna zespołu zabezpieczenia medycznego.....	62
3.8.	Struktura organizacyjna batalionu saperów	62
3.8.1.	Struktura organizacyjna kompanii dowodzenia bsap.....	63
3.8.2.	Struktura organizacyjna kompanii saperów	65
3.8.3.	Struktura organizacyjna kompanii drogowo-mostowej	66
3.8.4.	Struktura organizacyjna kompanii technicznej	67
3.8.5.	Struktura organizacyjna kompanii logistycznej.....	68
3.8.6.	Struktura organizacyjna zespołu zabezpieczenia medycznego.....	69
3.9.	Struktura organizacyjna kompanii rozpoznawczej.....	69
3.10.	Struktura organizacyjna kompanii saperów BK Panc.....	72
CZĘŚĆ II. DANE TAKTYCZNO-TECHNICZNE UZBROJENIA I SPRZĘTU WOJSKOWEGO ODDZIAŁÓW I PODODDZIAŁÓW WOJSK LĄDOWYCH		75
1.	Broń strzelecka	75
1.1.	Karabiny i karabinki	75
1.2.	Pistolety, pistolety maszynowe i pistolety sygnałowe.....	79

1.3. Karabiny wyborowe	83
1.4. Karabiny maszynowe	89
1.5. Granatniki	93
2. Wozy bojowe, transportery opancerzone, czołgi.....	104
2.1. Wozy bojowe, transportery opancerzone	104
2.2. Czołgi.....	113
3. Wyposażenie i uzbrojenie pododdziałów wsparcia i zabezpieczenia.....	119
3.1. Moździerze	119
3.2. Wyrzutnie raketowe.....	127
3.3. Haubice samobieżne	130
3.4. Uzbrojenie pododdziałów przeciwlotniczych szczebla brygady	138
3.5. Uzbrojenie przeciwpancerne. Przeciwpancerne pociski kierowane	145
3.6. Wyposażenie pododdziałów chemicznych	150
3.7. Sprzęt i wyposażenie pododdziałów saperów	155
3.8. Wozy zabezpieczenia technicznego	169
3.9. Wozy ewakuacji medycznej	177
Zakończenie.....	182
Spis rysunków.....	183
Spis Tabel	186
Spis fotografii	188
Bibliografia.....	190
Netografia: ONLINE	192

WSTĘP

Obserwowane na przełomie XX i XXI wieku zmiany w sposobach prowadzenia działań zbrojnych podyktowane pojawieniem się w wysokim stopniu zaawansowanego technologicznie uzbrojenia i sprzętu bojowego umożliwiającego precyzyjne rozpoznanie i rażenie przeciwnika powoduje potrzebę wypracowania racjonalnych sposobów jego wykorzystania na polu walki. Jest to związane ze zmianą taktyki, co implikuje dostosowywanie struktur organizacyjnych pododdziałów, oddziałów i związków taktycznych do wykonywania powierzonych im zadań z jednoczesnym wykorzystaniem możliwości bojowych posiadanego sprzętu. Na rozwój i doskonalenie struktur mają także wpływ zagrożenia jakie się pojawiają we współczesnym środowisku walki oraz taktyka stosowana przez potencjalnego przeciwnika. Wszystko to stwarza konieczność dostosowania struktur organizacyjnych do zadań jakie mają one wypełniać.

Zmiany o charakterze strukturalno-organizacyjnym oddziałów i pododdziałów, modernizacja Sił Zbrojnych RP, reforma systemu dowodzenia zawarta w Decyzji nr 230/MON Ministra Obrony Narodowej z dnia 14 sierpnia 2013 roku w sprawie zasad budowy struktur dowództw i innych jednostek organizacyjnych w Resorcie Obrony Narodowej wskazują na potrzebę ustawicznego uaktualniania literatury wykorzystywanej do kształcenia i szkolenia w uczelniach wojskowych i ośrodkach szkolenia.

Czynnik ludzki, a w szczególności przygotowanie dowódców do wykonywania stawianych im zadań staje się priorytetem. Oprócz umiejętności praktycznych dowódców bardzo duży wpływ na jakość ich działania ma wiedza, a w tym w zakresie znajomość struktur organizacyjnych oraz sprzętu i jego możliwości taktycznych. Przygotowanie dowódców do dowodzenia w działaniach taktycznych bez ich znajomości jest niemożliwe. Nieznajomość struktur organizacyjnych, sprzętu i możliwości jego użycia wpływa na poziom kształcenia (szkolenia), generuje problemy i trudności w organizacji i prowadzeniu ćwiczeń, a w szczególności wpływa na podejmowanie racjonalnych decyzji i rozwiązań. Zatem istniejące i wykorzystywane w trakcie kształcenia i szkolenia opracowania w zakresie struktur organizacyjnych i wyposażenia, ze zrozumiałych względów się już częściowo zdezaktualizowały.

Niniejsze opracowanie kierowane jest głównie do podchorążych i słuchaczy Studium Oficerskiego oraz kursów kwalifikacyjnych i doskonalących jako materiał, który ułatwi planowanie i organizowanie działań taktycznych podczas ćwiczeń, a także służyć będzie do pogłębiania wiedzy.

Niniejszy podręcznik składa się z dwóch części. Część pierwsza zawiera aktualne ćwiczebne struktury organizacyjne od szczebla dywizji poprzez szczebel brygady zmechanizowanej i pancernej do drużyny (załogi czołgu) włącznie wraz z omówieniem ich przeznaczenia, zadań i zasadniczego wyposażenia.

W części drugiej przedstawiono uzbrojenie i sprzęt wojskowy będący w eksploatacji jak i nowowprowadzany na wyposażenie pododdziałów oraz podano informacje o podstawowych parametrach i jego możliwościach.

CZEŚĆ I. STRUKTURY ORGANIZACYJNE

1. ORGANIZACJA ZWIĄZKU TAKTYCZNEGO

Podstawowym związkiem taktycznym w Wojskach Lądowych SZ RP jest dywizja. W skład dywizji wchodzi pułki i brygady. Obecnie w Wojsku Polskim funkcjonują trzy dywizje: jedna dywizja kawalerii pancernej (DKPanc) i dwie dywizje zmechanizowane (DZ). Ich struktury nie są zunifikowane, aczkolwiek są w dużym stopniu podobne. Na rysunkach poniżej przedstawiono warianty organizacji dywizji zmechanizowanej i pancernej.

Rys. 1. Struktura organizacyjna dywizji zmechanizowanej (DZ) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

W skład dywizji zmechanizowanej wchodzi: dowództwo i sztab, batalion dowodzenia, dwie brygady zmechanizowane, brygada kawalerii pancernej, pułk artylerii i pułk przeciwlotniczy (rys. 1).

Rys. 2. Struktura organizacyjna dywizji kawalerii pancernej (DKPanc) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Dywizja kawalerii pancernej (DKPanc) ma w swym składzie: dowództwo i sztab, batalion dowodzenia, dwie brygady kawalerii pancernej, brygadę zmechanizowaną, pułk artylerii i pułk przeciwlotniczy (rys. 2).

2. ORGANIZACJA, PODSTAWOWE UZBROJENIE I WYPOSAŻENIE ODDZIAŁÓW I PODODDZIAŁÓW WOJSK LĄDOWYCH

Brygada Zmechanizowana (BZ), Brygada Kawalerii Pancernej (BKPanc) jako oddział ogólnowojskowy¹ przeznaczona jest do prowadzenia wszystkich rodzajów działań taktycznych w składzie Dywizji lub samodzielnie.

Brygada zmechanizowana (BZ) posiada w swojej strukturze: dowództwo i sztab, kompanię rozpoznawczą, batalion dowodzenia, dwa bataliony zmechanizowane, batalion czołgów, dywizjon artylerii samobieżnej, dywizjon przeciwlotniczy, batalion logistyczny i batalion saperów (rys. 3).

Rys. 3. Struktura organizacyjna brygady zmechanizowanej (BZ) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Struktura brygady kawalerii pancernej (BKPanc) jest podobna do brygady zmechanizowanej (rys. 4). W jej skład wchodzi dwa batalionu czołgów i jeden batalion zmechanizowany (odwrotnie niż w BZ) oraz kompania saperów zamiast batalionu saperów.

Rys. 4. Struktura organizacyjna brygady kawalerii pancernej przedstawiona (BKPanc) znakami wojskowymi (wariant)

Źródło: Opracowanie własne

¹ Oddział - jednostka wojskowa (organ wojskowy) o stałej strukturze organizacyjnej, samodzielna pod względem gospodarczym i administracyjnym mająca osobowość prawną. Oddziały istnieją we wszystkich rodzajach sił zbrojnych i wchodzi w skład wyższych związków organizacyjnych (ZT, ZO) lub występują samodzielnie. Zalicza się do nich: brygady, (pułki) i samodzielne bataliony. Leksykon wiedzy wojskowej, MON, Warszawa 1979, s. 262.

W strukturze organizacyjnej brygad zmechanizowanych i kawalerii pancernych szczególną rolę, ze względu na planowanie i kierowanie działaniami bojowymi, odgrywa dowództwo brygady.

Dowództwo, definiowane jako zespół osób funkcyjnych i komórek organizacyjnych, przy pomocy których dowódca dowodzi podległymi wojskami (jednostkami)². Dowództwo brygady w czasie prowadzenia działań swoje zadania realizuje na stanowisku dowodzenia.

Dowódca to żołnierz formalnie powołany na stanowisko kierownicze³ określonego szczebla. Dowódcy brygady/batalionu podlegają bezpośrednio:

- zastępca dowódcy;
- szef sztabu;
- szefowie komórek i osoby funkcyjne z tzw. grupy dowódcy;
- szef TOC (jeżeli utworzono TOC)⁴;
- dowódca TZKOP (jeżeli przydzielono TZKOP)⁵;
- dowódcy pododdziałów według struktury brygady / batalionu.

Dowódca posiada uprawnienia do wydawania rozkazów, poleceń i wytycznych w sprawach dotyczących danego szczebla organizacyjnego wszystkim podległym jemu żołnierzom i pracownikom wojska.

Dowódca odpowiada za właściwe funkcjonowanie systemu dowodzenia. Do zasadniczych zadań dowódcy należy:

1. Znajomość i zrozumienie zamiaru przełożonego.
2. Ocena sytuacji.
3. Dokonanie podziału sił i środków.
4. Podejmowanie decyzji.
5. Stawianie zadania.
6. Dowodzenie wojskami w działaniach.
7. Motywowanie podwładnych do działania.
8. Utrzymywanie zdolności bojowej wojsk.
9. Przewodzenie⁶.

Powyższe zadania dowódca wykonuje osobiście lub za pomocą zastępcy, szefa sztabu, osób funkcyjnych i komórek organizacyjnych dowództwa, dowódców podległych mu pododdziałów. Dowódca wyznacza cele, stawia zadania i egzekwuje ich wykonanie, stwarza także podwładnym warunki do samodzielnego działania.

Sztab jest organem dowodzenia wchodzącym w skład dowództwa, przeznaczonym do zapewnienia dowódcy możliwości realizacji podstawowych funkcji dowodzenia⁷. Zadaniem sztabu jest przede wszystkim stworzenie dowódcy warunków niezbędnych do terminowego podejmowania decyzji oraz przygotowanie i doprowadzenie do wykonawców dokumentów dowodzenia i koordynacji działań. Sztab zbiera i gromadzi informacje, ocenia sytuację, a następnie przygotowuje i rekomenduje dowódcy propozycje rozwiązań niezbędne do podjęcia decyzji. Wykonuje dokumenty dowodzenia i koordynuje działania taktyczne. W toku prowadzonych działań monitoruje rozwój sytuacji i koordynuje działania pododdziałów⁸.

² Regulamin działań Wojsk Lądowych, Warszawa 2008, str. 408.

³ Tamże, str. 407.

⁴ TOC – (ang.) Tactical Operation Center – Taktyczne Centrum Operacyjne, które może być tworzone w zależności od potrzeb wynikających z realizowanych zadań w dowództwach i jednostkach organizacyjnych szczebla taktycznego (Decyzja Nr 230/MON z dnia 14 sierpnia 2013 r.)

⁵ TZKOP – Taktyczny Zespół Kontroli Obszaru Powietrznego.

⁶ Regulamin działań ... , str. 276.

⁷ Tamże, str. 436.

⁸ Tamże, str. 277.

Sztab podzielony jest na komórki funkcjonalne – na szczeblu brygada / batalion są to sekcje. Komórki funkcjonalne sztabu zgrupowane są w pionów funkcjonalne, których struktura zależy od rodzaju wojsk i szczebla organizacyjnego. W sztabie brygady znajdują się:

- pion operacyjny;
- pion wsparcia bojowego;
- pion wsparcia działań (rys. 5).

Pion operacyjny jest komórką wewnętrzną sztabu przeznaczoną do wsparcia dowódcy podczas planowania i kierowania działaniem podległych elementów ugrupowania bojowego brygady oraz do zabezpieczenia potrzeb informacyjnych dowódcy brygady niezbędnych do przygotowania i prowadzenia walki lub innego rodzaju działań. Komórki wewnętrzne pionu operacyjnego:

- planują użycie elementów ugrupowania bojowego brygady;
- koordynują przedsięwzięcia z zakresu targetingu;
- opracowują zasadnicze dokumenty dowodzenia;
- planują, koordynują i kierują działaniami rozpoznawczymi w ramach systemu rozpoznania brygady;
- pozyskują, analizują i dokonują oceny danych dotyczących działalności przeciwnika i warunków terenowych w rejonie odpowiedzialności brygady⁹.

Pion operacyjny współpracuje z pionem wsparcia bojowego i pionem wsparcia działań podczas realizacji procesu dowodzenia.

Pion wsparcia bojowego jest komórką wewnętrzną sztabu przeznaczoną do planowania i koordynowania działań pododdziałów Wojsk Rakietowych i Artylerii, OPL, Wojsk Inżynieryjnych i Wojsk Chemicznych. Współpracuje z pionem operacyjnym i pionem wsparcia działań w czasie realizacji procesu dowodzenia.

Pion wsparcia działań jest komórką wewnętrzną sztabu przeznaczoną do planowania, kierowania i koordynowania przedsięwzięć w zakresie zabezpieczenia logistycznego, medycznego, ewidencji i uzupełniania stanem osobowym oraz wsparcia dowodzenia, łączności i informatyki brygady. Wykonuje także zadania związane z realizacją działalności społeczno-wychowawczej oraz prasowo-informacyjnej.

Każdym z wymienionych pionów kieruje zastępca szefa sztabu – szef pionu, odpowiednio: ds. operacyjnych, ds. wsparcia bojowego, ds. wsparcia działań.

Bezpośrednim przełożonym szefów pionów jest szef sztabu. Odpowiada on przed dowódcą za terminową, właściwą i efektywną pracę podległych mu komórek. Kieruje on całokształtem pracy sztabu i koordynuje działalność jego komórek.

⁹ L. Plezia, Ćwiczebne struktury organizacyjne oraz wyposażenie wojsk aeromobilnych część 1 – wojska powietrznodesantowe, Wrocław 2016, str. 17.

Rys. 5. Struktura dowództwa brygady zmechanizowanej / pancernej. (wariant)

Źródło: Opracowanie własne

Zadania poszczególnych sekcji sztabu są następujące:

1. Sekcja S-1 (personalna) odpowiada za:
 - prowadzenie działalności kadrowej;
 - prowadzenie działalności organizacyjno-etatowej i ewidencyjnej;
 - planowanie i nadzorowanie pokojowego oraz mobilizacyjnego uzupełnienia jednostek stanem osobowym;
 - prowadzenie spraw związanych z jeńcami wojennymi;
 - prowadzenie spraw związanych z osobami internowanymi, poszkodowanymi w trakcie działań, itp.;
2. Sekcja S-2 (rozpoznawcza) odpowiada za:
 - dostarczanie komórkom sztabu aktualnych danych rozpoznawczych;
 - aktualizację sytuacji w zakresie oceny przeciwnika, terenu, warunków meteorologicznych w swoim obszarze zainteresowania;
 - przygotowanie analiz i wniosków w powyższym zakresie;
 - planowanie i koordynację prowadzenia działań rozpoznawczych, rozpoznania obrazowego, zabezpieczenia geograficznego, zabezpieczenia meteorologicznego i walki radioelektronicznej.
3. Sekcja S-3 (operacyjna) odpowiada za:
 - planowanie i prowadzenie działań bieżących;
 - określenie sposobu użycia wojsk i środków walki w działaniach bojowych oraz prowadzenia misji poszukiwawczo-ratunkowych;

- opracowywanie dokumentów dowodzenia oraz przygotowanie meldunków i sprawozdań dla dowódcy;
 - koordynację zabezpieczenia bojowego;
 - zapewnienie sprawnego i terminowego przebiegu procesu przygotowania i prowadzenia działań;
 - określenie składu oraz struktury sił do planowanych działań;
 - ocenę poziomu zdolności i możliwości bojowych przydzielonych sił;
 - określenie zasad użycia sił oraz proponowanie dokonywania w nich zmian i uzupełnień;
 - określanie zadań dla poszczególnych elementów;
 - koordynowanie procesu przygotowania i prowadzenia działań;
 - monitorowanie działań.
4. Sekcja S-4 (logistyczna) odpowiada za:
- prognozowanie i planowanie zabezpieczenia logistycznego pododdziałów;
 - kierowanie zabezpieczeniem logistycznym pododdziałów;
 - opracowanie dokumentów dowodzenia w zakresie zabezpieczenia logistycznego;
 - zbieranie i analizowanie informacji na temat aktualnej sytuacji, potrzeb oraz przebiegu realizacji zadań zabezpieczenia logistycznego;
 - monitorowanie i koordynowanie przemieszczenia pododdziałów w obszarze (rejonie, pasie) odpowiedzialności;
 - zaspakajanie potrzeb bytowych jeńców wojennych.
5. Sekcja S-5 (ds. współpracy cywilno-wojskowej) odpowiada za:
- negocjacje dotyczące ustaleń i uzgodnień na temat koordynacji i wsparcia;
 - koordynację współpracy cywilno-wojskowej;
 - planowanie, organizowanie i koordynowanie przedsięwzięć związanych ze współpracą danego dowódcy z lokalnymi władzami cywilnymi, organizacjami rządowymi i pozarządowymi na obszarze odpowiedzialności;
 - informowanie dowódcy o wpływie prowadzonych działań na relacje z lokalnymi władzami, ludnością cywilną, organizacjami międzynarodowymi i pozarządowymi oraz innymi agencjami.
6. Sekcja S-6 (ds. wsparcia dowodzenia i łączności) odpowiada za:
- zarządzanie systemami łączności i informatyki;
 - zarządzanie częstotliwościami;
 - kryptografię;
 - bezpieczeństwo systemów łączności i informatyki.
7. Sekcja S-7 (ds. szkolenia) odpowiada za:
- planowanie, organizowanie i koordynowanie szkolenia;
 - opracowanie szkoleniowych dokumentów doktrynalnych;
 - planowanie i koordynowanie udziału jednostek wojskowych w ćwiczeniach międzynarodowych oraz wykorzystania poligonów i obiektów wojskowych;
 - wytyczanie zasadniczych kierunków, celów, zadań w zakresie kultury fizycznej i sportu;
 - planowanie, organizowanie i koordynowanie szkolenia dowództw, sztabów i wojsk¹⁰.

Taktyczny Zespół Kontroli Obszaru Powietrznego – TZKOP, jest elementem systemu dowodzenia Sił Powietrznych przydzielanym do brygady / batalionu na czas działań, zajmującym się organizacją i koordynowaniem działań lotnictwa taktycznego wykonującego

¹⁰ Regulamin działań ... , str. 277-279.

misje (bezpośrednie wsparcie lotnicze) na rzecz brygady/batalionu. W skład TZKOP wchodzi zazwyczaj oficerowie łącznikowi lotnictwa. TZKOP odpowiada za:

- wsparcie dowódcy w sprawach związanych z działaniami bezpośredniego wsparcia lotniczego;
- koordynowanie ognia wojsk własnych z działaniami lotnictwa ofensywnego;
- gromadzenie informacji o warunkach meteorologicznych w rejonach przyszłych działań CAS;
- monitorowanie sieci wzywania lotnictwa ofensywnego;
- przyjmowanie, koordynowanie i przekazywanie informacji dotyczących czasu i miejsca przelotów i uderzeń lotnictwa;
- zbieranie danych o efektach uderzeń lotnictwa i ich przesyłanie do Ośrodka Koordynacji Działań Powietrznych.

3. ORGANIZACJA, PODSTAWOWE UZBROJENIE I WYPOSAŻENIE PODODDZIAŁÓW BRYGADY ZMECHANIZOWANEJ I BRYGADY KAWALERII PANCERNEJ

3.1. Struktura organizacyjna batalionu dowodzenia

Batalion dowodzenia (bdow) jest pododdziałem w składzie brygady przeznaczonym do rozwinięcia i zabezpieczenia funkcjonowania stanowiska dowodzenia brygady, jego osłony, ochrony i obrony, a także zapewnienia jego sprawnego przemieszczania. Na bazie bdow przygotowuje się i wyposaża stanowisko dowodzenia (SD), zapasowe stanowisko dowodzenia (ZSD) oraz doraźnie są rozwijane elementy dowodzenia tj. wysunięte stanowisko dowodzenia (WSD) lub punkt dowódczo-obszerny (PD-O).

Wchodzące w skład bdow pododdziały przeznaczone są także do realizacji przedsięwzięć w zakresie zabezpieczenia przeciwhemicznego na korzyść oddziałów i pododdziałów brygady.

W skład batalionu dowodzenia wchodzi: dowództwo i sztab, dwie kompanie dowodzenia (kdow), kompania logistyczna (klog), pluton chemiczny (plchem) i zespół zabezpieczenia medycznego (ZZM) (rys. 6).

Rys. 6. Struktura organizacyjna batalionu dowodzenia przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

3.1.1. Struktura organizacyjna dowództwa i sztabu batalionu

Dowództwo batalionu jest organem dowodzenia szczebla taktycznego zapewniającym sprawowanie przez dowódcę batalionu funkcji dowodzenia podległymi pododdziałami w procesie przygotowania i realizacji zadań w czasie pokoju, kryzysu i wojny (rys. 7). Na jego czele stoi dowódca. Dowództwo batalionu dowodzenia w czasie prowadzenia działań

taktycznych swoje zadania realizuje na stanowisku dowodzenia dowódcy brygady jako Komenda Stanowiska Dowodzenia.

Dowództwo przeznaczone jest do planowania zabezpieczenia rozwinięcia i funkcjonowania stanowisk dowodzenia brygady, ich osłony, ochrony i obrony, a także sprawnego ich przemieszczania. W skład dowództwa wchodzi: sztab, podzielony na pion operacyjny, który tworzy sekcja operacyjna (S-3) i sekcja wsparcia bojowego oraz pion wsparcia działań, w którego strukturze jest sekcja personalna (S-1) i sekcja logistyki (S-4), zespół wsparcia teleinformatycznego i grupa dowódcy.

Zespół Wsparcia Teleinformatycznego (ZWT) wykonuje przedsięwzięcia z zakresu administrowania siecią komputerową oraz koordynacji procesów związanych z jej konfiguracją, optymalizacją, zabezpieczeniem i rozwojem.

TOC (Tactical Operation Center – Taktyczne Centrum Operacyjne) umiejscowione jest w sztabie batalionu. Jeżeli nie występuje jako etatowa komórka, wówczas tworzone jest doraźnie (po transformacji jednostki na strukturę wojenną). Jego głównym zadaniem jest wsparcie dowódcy batalionu w dowodzeniu pododdziałami w toku prowadzonych działań.

Zadania dowódcy, zastępcy dowódcy, sztabu (komórek funkcjonalnych) opisano na stronach 9-12.

Rys. 7. Struktura dowództwa batalionu dowodzenia (wariant)

Źródło: Opracowanie własne

Tabela 1. Zestawienie zasadniczego uzbrojenia i wyposażenia batalionu dowodzenia (wariant)

Lp.	Wyszczególnienie	kdow	klog	plchem	ZZM
1.	Wóz dowodzenia	3	1		
2.	Aparatownia RWLC-10/T	1			
3.	Polowy węzeł informatyczny PWI	1			
4.	Terminal satelitarny	1			
5.	Aparatownia JAŚMIN	1			
6.	Mobilny moduł stanowiska dowodzenia / autobus sztabowy	4			
7.	Wóz Kablowy – WWK10C	2			
8.	Radiostacja średniej mocy (np. R-140)	1			
9.	Samochód ciężarowo-terenowy	2	18	3	
10.	Samochód osobowo-terenowy	6	1	1	
11.	Aparatownia obliczeniowo-analityczna HERMES na podwoziu JELCZ			1	
12.	BRDM-2rs			3	
13.	IRS 2M / IRS 2C			4	
14.	Zestaw do likwidacji skażeń stanów osobowych			1	
15.	System ochrony zbiorowej OZYRYS			1	
16.	Samochód sanitarny				2
17.	Cysterna na wodę 3000l na Star266 CW		2		
18.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5		4		
19.	Kuchnia polowa KP-200		4		
20.	Warsztat obsługi pojazdów kołowych WOP na Star266		1		
21.	Warsztat elektromechaniczny RWEM na Star266		1		

3.1.2. Struktura organizacyjna kompanii dowodzenia

W strukturze organizacyjnej bdot znajdują się dwie kompanie dowodzenia (kdow). Pierwsza kdow rozwija stanowiska dowodzenia brygady, zapewnienia łączności w działaniach taktycznych z podległymi dowódcy brygady oddziałami i pododdziałami w celu sprawnego dowodzenia i kierowania walką, a także zapewnienia łączności z przełożonym i sąsiadami. Natomiast na bazie drugiej kdow organizowane jest zapasowe stanowisko dowodzenia.

Kompania dowodzenia wykonuje zadania:

- rozwinięcia oraz zabezpieczenia funkcjonowania stanowiska dowodzenia brygady oraz doraźnie wysuniętego stanowiska dowodzenia lub punktu dowódczo-obszerny;
- organizacji i zabezpieczenia funkcjonowania systemu ochrony i obrony stanowiska dowodzenia brygady;
- przemieszczania, organizacji i zabezpieczenia funkcjonowania węzła łączności stanowiska dowodzenia, a także jego ochrona i obrona;
- zapewnienia łączności radiowej z przełożonym oraz z podległymi oddziałami i pododdziałami;
- utrzymania łączności radioliniowej;
- budowy sieci teleinformatycznych jawnych i niejawnych oraz realizacji usług poczty elektronicznej, telefonii VoIP oraz transmisji wideo na bazie użytkowanego systemu dowodzenia;
- budowy i zabezpieczenia funkcjonowania łączności przewodowej na bazie centrali DGT;
- przygotowanie miejsc pracy organom dowodzenia na SD brygady.

W skład kompanii dowodzenia wchodzi: drużyna zabezpieczenia (drzab), pluton radiowy (plrad), pluton łączności (plłącz), pluton ochrony i regulacji ruchu (ploirr) i wojskowa stacja pocztowa (WSP) (rys. 8).

Rys. 8. Struktura organizacyjna kompanii dowodzenia bdow przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton radiowy kdow partycypuje w rozwinięciu węzła łączności stanowiska dowodzenia brygady i zapewnia organom dowodzenia SD łączność z przełożonym, sąsiadami i podwładnymi przy użyciu przede wszystkim środków łączności radiowej.

Pluton łączności jest przeznaczony do zapewnienia łączności dalekosiężnej z podległymi pododdziałami, dowiązania węzła łączności stanowiska dowodzenia brygady do bazowej sieci łączności przełożonego, zapewnienia łączności wewnętrznej na stanowisku dowodzenia, zapewnienia łączności satelitarnej z przełożonym i współdziałającymi oddziałami, rozwinięcia sieci komputerowej na stanowisku dowodzenia oraz rozwinięcia i przygotowania miejsc pracy dla obsady operacyjnej SD.

Pluton ochrony i regulacji ruchu przeznaczony jest do ochrony i obrony stanowiska dowodzenia, zapewnienia przygotowanie miejsc pracy organom dowodzenia na SD brygady oraz zapewnienia bezkolizyjnego przemieszczania się elementów, jak i całego stanowiska dowodzenia.

Wojskowa stacja pocztowa realizuje zadania w zakresie wymiany wojskowych przesyłek jawnych i niejawnych.

3.1.3. Struktura organizacyjna kompanii logistycznej

Kompania logistyczna (klog) przeznaczona jest do zabezpieczenia logistycznego oraz świadczenia usług socjalno-bytowych dla obsady stanowisk dowodzenia brygady oraz zabezpieczenia logistycznego działania pododdziałów batalionu, wsparcia w zakresie organizacji, zaopatrywania, gromadzenia, przechowywania i dowozu środków bojowych i materiałowych, organizacji i realizacji zadań zabezpieczenia technicznego oraz odtwarzania zdolności sprzętu wojskowego w razie uszkodzenia.

W skład kompanii logistycznej wchodzi: drużyna zabezpieczenia (drzab), pluton zaopatrzenia (plzaop) i pluton remontowy (plrem) (rys. 9).

Rys. 9. Struktura organizacyjna kompanii logistycznej bdown przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.1.4. Struktura organizacyjna plutonu chemicznego

Pluton chemiczny (plchem) przeznaczony jest do:

- realizacji zadań obrony przed bronią masowego rażenia oraz monitorowania sytuacji skażeń w obszarze działania brygady;
- określenia skutków użycia broni masowego rażenia i skutków awarii zakładów z toksycznymi środkami przemysłowymi;
- prowadzenia likwidacji skażeń sprzętu i stanów osobowych na korzyść pododdziałów brygady;
- ostrzegania i informowania o zagrożeniu skażeniami.

W skład plutonu chemicznego wchodzi: drużyna zabezpieczenia (drzab), ośrodek analizy skażeń (OAS), drużyna rozpoznania skażeń (drnsk) i drużyna likwidacji skażeń (drslsk) (rys. 10).

Rys. 10. Struktura organizacyjna plutonu chemicznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.1.5. Struktura organizacyjna zespołu zabezpieczenia medycznego

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do zabezpieczenia medycznego pododdziałów batalionu oraz udzielania pomocy rannym i chorym w ramach stanowiska dowodzenia brygady.

ZZM składa się z czterech grup ewakuacji medycznej (rys. 11).

Rys. 11. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

3.2. Struktura organizacyjna batalionu zmechanizowanego

Batalion zmechanizowany jest podstawowym modulem na bazie którego tworzone są ogólnowojskowe elementy ugrupowania bojowego. Batalion jest przeznaczony do prowadzenia wszystkich rodzajów działań taktycznych, a w szczególności obrony, natarcia, działań opóźniających składzie Brygady i samodzielnie jako TGB na pomocniczym kierunku,

W skład batalionu zmechanizowanego wchodzi: dowództwo i sztab, kompania dowodzenia (kdow), cztery kompanie zmechanizowane (kz), kompania wsparcia (kwsp), kompania logistyczna (klog) i zespół zabezpieczenia medycznego (ZZM) (rys. 12).

Rys. 12. Struktura organizacyjna batalionu zmechanizowanego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

3.2.1. Struktura organizacyjna dowództwa i sztabu batalionu

Dowództwo batalionu jest organem dowodzenia szczebla taktycznego na czele którego stoi dowódca, zapewniającym sprawowanie przez dowódcę batalionu funkcji dowodzenia podległymi pododdziałami w procesie przygotowania i realizacji zadań w czasie pokoju, kryzysu i wojny (rys. 13). **Dowództwo batalionu w czasie prowadzenia działań swoje zadania realizuje na stanowisku dowodzenia i punkcie dowódczo-obszernym.**

Na szczeblu batalionu sztab jest zorganizowany w dwa piony funkcjonalne: pion operacyjny i pion wsparcia działań. W pionie operacyjnym umiejscowiona jest sekcja wsparcia bojowego.

TOC (Tactical Operation Center – Taktyczne Centrum Operacyjne) umiejscowione jest w sztabie batalionu. Jeżeli nie występuje jako etatowa komórka, wówczas tworzony jest doraźnie. Jego głównym zadaniem jest wsparcie dowódcy batalionu w dowodzeniu pododdziałami w toku prowadzonych działań.

TZKOP może być przydzielane do batalionu na czas prowadzenia walki. Zadania tej komórki przedstawiono na str. 12.

Rys. 13. Struktura dowództwa batalionu zmechanizowanego (wariant)
Źródło: Opracowanie własne

Zadania dowódcy, zastępcy dowódcy, sztabu (komórek funkcjonalnych) opisano na stronach 9-12.

3.2.2. Struktura organizacyjna kompanii dowodzenia bz

Kompania dowodzenia przeznaczona jest do:

- zapewnienia dowodzenia pododdziałami batalionu;
- zapewnienia łączności z przełożonym i sąsiadami;
- zabezpieczenia funkcjonowania stanowiska dowodzenia (SD) batalionu, w tym jego ochrona i obrona oraz sprawne przemieszczenie;
- zdobywania i dostarczania wiarygodnych, terminowych i dokładnych informacji o przeciwniku, terenie i sytuacji taktycznej w rejonie zainteresowania batalionu.

Na bazie pododdziałów kompanii:

- rozwijane jest SD batalionu oraz doraźnie punkt dowódczo-obszerny (PD-O) dowódcy batalionu;
- rozwijane są elementy rozpoznawcze z plutonu rozpoznawczego.

W skład kompanii dowodzenia wchodzi: drużyna zabezpieczenia (drzab), pluton dowodzenia (pldow), pluton ochrony i regulacji ruchu (ploirr), pluton rozpoznawczy (plr) i drużyna strzelców wyborowych (dsw) (rys. 14).

Rys. 14. Struktura organizacyjna kompanii dowodzenia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Dowódcą drużyny zabezpieczenia jest szef kompanii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz kompanii w zakresie zaopatrzenia.

Pluton dowodzenia rozwija węzeł łączności SD batalionu. Odpowiada za zorganizowanie i utrzymanie niezawodnej łączności z przełożonym, pododdziałami batalionu i sąsiadami.

W skład plutonu dowodzenia wchodzi: drużyna radiotelefoniczna, drużyna kablowa, dwie drużyny wozów dowodzenia oraz obsługa radiostacji KF (rys. 15).

Rys. 15. Struktura organizacyjna plutonu dowodzenia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton ochrony i regulacji ruchu zabezpiecza funkcjonowanie organu dowodzenia SD i komendy SD, w tym przygotowuje miejsca pracy i zapewnia ochronę i obronę. Ponadto zabezpiecza przemieszczenie organu dowodzenia i komendy SD.

W skład plutonu ochrony i regulacji ruchu wchodzi: drużyna zabezpieczenia, drużyna ochrony i regulacji ruchu oraz drużyna ochrony (rys. 16).

Rys. 16. Struktura organizacyjna plutonu ochrony i regulacji ruchu przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton rozpoznawczy jest wyspecjalizowanym pododdziałem przeznaczonym do prowadzenia rozpoznania na szczeblu batalionu. Realizuje zadania zdobywania i dostarczania do SD batalionu informacji dotyczących:

- aktualnej i przewidywanej sytuacji na polu walki (w rejonie zainteresowania batalionu);
- położenia, potencjału i prawdopodobnego sposobu działania przeciwnika;
- warunków terenowych.

W skład plutonu rozpoznawczego wchodzi cztery drużyny rozpoznawcze (drr), z czego trzy drużyny wyposażone są w BRDM-2, natomiast czwarta drużyna w quady (rys. 17).

Rys. 17. Struktura organizacyjna plutonu rozpoznawczego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna strzelców wyborowych składa się z czterech sekcji strzelców wyborowych (rys. 18). Jej zasadnicze uzbrojenie i wyposażenie przedstawiono w tabeli 2.

Rys. 18. Struktura organizacyjna drużyny strzelców wyborowych przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 2. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bz (wariant)

Lp.	Wyszczególnienie	drzab	pldow	ploirr	plr	dsw	kdow
1.	Stan osobowy	4	21	24	15	19	87
2.	Samochód ciężarowo-terenowy	1	2	1			4
3.	Samochód osobowo-terenowy	1	1	1		2	5
4.	Samochód średniej ładowności			4			4
5.	Autobus sztabowy			1			1
6.	Motocykl			1			1
7.	Quad				2		2
8.	BRDM R-5				1		1
9.	BRDM-2 Żbik				2		2
10.	Wóz dowodzenia (np. ZWD-3)		4				4
11.	ZWD-Sz						1
12.	Radiostacja KF na samochodzie ADK-11		1				1
13.	Karabin maszynowy UKM			2	3		5
14.	Granatnik przeciwpancerny RPG-7W			2	3		5
15.	Karabin wyborowy TRG-22					13	13
16.	Wielkokalibrowy karabin wyborowy wkw TOR					4	4
17.	Radiostacja RRC 9210	1	6	2	4	2	15
18.	Radiostacja R-3501		1	10	3		14
19.	Dalmierz laserowy				1	5	6

3.2.3. Struktura organizacyjna kompanii zmechanizowanej

Kompania zmechanizowana jest podstawowym pododdziałem batalionu zmechanizowanego. W działaniach bojowych, w natarciu kz przeznaczona jest do rozbicia lub zniszczenia określonych sił przeciwnika, opanowania ważnych rejonów lub rubieży, forsowania przeszkód wodnych i prowadzenia pościgu za wycofującym się przeciwnikiem. W obronie kz utrzymuje punkt oporu, rubież lub pozycję, odpiera uderzenia przeciwnika oraz rozbija wojska, które włamały się w głąb obrony.

Kompania może prowadzić działania taktyczne w składzie batalionu lub taktycznej grupy bojowej, niekiedy może prowadzić je samodzielnie.

Z kz mogą powstać ogólnowojskowe elementy ugrupowania batalionu:

- pierwszy rzut lub odwód ogólnowojskowy;
- grupa rajdowa, pododdział obejścia, grupa szturmowa;

- ubezpieczenia marszu: szpica czołowa, boczna lub tylna;
- ubezpieczenie postoju – oddział czat.

Może stanowić wzmocnienie dla batalionu czołgów.

Kompania zmechanizowana składa się z: dowódcy (z wozem bojowym w wersji dowódczej), zastępcy dowódcy (z wozem bojowym w wersji dowódczej), drużyny zabezpieczenia (drzab), trzech plutonów zmechanizowanych (plz) i grupy ewakuacyjnej (grewak) (rys. 19).

Dowódcą drużyny zabezpieczenia jest szef kompanii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz kompanii w zakresie zaopatrzenia. Na bazie drużyny rozwija się kompanijny punkt amunicyjny i kompanijny punkt żywienia oraz w zależności od potrzeb kompanijny punkt tankowania.

Dowódcą grupy ewakuacyjnej jest technik kompanii. Grupa ewakuacyjna realizuje na rzecz kompanii zadania ewakuacji uszkodzonego (unieruchomionego) sprzętu z pola walki. Może także wykonać nieskomplikowane prace naprawczo-remontowe lub inżynierskie. W walce na bazie grupy organizuje się patrol rozpoznania i pomocy technicznej (PRiPT).

Rys. 19. Struktura organizacyjna kompanii zmechanizowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 3. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii zmechanizowanej (wariant)

Lp.	Wyszczególnienie	drzab	grewak	plz	kz
1.	Stan osobowy	6	4	34	120
2.	Bojowy wóz piechoty (BWP-1)			4	12
3.	Bojowy wóz piechoty (BWP-1D)				2
4.	Samochód ciężarowo-terenowy	2			2
5.	Samochód osobowo-terenowy	1			1
6.	WPT MTLB		1		1
7.	Moździerz LM-60			1	3
8.	Karabin maszynowy UKM			3	9
9.	Granatnik przeciwpancerny RPG-7W			3	9
10.	Karabinek-granatnik wz. 74 PALLAD			1	3
11.	Karabinek wz 96 Beryl	3	1	19	65
12.	Subkarabinek wz.96 mini Beryl lub pistolet maszynowy PM wz. 98	3	2	11	42
13.	Radiostacja RRC 9210			1	5
14.	Radiostacja R-3501	2	1	5	18

Pluton zmechanizowany przeznaczony jest do prowadzenia wszystkich rodzajów walki (natarcie, obrona, działania opóźniające), w każdych warunkach, w tym w specyficznych środowiskach walki. Może wykonywać zadania jako bojowy patrol rozpoznawczy, ubezpieczenie marszowe, grupa wypadowa, grupa torująca, na zasadzce.

Pluton zmechanizowany jest podstawowym elementem struktury organizacyjnej kompanii zmechanizowanej.

W skład plutonu zmechanizowanego wchodzi: dowódca, trzy drużyny zmechanizowane (drz) i drużyna wsparcia (drwsp) (rys. 20).

Rys. 20. Struktura organizacyjna plutonu zmechanizowanego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna zmechanizowana składa się z: załogi i sekcji ogniowej. Załogę wozu bojowego tworzą dowódca, kierowca i działonowy. Sekcja ogniowa w czasie walki znajduje się w desancie wozu bojowego lub walczy poza wozem (po spieszeniu).

W wozie bojowym pierwszej drużyny przemieszcza się dowódca plutonu na miejscu dowódcy wozu. Dowódca drużyny znajduje się w desancie. W składzie pierwszej drużyny występuje strzelec – radiotelefonista, który w czasie walki podlega bezpośrednio dowódcy plutonu (przemieszcza się wraz z nim po spieszeniu). Po spieszeniu plutonu, dowódca plutonu może dowodzić z wozu bojowego lub może także się spieszyć. W drugim przypadku (gdy dowódca plutonu opuszcza wóz) dowódcą załogi zostaje działonowy. Sekcją ogniową po spieszeniu dowodzi dowódca drużyny. Dowódca drużyny jest wyposażony w radiostację przenośną R-3501, za pomocą której po spieszeniu stawia zadania dla załogi wozu bojowego i pozostaje w relacji łączności z przełożonym.

Rys. 21. Struktura organizacyjna 1 drużyny zmechanizowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

W drugiej i trzeciej drużynie zmechanizowanej dowódca drużyny dowodzi drużyną w walce z wozu bojowego jako dowódca wozu (rys. 22). Po spieszeniu dowodzenie załogą wozu bojowego obejmuje działonowy, a dowódca drużyny dowodzi sekcją ogniową. Dowódca drużyny jest wyposażony w radiostację przenośną R-3501, za pomocą której po spieszeniu stawia zadania dla załogi wozu bojowego i pozostaje w relacji łączności z przełożonym.

Rys. 22. Struktura organizacyjna 2 i 3 drużyny zmechanizowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

W drużynie wsparcia dowódcą drużyny jest pomocnik dowódcy plutonu. W czasie walki dowodzi on drużyną z wozu bojowego jako dowódca wozu. Sekcja ogniowa wraz z dowódcą sekcji znajduje się w desancie. Struktura sekcji ogniowej tej drużyny jest inna niż w pozostałych drużynach w plutonie (rys. 23). Po spieszeniu sekcja ogniowa opuszcza wóz bojowy, natomiast dowódca drużyny wsparcia pozostaje w wozie. Pomocnik dowódcy plutonu – dowódca drużyny wsparcia zastępuje dowódcę plutonu (w razie jego nieobecności lub śmierci). Wykonuje także inne zadania nakazane przez dowódcę plutonu (związane z przygotowaniem lub prowadzeniem walki przez pluton). Jest wyposażony w radiostację przenośną R-3501, która zapewnia utrzymanie łączności z przełożonym i dowódcami drużyn.

Rys. 23. Struktura organizacyjna drużyny wsparcia przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Rys. 24. Struktura organizacyjna plutonu zmechanizowanego (wariant)
 Źródło: Opracowanie własne

Tabela 4. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia plutonu, drużyny zmechanizowanej (wariant)

Lp.	Wyszczególnienie	1drz	2, 3 drz	drwsp	plz
1.	Stan osobowy	9	8	8	34
2.	Bojowy wóz piechoty (BWP-1)	1	1	1	4
3.	Moździerz LM-60			1	1
4.	Karabin maszynowy UKM	1	1		3
5.	Granatnik przeciwpancerny RPG-7W	1	1		3
6.	Karabinek z podwieszonym granatnikiem			1	1
7.	Karabinek wz 96 Beryl	5	4	5	19
8.	Subkarabinek wz.96 mini Beryl lub pistolet maszynowy PM wz. 98	3	3	2	11
9.	Radiostacja RRC 9210	1			1
10.	Radiostacja R-3501	1	1	2	5

3.2.4. Struktura organizacyjna kompanii wsparcia bz

Kompania wsparcia przeznaczona jest do realizacji zadań wsparcia ogniowego na rzecz batalionu.

W skład kompanii wsparcia wchodzi: drużyna dowodzenia (drdow), drużyna zabezpieczenia (drzab), dwa plutony ogniowe (plogn) i pluton przeciwpancerny (plppanc) (rys. 25).

Drużyna dowodzenia przeznaczona jest do prowadzenia rozpoznania wzrokowego i utrzymania łączności z pododdziałami kwsp.

Drużyna zabezpieczenia wykonuje zadania analogiczne do drzab z kz.

Rys. 25. Struktura organizacyjna kompanii wsparcia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton ogniowy przeznaczony jest do realizacji zadań wsparcia ogniowego pierwszorzutowych kompanii zmechanizowanych. W jego skład wchodzi: drużyna dowodzenia (drdow) i trzy działony artylerii (rys. 26).

Rys. 26. Struktura organizacyjna plutonu ogniowego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Pluton przeciwpancerny przeznaczony jest do zwalczania środków opancerzonych przeciwnika. W skład plutonu wchodzi: załoga wozu dowodzenia i trzy drużyny przeciwpancerne (po dwie obsługi PPK SPIKE w każdej) (rys. 27).

Rys. 27. Struktura organizacyjna plutonu przeciwpancernego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Tabela 5. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii wsparcia bz (wariant)

Lp.	Wyszczególnienie	drdow	drzab	plogn	plppanc	kwsp
1.	Stan osobowy	8	4	27	21	87
2.	Wóz dowodzenia				1	1
3.	Samochód ciężarowo-terenowy		1	2	1	6
4.	Samochód osobowo-terenowy	1			3	4
5.	Samochód średniej ładowności		1			1
6.	Radiostacja KF na samochodzie ADK-11	1				1
7.	Ciągnik samochodowy średni			4		8
8.	Moździerz 120mm lub 98mm			3		6

Lp.	Wyszczególnienie	drdow	drzab	plogn	plppanc	kwsp
9.	Dalmierz laserowy artyleryjski	1		2	1	6
10.	Granatnik przeciwpancerny RPG-7W			3		6
11.	PPK SPIKE				6	6
12.	Radiostacja RRC 9210		1	4	5	14
13.	Radiostacja R-3501	1	1	4	8	18

3.2.5. Struktura organizacyjna kompanii logistycznej bz

Kompania logistyczna przeznaczona jest do:

- zaopatrzenia pododdziałów batalionu w środki materiałowe;
- ewakuacji i remontów bieżących uzbrojenia, sprzętu bojowego i innych środków walki;
- wykonania obsługi technicznej,
- przygotowania i dostarczenia posiłków.

W skład kompanii logistycznej wchodzi: załoga wozu dowodzenia (ZWD), drużyna zabezpieczenia (drzab), pluton zaopatrzenia (plzaop) i pluton remontowy (plrem) (rys. 28).

Rys. 28. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton zaopatrzenia przeznaczony jest do zabezpieczenia materiałowego oraz do przygotowania i utrzymania środków bojowych potrzebnych do zapewnienia sprawnego funkcjonowania batalionu zmechanizowanego. Na bazie plutonu zaopatrzenia rozwijany jest batalionowy punkt zaopatrzenia (bpz), w ramach którego zaopatruje się pododdziały batalionu w żywność, wodę, amunicję i materiały pędne i smary.

W skład plutonu zaopatrzenia wchodzi trzy drużyny zaopatrzenia (drzaop) i drużyna gospodarcza (drgosp) (rys. 29). Drużyny zaopatrzenia realizują zadania:

- transportowe;
- utrzymania zapasów i zaopatrzenia w środki bojowe;
- utrzymania zapasów i zaopatrzenia w żywność i wodę;
- utrzymania zapasów i zaopatrzenia w mps.

Drużyna gospodarcza przygotowuje posiłki dla pododdziałów batalionu.

Rys. 29. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Pluton remontowy przeznaczony jest do realizacji przedsięwzięć zabezpieczenia technicznego w warunkach stacjonarnych i polowych oraz do wykonywania zadań takich jak: naprawa i remont uzbrojenia i sprzętu wojskowego, ewakuacja techniczna, rozpoznanie techniczne. Pluton remontowy wydziela grupę ewakuacyjno-remontową batalionu (GER-b).

W skład plutonu remontowego wchodzi: drużyna remontowa (złożona z warsztatu remontu pojazdów kołowych i warsztatu remontu pojazdów gąsiennicowych), warsztat remontu uzbrojenia, warsztat remontu sprzętu łączności, stacja kontrolno-pomiarowa, stacja ładowania akumulatorów i drużyna ewakuacji (rys. 30).

Rys. 30. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Tabela 6. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bz (wariant)

Lp.	Wyszczególnienie	zwd	drzab	plzaop	plrem	klog
1.	Stan osobowy	4	5	44	30	83
2.	Wóz dowodzenia (ZWD-Sz)	1				1
3.	Samochód ciężarowo-terenowy		1	20	1	22
4.	Samochód osobowo-terenowy		1			1
5.	Przyczepa			2		2
6.	Samochód – chłodnia			1		1
7.	Podnośnik widłowy			1		1
8.	Cysterna na wodę 3000l na Star266 CW			3		3
9.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5			3		3
10.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie			1		1
11.	Kuchnia polowa KP-340			5		5
12.	Zbiornik na wodę 500l na płozach			5		5
13.	Warsztat obsługi pojazdów gaśnicowych WOP na Star266				1	1
14.	Warsztat obsługi pojazdów kołowych WOP na Star266				1	1
15.	Warsztat elektromechaniczny RWEM na Star266				1	1
16.	Warsztat sprzętu łączności na Star266-Ł				1	1
17.	Stacja kontrolno-pomiarowa na Star266				1	1
18.	Ładownia akumulatorów PSL-16 na Star266				1	1
19.	Ciągnik pancerny WZT-2				1	1

3.2.6. Struktura organizacyjna zespołu zabezpieczenia medycznego bz

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do poszukiwania i ewakuacji rannych żołnierzy z pola walki oraz do udzielania rannym i chorym pomocy medycznej.

ZZM składa się z czterech grup ewakuacji medycznej (rys. 31).

Rys. 31. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 7. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia zespołu zabezpieczenia medycznego bz (wariant)

Lp.	Wyszczególnienie	ZZM
1.	Stan osobowy	12
2.	Samochód sanitarny	4
3.	Radiostacja RRC 9210	4

3.3. Struktura organizacyjna batalionu piechoty zmotoryzowanej

Batalion zmotoryzowany jest podstawowym modulem na bazie którego tworzone są ogólnowojskowe elementy ugrupowania bojowego. Batalion jest przeznaczony do prowadzenia wszystkich rodzajów działań taktycznych, a w szczególności obrony, natarcia, działań opóźniających składzie Brygady i samodzielnie jako TGB na pomocniczym kierunku,

W skład batalionu piechoty zmotoryzowanej (bpzmot) wchodzi: dowództwo i sztab, kompania dowodzenia (kdow), cztery kompanie zmotoryzowane (kpszmot), kompania wsparcia (kwsp), kompania logistyczna (klog) i zespół zabezpieczenia medycznego (ZZM) (rys. 32).

Rys. 32. Struktura organizacyjna batalionu zmotoryzowanego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.3.1. Struktura organizacyjna dowództwa i sztabu batalionu

Dowództwo i sztab batalionu zmotoryzowanego są zorganizowane w taki sam sposób jak w batalionie zmechanizowanym. Poszczególne komórki i osoby funkcyjne wykonują te same zadania, które opisano na stronach 18-19.

3.3.2. Struktura organizacyjna kompanii dowodzenia

Kompania dowodzenia bpzmot jest przeznaczana do realizacji zadań jak kdow z bz (opisano je na stronach 18-19). W jej skład wchodzi: drużyna zabezpieczenia (drzab), pluton dowodzenia (pldow), pluton ochrony i regulacji ruchu (ploirr), pluton rozpoznawczy (plr) i drużyna strzelców wyborowych (dsw) (rys. 33).

Rys. 33. Struktura organizacyjna kompanii dowodzenia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Przeznaczenie pododdziałów kdow jest również identyczne jak w bz (patrz str. 19-22), natomiast struktura i wyposażenie są zbliżone. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia bpzmot przedstawia tabela 8.

Tabela 8. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bpzmot (wariant)

Lp.	Wyszczególnienie	drzab	pldow	ploirr	plr	dsw	kdow
1.	Stan osobowy	4	25	24	20	19	99
2.	Samochód ciężarowo-terenowy	1	2	1			4
3.	Samochód osobowo-terenowy	1	1	1		2	5
4.	Samochód średniej ładowności			4			4
5.	Autobus sztabowy			1			1
6.	Motocykl			1			1
7.	Kołowy transporter opancerzony KTO Rosomak		2		4		6
8.	Zautomatyzowany wóz dowodzenia ZWD-3		2				3
9.	Karabin maszynowy UKM			2	4		6
10.	Granatnik przeciwpancerny RPG-7W			2	4		6
11.	Karabin wyborowy TRG-22					13	13
12.	Wielkokalibrowy karabin wyborowy wkw TOR					4	4
13.	Radiostacja RRC 9210	1	4	2	4	2	13
14.	Radiostacja R-3501		1	10	4		15
15.	Dalmierz laserowy				1	5	6

3.3.3. Struktura organizacyjna kompanii piechoty zmotoryzowanej

Kompania piechoty zmotoryzowanej (kpzmot) jest podstawowym pododdziałem batalionu piechoty zmotoryzowanej. Przeznaczona jest zasadniczo do prowadzenia wszystkich działań taktycznych. Kompania może je prowadzić w składzie batalionu lub taktycznej grupy bojowej organizowanej na jej bazie, niekiedy może prowadzić działania taktyczne samodzielnie.

Z kpzmot mogą być utworzone ogólnowojskowe elementy ugrupowania batalionu:

- pierwszy rzut lub odwód ogólnowojskowy;
- grupa rajdowa, pododdział obejścia, grupa szturmowa;
- ubezpieczenia marszu: szpica czołowa, boczna lub tylna;
- ubezpieczenie postoju – oddział czat.

Kompania piechoty zmotoryzowanej składa się z: dowódcy (z kołowym transporterem opancerzonym), zastępcy dowódcy (z kołowym transporterem opancerzonym), drużyny zabezpieczenia (drzab), trzech plutonów piechoty zmotoryzowanej (plpzmot) i grupy ewakuacyjnej (grewak) (rys. 34).

Dowódcą drużyny zabezpieczenia jest szef kompanii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz kompanii w zakresie zaopatrzenia. Na bazie drużyny rozwija się punkt amunicyjny i punkt żywienia.

Dowódcą grupy ewakuacyjnej jest technik kompanii. Grupa ewakuacyjna realizuje na rzecz kompanii zadania ewakuacji uszkodzonego (unieruchomionego) sprzętu z pola walki i przywracanie ugrzęźniętych (przewróconych) pojazdów. Może także wykonać prace

naprawczo-remontowe, proste prace inżynierskie (ziemne) oraz prace przeładunkowe. W walce na bazie grupy organizuje się patrol rozpoznania i pomocy technicznej (PRiPT).

Rys. 34. Struktura organizacyjna kompanii piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 9. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii piechoty zmotoryzowanej (wariant)

Lp.	Wyszczególnienie	drzab	grewak	plpzmot	kpzmot
1.	Stan osobowy	6	4	34	122
2.	Kołowy transporter opancerzony KTO ROSOMAK			4	14
3.	Samochód ciężarowo-terenowy	2			2
4.	Samochód osobowo-terenowy	1			1
5.	WZT-2		1		1
6.	Moździerz LM-60			1	3
7.	Granatnik automatyczny MK-19			1	3
8.	Karabin maszynowy UKM			3	9
9.	Granatnik przeciwpancerny RPG-7W			3	9
10.	Radiostacja RRC 9210			1	5
11.	Radiostacja R-3501	2	1	5	18

Pluton piechoty zmotoryzowanej (bpz) przeznaczony jest do prowadzenia wszystkich rodzajów działań taktycznych w każdym środowisku walki. Może wykonywać zadania jako bojowy patrol rozpoznawczy, ubezpieczenie marszowe (patrol czołowy, tylny, boczny), grupa wypadowa, grupa torująca, organizować zasadzkę.

Pluton piechoty zmotoryzowanej jest podstawowym elementem struktury organizacyjnej kompanii piechoty zmotoryzowanej.

W skład plutonu piechoty zmotoryzowanej wchodzi: dowódca, trzy drużyny piechoty zmotoryzowanej (drpzmot) i drużyna wsparcia (drwsp) (rys. 35).

Rys. 35. Struktura organizacyjna plutonu piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna piechoty zmotoryzowanej składa się z: kołowego transportera opancerzonego (KTO) wraz z załogą i z sekcji ogniowej (rys. 36). Załoga KTO składa się z dowódcy załogi, kierowcy i działonowego. Sekcja ogniowa w czasie walki znajduje się w desancie transportera lub walczy poza nim (po spieszeniu). Drużyną dowodzi dowódca drużyny. Przemusza się w KTO zajmując miejsce w desancie. Po spieszeniu opuszcza transporter wraz z sekcją ogniową i dowodzi nią bezpośrednio. Zadania dla załogi KTO przekazuje za pomocą radiostacji przenośnej. W KTO pierwszej drużyny, w desancie, przemusza się dowódca plutonu.

W składzie pierwszej drużyny występuje strzelec – radiotelefonista, który w czasie walki, po spieszeniu przemusza się bezpośrednio przy dowódcy plutonu. Posiada on radiostację plecakową.

Rys. 36. Struktura organizacyjna 1 drużyny piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Rys. 37. Struktura organizacyjna 2 i 3 drużyny piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

W drużynie wsparcia jej dowódcą jest pomocnik dowódcy plutonu. W czasie walki dowodzi on drużyną z KTO jako dowódca załogi. Sekcja ogniowa wraz z dowódcą sekcji znajduje się w desancie. Struktura sekcji ogniowej tej drużyny jest inna niż w pozostałych drużynach w plutonie (rys. 38). Po spieszeniu sekcja ogniowa opuszcza transporter, natomiast dowódca drużyny wsparcia pozostaje w KTO. Pomocnik dowódcy plutonu – dowódca drużyny wsparcia zastępuje dowódcę plutonu (w razie jego nieobecności lub śmierci). Wykonuje także inne zadania nakazane przez dowódcę plutonu (związane z przygotowaniem lub prowadzeniem walki przez pluton). Jest wyposażony w radiostację przenośną R-3501, która zapewnia utrzymanie łączności z przełożonym i dowódcami drużyn.

Rys. 38. Struktura organizacyjna drużyny wsparcia przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Rys. 39. Struktura organizacyjna plutonu piechoty zmotoryzowanej (wariant)
 Źródło: Opracowanie własne

Tabela 10. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia plutonu, drużyny piechoty zmotoryzowanej (wariant)

Lp.	Wyszczególnienie	1drz	2, 3 drz	drwsp	plz
1.	Stan osobowy	9	8	8	34
2.	Kołowy transporter opancerzony KTO ROSOMAK	1	1	1	4
3.	Moździerz LM-60			1	1
4.	Granatnik automatyczny MK-19			1	1
5.	Karabin maszynowy UKM	1	1		3
6.	Granatnik przeciwpancerny RPG-7W	1	1		3
7.	Radiostacja RRC 9210	1			1
8.	Radiostacja R-3501	1	1	2	5

3.3.4. Struktura organizacyjna kompanii wsparcia

Zadania, struktura i wyposażenie kompanii wsparcia są takie same jak w kwsp z bz (str. 28). Planuje się docelowo wyposażyć plutony ogniowe kwsp w samobieżne moździerze 120mm montowane na podwoziu kołowym – RAK (SMK 120).

3.3.5. Struktura organizacyjna kompanii logistycznej

Kompania logistyczna (klog) bpzmot jest przeznaczona do realizacji zadań jak w bz (str. 30). Struktura klog składa się z: załogi wozu dowodzenia (ZWD), drużyny zabezpieczenia (drzab), plutonu zaopatrzenia (plzaop) i plutonu remontowego (plrem) (rys. 40).

Rys. 40. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton zaopatrzenia przeznaczony jest do zabezpieczenia materiałowego oraz do przygotowania i utrzymania środków bojowych potrzebnych do zapewnienia sprawnego funkcjonowania batalionu. Na bazie plutonu zaopatrzenia rozwijany jest batalionowy punkt zaopatrzenia, w ramach którego zaopatruje się pododdziały batalionu w żywność, wodę, amunicję i mps.

W skład plutonu zaopatrzenia wchodzi trzy drużyny zaopatrzenia (drzaop) i drużyna gospodarcza (drgosp) (rys. 41). Drużyny zaopatrzenia realizują zadania:

- transportowe;
- utrzymania zapasów i zaopatrzenia w środki bojowe;
- utrzymania zapasów i zaopatrzenia w żywność i wodę;
- utrzymania zapasów i zaopatrzenia w mps.

Drużyna gospodarcza przygotowuje posiłki dla pododdziałów batalionu.

Rys. 41. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Pluton remontowy przeznaczony jest do realizacji przedsięwzięć zabezpieczenia technicznego w warunkach stacjonarnych i polowych oraz do wykonywania zadań takich jak: naprawa i remont uzbrojenia i sprzętu wojskowego, ewakuacja techniczna, rozpoznanie techniczne. Pluton remontowy wydziela grupę ewakuacyjno-remontową batalionu (GER-b).

W skład plutonu remontowego wchodzi: drużyna remontu uzbrojenia, warsztat remontu pojazdów kołowych i drużyna ewakuacji (rys. 42).

Rys. 42. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)
 Źródło: Opracowanie własne

Tabela 11. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bpzmot (wariant)

Lp.	Wyszczególnienie	zwd	drzab	plzaop	plrem	klog
1.	Stan osobowy	4	5	39	17	65
2.	Wóz dowodzenia	1				1
3.	Samochód ciężarowo-terenowy		1	19	1	21
4.	Samochód osobowo-terenowy		1			1
5.	Cysterna na wodę 3000l na Star266 CW			3		3
6.	Filtr SPW-2000			1		1
7.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5			3		3
8.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie			1		1
9.	Kuchnia polowa KP-340			6		6
10.	Warsztat obsługi pojazdów kołowych WOP na Star266				1	1
11.	Warsztat elektromechaniczny RWEM na Star266				2	2
12.	Ciągnik pancerny WZT-2				1	1

3.3.6. Struktura organizacyjna zespołu zabezpieczenia medycznego

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do poszukiwania i ewakuacji rannych żołnierzy z pola walki oraz do udzielania rannym i chorym pomocy medycznej. ZZM, tak jak w przypadku bz, składa się z czterech grup ewakuacji medycznej (rys. 43).

Rys. 43. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 12. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia zespołu zabezpieczenia medycznego bz (wariant)

Lp.	Wyszczególnienie	ZZM
1.	Stan osobowy	16
2.	KTO ROSOMAK WEM	4
3.	Radiostacja RRC 9210	4

3.4. Struktura organizacyjna batalionu czołgów

Batalion czołgów jest podstawowym modułem na bazie którego tworzone są ogólnowojskowe elementy ugrupowania bojowego Brygady.. Batalion jest przeznaczony do prowadzenia wszystkich rodzajów działań taktycznych , a w szczególności obrony, natarcia, działań opóźniających składzie Brygady i samodzielnie jako TGB na pomocniczym kierunku,

W skład batalionu czołgów wchodzi: dowództwo i sztab, kompania dowodzenia (kdow), cztery kompanie czołgów (kcz), kompania logistyczna (klog) i zespół zabezpieczenia medycznego (ZZM) (rys. 44).

W batalionach czołgów wyposażonych w czołgi LEOPARD-2, w strukturze batalionu nie występuje ZZM. Natomiast w każdej kcz takiego batalionu występuje po jednej grupie ewakuacji medycznej.

Rys. 44. Struktura organizacyjna batalionu czołgów przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

3.4.1. Struktura organizacyjna dowództwa i sztabu batalionu

Dowództwo i sztab batalionu czołgów są zorganizowane tak jak w batalionie zmechanizowanym. Poszczególne komórki i osoby funkcyjne wykonują te same zadania jak w batalionie zmechanizowany (strony 18-19).

3.4.2. Struktura organizacyjna kompanii dowodzenia bcz

Kompania dowodzenia bcz realizuje takie same zadania jak kdow w bz (str. 18-19). Struktura tej kompanii (rys. 45) jest zbliżona do jej odpowiednika w bz i składa się z: drużyny zabezpieczenia (drzab), plutonu dowodzenia (pldow), plutonu ochrony i regulacji ruchu (ploirr) i plutonu rozpoznawczego (plr). Różni się **brakiem drużyny strzelców wyborowych** i odmiennym wyposażeniem niektórych pododdziałów (zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia w tabeli 13).

Rys. 45. Struktura organizacyjna kompanii dowodzenia bcz przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Pluton dowodzenia rozwija węzeł łączności SD batalionu. Odpowiada za organizację i utrzymanie niezawodnej łączności z przełożonym, pododdziałami batalionu i sąsiadami.

W strukturze plutonu występują: drużyna radiotelefoniczna, drużyna kablowa i drużyna wozów dowodzenia (rys. 46). W drużynie wozów dowodzenia umiejscowione są m.in. dwa czołgi (dowódcy batalionu i jego zastępcy).

Rys. 46. Struktura organizacyjna plutonu dowodzenia przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Przeznaczenie i struktura plutonu ochrony i regulacji ruchu (rys. 47) są takie same jak w przypadku ploirr z kdow / bz (str. 20).

Rys. 47. Struktura organizacyjna plutonu ochrony i regulacji ruchu przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Przeznaczenie i struktura plutonu rozpoznawczego są takie same jak w przypadku plr z kdow / bz. Inaczej niż w bz, plr z bcz wyposażony jest w BWR (trzy drużyny) i quady (czwarta drużyna) (rys. 48).

Rys. 48. Struktura organizacyjna plutonu rozpoznawczego przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Tabela 13. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bcz (wariant)

Lp.	Wyszczególnienie	drzab	pldow	ploirr	plr	kdow
1.	Stan osobowy	4	22	23	21	70
2.	Samochód ciężarowo-terenowy	1	2	5		8
3.	Samochód osobowo-terenowy	1	2	1		4
4.	Autobus sztabowy			1		1
5.	Motocykl			1		1
6.	Quad				2	2
7.	BWR				3	3
8.	Czołg średni (dowódczy)		2			
9.	ZWD-Sz		1			1
10.	Elektrownia EO-1 z zespołem spalinowo-elektrycznym na ramie			1		1
11.	Karabin maszynowy UKM			2	3	5
12.	Granatnik przeciwpancerny RPG-7W			2	3	5
13.	Radiostacja RRC 9210	1	3	2	5	11
14.	Dalmierz laserowy				1	

3.4.3. Struktura organizacyjna kompanii czołgów

Kompania czołgów (kcz) jest podstawowym pododdziałem bojowym batalionu czołgów. W natarciu kompania jest przeznaczona do rozbicia lub zniszczenia określonych sił przeciwnika, opanowania rejonów lub rubieży, forsowania przeszkód wodnych i prowadzenia pościgu za wycofującym się przeciwnikiem. W obronie kompania czołgów utrzymuje punkt oporu, rubież lub pozycję, odpiera uderzenia przeciwnika i rozbija pododdziały, które włamały się w głąb obrony.

Kompania czołgów może prowadzić działania w składzie batalionu lub taktycznej grupy bojowej, niekiedy może prowadzić działania samodzielnie.

Na bazie kcz są tworzone ogólnowojskowe elementy ugrupowania batalionu:

- pierwszy rzut lub odwód ogólnowojskowy;
- grupa rajdowa, pododdział obejścia, grupa szturmowa;
- ubezpieczenia marszu: szpica czołowa, boczna lub tylna;
- ubezpieczenie postoju – oddział czat.

Kompania czołgów składa się z: dowódcy (z czołgiem), zastępcy dowódcy (z czołgiem), drużyny zabezpieczenia (drzab), trzech plutonów czołgów (plcz), grupy ewakuacyjnej (grewak) i grupy ewakuacji medycznej (GEM) (rys. 49). W pododdziałach wyposażonych w czołgi PT-91 dowódca kompanii i jego zastępca dysponują czołgami w wersji dowódczej (wyposażone m.in. w dodatkową radiostację). Grupa ewakuacji medycznej występuje w strukturze kcz tylko w bcz wyposażonych w LEOPARD-2. W bcz wyposażonych w PT-91 GEM znajdują się w zespole zabezpieczenia medycznego – podporządkowanym bezpośrednio dowódcy batalionu.

Dowódcą drużyny zabezpieczenia jest szef kompanii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz kompanii w zakresie zaopatrzenia. Na bazie drużyny rozwija się punkt amunicyjny i punkt żywienia.

Dowódcą grupy ewakuacyjnej jest technik kompanii. Grupa ewakuacyjna realizuje na rzecz kompanii zadania ewakuacji uszkodzonego (unieruchomionego) sprzętu z pola walki i przywracanie ugrzęźniętych (przewróconych) pojazdów. Może także wykonać prace naprawczo-remontowe, proste prace inżynieryjne (ziemne) oraz prace przeładunkowe. W składzie grupy znajduje się także ratownik, który udziela pierwszej pomocy rannym. W walce na gazie grupy organizuje się patrol rozpoznania i pomocy technicznej (PRiPT).

Rys. 49. Struktura organizacyjna kompanii czołgów przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Tabela 14. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii czołgów (wariant)

Lp.	Wyszczególnienie	drzab	grewak	plcz	kcZ
1.	Stan osobowy (kcZ wyposażona w PT-91 / LEOPARD-2)	5	4	12 / 16	51 / 68
2.	Czołg PT-91 / LEOPARD-2			4	12 / 14
3.	Czołg PT-91 wersja dowódcza				2
4.	Samochód ciężarowo-terenowy	2			2
5.	Samochód osobowo-terenowy	2			2
6.	Ciągnik pancerny WZT-3 / Bergepanzer-2		1		1
7.	Trał elektromagnetyczny (tylko plcz na PT-91)			1	3
8.	Pojazd sanitarny (tylko kcZ na LEOPARD-2)				1

Pluton czołgów (plcz) jest podstawowym elementem struktury organizacyjnej kompanii czołgów. W skład plcz wchodzi cztery załogi czołgów (rys. 50). W pierwszej załodze znajduje się dowódca plutonu. Jego zastępca znajduje się w trzeciej załodze. W plutonach wyposażonych w PT-91 czwarty czołg wyposażony jest w trał elektromagnetyczny. Jak dotąd plutony czołgów na LEOPARD-2 nie posiadają etatowo trałów.

Szczegółową strukturę organizacyjną plutonu czołgów w rozróżnieniu na czołgi PT-91 i LEOPARD-2 przedstawiono na rys. 51 i 52.

Rys. 50. Struktura organizacyjna plutonu czołgów przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Rys. 51. Struktura organizacyjna plutonu czołgów na PT-91 (wariant)

Źródło: Opracowanie własne

Rys. 52. Struktura organizacyjna plutonu czołgów na LEOPARD-2 (wariant)

Źródło: Opracowanie własne

3.4.4. Struktura organizacyjna kompanii logistycznej bcz

Kompania logistyczna (klog) bcz realizuje takie same zadania jak klog w bz (str. 30). Struktura tej kompanii (rys. 53) jest zbliżona do jej odpowiednika w bz i składa się z: załogi wozu dowodzenia (ZWD), drużyny zabezpieczenia (drzab), plutonu zaopatrzenia (plzaop) i plutonu remontowego (plrem). Inaczej (stosownie do potrzeb batalionu czołgów) zorganizowane są plzaop i plrem. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia klog przedstawiono w tabeli 15.

Rys. 53. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Zadania plutonu zaopatrzenia są takie same jak w przypadku plzaop z bz. W jego strukturze znajdują się: dwie drużyny zaopatrzenia (drzaop) i drużyna gospodarcza (drgosp) (rys. 54).

Rys. 54. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Zadania plutonu remontowego są takie same jak plrem z bz (str. 31). W skład plutonu wchodzi: warsztat remontu pojazdów gaśniczowych, warsztat remontu pojazdów kołowych, warsztat remontu uzbrojenia i drużyna ewakuacji (rys. 55).

Rys. 55. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 15. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bcz (wariant)

Lp.	Wyszczególnienie	zwd	drzab	plzaop	plrem	klog
1.	Stan osobowy	3	4	30	19	58
2.	Wóz dowodzenia	1				1
3.	Samochód ciężarowo-terenowy		1	17	1	19
4.	Samochód osobowo-terenowy		1			1
5.	Przyczepa				1	1
6.	Cysterna na wodę 3000l na Star266 CW			1		1
7.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5			5		5
8.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie			1		1
9.	Kuchnia polowa KP-340			1		1
10.	Kuchnia polowa KP-200			2		2
11.	Zbiornik na wodę 500l na płozach			6		6
12.	Warsztat obsługi pojazdów gąsiennicowych WOP na Star266				1	1
13.	Warsztat obsługi pojazdów kołowych WOP na Star266				1	1
14.	Warsztat elektromechaniczny RWEM na Star266				1	1
15.	Ciągnik pancerny WZT-3 ¹¹ / BERGEPANZER-2 ¹²				1	1

3.4.5. Struktura organizacyjna zespołu zabezpieczenia medycznego bcz

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do poszukiwania i ewakuacji rannych żołnierzy z pola walki oraz do udzielania rannym i chorym pomocy medycznej. ZZM składa się z czterech grup ewakuacji medycznej (rys. 56).

W batalionach czołgów wyposażonych w LEOPARD-2 nie występuje ZZM, lecz każda kcz posiada w strukturze po jednej grupie ewakuacji medycznej.

Rys. 56. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.5. Struktura organizacyjna dywizjonu artylerii samobieżnej

Dywizjon artylerii samobieżnej (das) jest podstawowym pododdziałem i elementem ugrupowania wsparcia ogniowego brygady zmechanizowanej (pancernej) i zasadniczym

¹¹ w bcz wyposażonym w czołgi PT-91 / T-72

¹² w bcz wyposażonym w czołgi LEOPARD-2

pododdziałem taktycznym i ogniowym artylerii na szczeblu brygady. Dywizjon może wykonywać zadania samodzielnie lub bateriami (plutonami). W uzasadnionych wypadkach może być przydzielony do pododdziałów walczących całością sił lub bateriami.

W skład dywizjonu artylerii samobieżnej wchodzi: dowództwo i sztab, bateria dowodzenia (badow), trzy baterie artylerii samobieżnej (bas), kompania logistyczna (klog) i zespół zabezpieczenia medycznego (ZZM) (rys. 57).

Zasadnicze uzbrojenie i wyposażenie dywizjonu (wariant) przedstawiono w tabeli 16.

Rys. 57. Struktura organizacyjna dywizjonu artylerii samobieżnej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 16. Zestawienie zasadniczego uzbrojenia i wyposażenia dywizjonu artylerii samobieżnej (wariant)

Lp.	Wyszczególnienie	badow	bas	klog	ZZM
1.	122mm hbs 2S1		8		
2.	Wóz dowodzenia	6	3	1	
3.	Samochód ciężarowo-terenowy	3	2	11+4	
4.	Samochód osobowo-terenowy	21	2	1	
5.	Radioteodolitowy System Sondażu Atmosfery BAR	1			
6.	Autotopograf	1			
7.	Kątomierz busola	13	1		
8.	Dalmierz laserowy LPR / APDR	12			
9.	Samochód sanitarny				4
10.	Ciągnik pancerny WZT-2			1	
11.	Cysterna na wodę 3000l na Star266 CW			2	
12.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5			2	
13.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie				
14.	Kuchnia polowa KP-340			3	
15.	Zbiornik na wodę 500l na płozach			3	
16.	Warsztat obsługi pojazdów gąsienicowych WOP na Star266			1	
17.	Warsztat obsługi pojazdów kołowych WOP na Star266			1	
18.	Warsztat elektromechaniczny RWEM na Star266			1	

3.5.1. Struktura organizacyjna dowództwa i sztabu dywizjonu

Dowództwo dywizjonu artylerii samobieżnej jest zorganizowane analogicznie jak dowództwo batalionu zmechanizowanego. Sztab jest podzielony na pionki funkcjonalne,

w ramach których umiejscowiono poszczególne sekcje (patrz str. 18-19). Zadania komórek organizacyjnych dowództwa i sztabu opisane zostały na str. 9-12.

3.5.2. Struktura organizacyjna baterii dowodzenia

Bateria dowodzenia (badow) dywizjonu artylerii przeznaczona jest do prowadzenia rozpoznania, obsługi strzelania, zapewnienia łączności oraz wykonywania przedsięwzięć przygotowania geodezyjnego. Na bazie pododdziałów baterii rozwijane jest stanowisko dowodzenia dywizjonu. Pododdziały badow zabezpieczają funkcjonowanie SD, w tym zapewniają jego ochronę i obronę oraz sprawne przemieszczenie.

W jej skład baterii dowodzenia wchodzi: drużyna zabezpieczenia, pluton topograficzny, pluton łączności, pluton ochrony i regulacji ruchu oraz trzy plutony wysuniętych obserwatorów (rys. 58).

Rys. 58. Struktura organizacyjna baterii dowodzenia przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Szef baterii jest dowódcą drużyny zabezpieczenia. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz baterii w zakresie zaopatrzenia.

Pluton topograficzny przeznaczony jest do zabezpieczenia geodezyjnego i meteorologicznego w dywizjonie.

Pluton łączności służy do zapewnienia niezawodnej łączności SD dywizjonu z przełożonym, pododdziałami dywizjonu i sąsiadami (pododdziałami dla których wykonuje wsparcie ogniowe). W tym celu rozwija węzeł łączności.

Pluton ochrony i regulacji ruchu przeznaczony jest do zabezpieczenia funkcjonowania organu dowodzenia SD dywizjonu, ochrony SD oraz zabezpieczenia jego przemieszczenia.

Plutony wysuniętych obserwatorów przeznaczone są do prowadzenia rozpoznania wzrokowego przeciwnika i obsługi strzelania własnej artylerii. W skład plutonu wysuniętych obserwatorów wchodzi: załoga wozu dowodzenia oraz cztery sekcje wysuniętych obserwatorów.

3.5.3. Struktura organizacyjna baterii artylerii samobieżnej

Bateria artylerii jest pododdziałem ogniowym przeznaczonym do wykonywania zadań ogniowych na polu walki.

W skład baterii wchodzi: drużyna zabezpieczenia, pluton dowodzenia i dwa plutony ogniowe (rys. 59).

Rys. 59. Struktura organizacyjna baterii artylerii samobieżnej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Szef baterii jest dowódcą drużyny zabezpieczenia. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego na rzecz baterii w zakresie zaopatrzenia.

Pluton dowodzenia przeznaczony jest do organizacji łączności i zapewnienia ciągłości dowodzenia baterią, wykonywania zadań zabezpieczenia geodezyjnego na rzecz baterii oraz określania nastaw do strzelania. Składa się z: załogi wozu dowodzenia, drużyny topograficznej i drużyny rachunkowej.

Pluton ogniowy przeznaczony jest do wykonywania zadań ogniowych. Składa się z: załogi wozu dowodzenia i czterech działonów artylerii.

3.5.4. Struktura organizacyjna kompanii logistycznej

Kompania logistyczna (klog) przeznaczona jest do wykonywania obsługi technicznej, ewakuacji i remontów bieżących uzbrojenia, sprzętu bojowego i innych środków walki, dowozu środków materiałowych oraz przygotowania i dostarczenia posiłków.

W skład kompanii logistycznej wchodzi: załoga wozu dowodzenia (ZWD), drużyna zabezpieczenia (drzab), pluton zaopatrzenia (plzaop) i pluton remontowy (plrem) (rys. 60).

Rys. 60. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton zaopatrzenia przeznaczony jest do zabezpieczenia materiałowego oraz do przygotowania i utrzymania środków bojowych potrzebnych do zapewnienia sprawnego funkcjonowania dywizjonu artylerii. Pluton zaopatrzenia składa się z drużyny zaopatrzenia i drużyny gospodarczej.

Pluton remontowy przeznaczony jest do realizacji przedsięwzięć zabezpieczenia technicznego w warunkach stacjonarnych i polowych oraz do wykonywania zadań takich jak: remont uzbrojenia i sprzętu wojskowego, ewakuacja techniczna, rozpoznanie techniczne.

Pluton remontowy składa się z: warsztatu remontu uzbrojenia, warsztatu remontu pojazdów gaśnicowych i drużyny ewakuacji.

3.5.5. Struktura organizacyjna zespołu zabezpieczenia medycznego

Zadanie, przeznaczenie i struktura ZZM są takie same jak w przypadku ZZM z batalionu zmechanizowanego (str. 32).

3.6. Struktura organizacyjna dywizjonu przeciwlotniczego

Dywizjon przeciwlotniczy (dplot) jest podstawowym pododdziałem taktyczno-ogniowym przeznaczonym do obrony przeciwlotniczej pododdziałów i elementów ugrupowania bojowego brygady oraz obiektów pola walki. Prowadzi obronę przed rozpoznaniem oraz uderzeniami środków napadu powietrznego (ŚNP). Może zwalczać cele powietrzne działające na małych i średnich wysokościach. Podczas osłony wojsk i obiektów dywizjon przeciwlotniczy prowadzi walkę z pilotowanymi ŚNP (samoloty, śmigłowce), a także bezpilotowymi ŚNP, wykonującymi zadania na małych wysokościach. W szczególnych sytuacjach dywizjon może zwalczać cele naziemne (nawodne).

W skład dywizjonu przeciwlotniczego wchodzi: dowództwo i sztab, bateria dowodzenia (badow), trzy baterie przeciwlotnicze (bplot), kompania logistyczna (klog) i zespół zabezpieczenia medycznego (ZZM) (rys. 61).

Rys. 61. Struktura organizacyjna dywizjonu przeciwlotniczego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 17. Zestawienie zasadniczego uzbrojenia i wyposażenia dywizjonu przeciwlotniczego (wariant)

Lp.	Wyszczególnienie	badow	bplot (BZ)	bplot (BKPanec)	klog	ZZM
1.	Samobieżne działo przeciwlotnicze ZSU-23-4MP „Biała”			4		
2.	Armata przeciwlotnicza ZU-23-2 lub zestaw artyleryjsko-rakietowy ZU-23-2KG		8			
3.	PPZR Grom / S-2		8	8		
4.	Zautomatyzowany wóz dowodzenia ŁOWCZA-3K	1				
5.	Zautomatyzowany wóz dowodzenia REGA-1		1	1		
6.	Terminal REGA-2			4		
7.	Terminal REGA-3		3	1		
8.	Terminal REGA-4		8	8		
9.	Wóz taśmowania TZM na star 266			4		
10.	Wóz dowodzenia ZWDSz	1			1	
11.	Samochód ciężarowo-terenowy	2	9	3	18	
12.	Samochód osobowo-terenowy	6	1	1		
13.	Samochód sanitarny					2
14.	Stacja radiolokacyjna NUR-21/22	1				
15.	Urządzenie szkolno-treningowe UST-1	1				
16.	Cysterna na wodę 3000l na Star266 CW				1	
17.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5				1	
18.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie				2	
19.	Kuchnia polowa KP-340				2	
20.	Warsztat obsługi pojazdów kołowych WOP na Star266				1	
21.	Warsztat elektromechaniczny RWEM na Star266				1	
22.	Stacja kontrolno-pomiarowa na Star266				1	

3.6.1. Struktura organizacyjna dowództwa i sztabu dywizjonu

Dowództwo dywizjonu przeciwlotniczego jest zorganizowane jak dowództwo batalionu zmechanizowanego. Podobnie jak w batalionie zmechanizowanym sztab jest podzielony na pioniki funkcjonalne, w ramach których umiejscowiono poszczególne sekcje (patrz str. 18-19). Zadania komórek organizacyjnych dowództwa i sztabu opisane zostały na str. 9-12.

3.6.2. Struktura organizacyjna baterii dowodzenia

Bateria dowodzenia (badow) dywizjonu przeciwlotniczego przeznaczona jest do zapewnienia łączności z pododdziałami dywizjonu i z przełożonym, prowadzenia rozpoznania przestrzeni powietrznej, wykrywania, śledzenia, identyfikowania celów powietrznych. Na bazie pododdziałów baterii rozwijane jest stanowisko dowodzenia dywizjonu. Pododdziały badow zabezpieczają funkcjonowanie SD, w tym zapewniają jego ochronę i obronę oraz sprawne przemieszczenie.

W skład baterii dowodzenia wchodzi: drużyna zabezpieczenia, pluton dowodzenia, pluton ochrony i regulacji ruchu oraz obsługa urządzenia treningowego (rys. 62).

Rys. 62. Struktura organizacyjna baterii dowodzenia dplot przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Dowódcą drużyny zabezpieczenia jest szef baterii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia materiałowego na rzecz baterii.

W skład plutonu dowodzenia wchodzi dwie załogi wozów dowodzenia, drużyna kablowa i stacja radiolokacyjna. Pluton ma zadanie zapewnienia niezawodnej łączności SD dywizjonu z przełożonym, pododdziałami dywizjonu i sąsiadami. Stacja radiolokacyjna z kolei wykrywa, śledzi i identyfikuje cele powietrzne.

Pluton ochrony i regulacji ruchu przeznaczony jest do zabezpieczenia funkcjonowania organu dowodzenia SD dywizjonu, ochrony SD oraz zabezpieczenia jego przemieszczenia.

3.6.3. Struktura organizacyjna baterii przeciwlotniczej

Bateria przeciwlotnicza (bplot) jest pododdziałem przeciwlotniczym przeznaczonym do zwalczania środków napadu powietrznego.

W skład baterii wchodzi: drużyna zabezpieczenia, załoga wozu dowodzenia, dwa plutony artylerii przeciwlotniczej, pluton przeciwlotniczy i drużyna taśmowania amunicji (rys. 63, 64 i 65). Przy tym drużyna taśmowania amunicji występuje tylko w bplot wyposażonych w samobieżne działa przeciwlotnicze ZSU-23-4 lub samobieżne przeciwlotnicze zestawy artyleryjsko-rakietowe ZSU-23-4MP „Biała”.

Rys. 63. Struktura organizacyjna baterii przeciwlotniczej z BZ (wyposażona w armaty przeciwlotnicze ZU-23-2) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Rys. 64. Struktura organizacyjna baterii przeciwlotniczej z BZ (wyposażona w zestawy artyleryjsko-rakietowe ZU-23-2KG) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna zabezpieczenia realizuje zadania zabezpieczenia materiałowego na rzecz baterii. Współpracuje przy tym z drużyną taśmowania amunicji (w BKPanc), która przygotowuje amunicję do strzelania.

Załoga wozu dowodzenia dowiązuje baterię do systemu dowodzenia dowódcy dywizjonu.

Pluton artylerii przeciwlotniczej i pluton przeciwlotniczy przeznaczone są do zwalczania ŚNP. W brygadach zmechanizowanych plutony artylerii przeciwlotniczej wyposażone są w armaty przeciwlotnicze ZU-23-2 lub zestawy artyleryjsko-rakietowe ZU-23-2KG (po cztery działony w każdym plutonie, rys. 63 i 64). Natomiast plutony artylerii przeciwlotniczej brygad pancernych wyposażone są w samobieżne działa przeciwlotnicze ZSU-23-4 lub samobieżne artyleryjsko-rakietowe zestawy przeciwlotnicze ZSU-23-4MP „Biała” (po dwa działony w każdym plutonie, rys. 65). W skład plutonu przeciwlotniczego wchodzi dwie drużyny rakiet przeciwlotniczych – po cztery przenośne przeciwlotnicze zestawy rakietowe Grom lub S-2 w każdej drużynie.

Rys. 65. Struktura organizacyjna baterii przeciwlotniczej z BKPanc (wyposażona w samobieżne przeciwlotnicze zestawy artyleryjsko-rakietowe ZSU-23-4MP „Biała”) przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.6.4. Struktura organizacyjna kompanii logistycznej

Kompania logistyczna (klog) przeznaczona jest do:

- wykonania obsługi technicznej, ewakuacji i remontów bieżących uzbrojenia, sprzętu bojowego i innych środków walki;
- zaopatrzenia pododdziałów dywizjonu w środki materiałowe;
- przygotowania i dostarczenia posiłków.

W skład kompanii logistycznej wchodzi: załoga wozu dowodzenia (ZWD), drużyna zabezpieczenia (drzab), pluton zaopatrzenia (plzaop) i pluton remontowy (plrem) (rys. 66).

Rys. 66. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Pluton zaopatrzenia przeznaczony jest do zabezpieczenia materiałowego oraz do przygotowania i utrzymania środków bojowych potrzebnych do zapewnienia sprawnego funkcjonowania dywizjonu. W skład plutonu zaopatrzenia wchodzi drużyna zaopatrzenia i drużyna gospodarcza.

Pluton remontowy przeznaczony jest do realizacji przedsięwzięć zabezpieczenia technicznego w warunkach stacjonarnych i polowych, w tym do wykonywania zadań naprawy i remontu uzbrojenia i sprzętu wojskowego. W skład plutonu remontowego wchodzi: warsztat remontu uzbrojenia, stacja kontrolno-pomiarowa i drużyna remontu pojazdów kołowych.

3.6.5. Struktura organizacyjna zespołu zabezpieczenia medycznego

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do poszukiwania i ewakuacji rannych żołnierzy z pola walki oraz do udzielania rannym i chorym pomocy medycznej.

ZZM składa się z dwóch grup ewakuacji medycznej (rys. 67).

Rys. 67. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.7. Struktura organizacyjna batalionu logistycznego

Batalion logistyczny (blog) przeznaczony jest do realizacji zadań zabezpieczenia materiałowego i technicznego pododdziałów brygady.

W skład batalionu logistycznego wchodzi: dowództwo i sztab, pluton dowodzenia i zabezpieczenia, kompania zaopatrzenia (kzaop), kompania remontowa (krem) i zespół zabezpieczenia medycznego (ZZM) (rys. 68).

Rys. 68. Struktura organizacyjna batalionu logistycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.7.1. Struktura organizacyjna dowództwa i sztabu batalionu

Dowództwo i sztab batalionu realizuje zadania jak w bz (str. 18-19). Struktura dowództwa i sztabu jest podobna do bz, lecz w blog nie występuje TZKOP. Sztab blog składa się z dwóch sekcji: S-1 i S-3. Dowództwo batalionu w czasie prowadzenia działań swoje zadania realizuje na stanowisku dowodzenia i punkcie dowódczo-obszernym.

3.7.2. Struktura organizacyjna plutonu dowodzenia i zabezpieczenia

Pluton dowodzenia i zabezpieczenia przeznaczony jest do:

- zapewnienia łączności z pododdziałami batalionu i przełożonym;
- zabezpieczenia funkcjonowania stanowiska dowodzenia (SD) batalionu, w tym jego rozwinięcie, ochrona i obrona oraz sprawne przemieszczenie.

Na bazie plutonu rozwijane jest SD batalionu oraz doraźnie punkt dowódczo-obszerny (PD-O) dowódcy batalionu.

W skład plutonu dowodzenia i zabezpieczenia wchodzi: załoga wozu dowodzenia, drużyna kablowa, drużyna ochrony i regulacji ruchu, drużyna ochrony, drużyna zabezpieczenia i drużyna gospodarcza (rys. 69).

Rys. 69. Struktura organizacyjna plutonu dowodzenia i zabezpieczenia przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.7.3. Struktura organizacyjna kompanii zaopatrzenia

Kompania zaopatrzenia (kzaop) przeznaczona jest do gromadzenia, przewożenia oraz dostarczania do pododdziałów brygady środków bojowych i materiałowych. W walce na bazie kompanii tworzy się brygadowy punkt zaopatrywania (BPZ) oraz wydziela się czołówki materiałowe do wsparcia zaopatrywania podwładnego.

W skład kompanii zaopatrzenia wchodzi:

- w BKPanc: załoga wozu dowodzenia, trzy plutony zaopatrzenia i pluton gospodarczy (rys. 70);
- w BZ: załoga wozu dowodzenia, dwa plutony zaopatrzenia i dwa plutony zabezpieczenia (rys. 71).

Rys. 70. Struktura organizacyjna kompanii zaopatrzenia BK Panc przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Rys. 71. Struktura organizacyjna kompanii zaopatrzenia BZ przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 18. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii zaopatrzenia (wariant)

Lp.	Wyszczególnienie	BZ	BKPanc
1.	Samochód ciężarowo-terenowy	51	57
2.	Samochód ogólnego przeznaczenia dużej ładowności	4	3
3.	Samochód ogólnego przeznaczenia średniej ładowności	27	27
4.	Samochód osobowo-terenowy	2	2
5.	Przyczepa transportowa średniej ładowności	12	21
6.	Przyczepa transportowa dużej ładowności	2	3
7.	Podnośnik widłowy spalinowy terenowy	4	2
8.	Warsztat obsługi pojazdów mechanicznych WOP	1	1
9.	Cysterna paliwowa dystrybutor 4,5m ³ na samochodzie	10	10
10.	Cysterna paliwowa dystrybutor 7,5m ³ na samochodzie	1	2
11.	Cysterna paliwowa dystrybutor 11m ³ na samochodzie	9	10
12.	Cysterna paliwowa 4m ³ na przyczepie	4	2
13.	Cysterna paliwowa 12m ³ na przyczepie		6
14.	Zbiornik 50m ³ na przyczepie	6	6
15.	Cysterna na wodę 3000l na samochodzie	16	14
16.	Cysterna do przewozu i dystrybucji wody T.CW-10	2	1
17.	Zbiornik na wodę 500l na płozach	3	2
18.	Zbiornik na wodę 1000l na przyczepie	5	5
19.	Zbiornik miękki na wodę	10	10
20.	Kuchnia KPŻ-170	3	2
21.	Chłodnia na samochodzie	5	2
22.	Ciastownia na samochodzie	1	1
23.	Piec piekarski na przyczepie	1	1
24.	Samochód do przewozu chleba	6	3
25.	Łaźnia polowa na samochodzie	2	2
26.	Pralnia wodna na samochodzie	1	1
27.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie	1	1
28.	Zestaw studziennie-wiertniczy ZSW-15	1	1
29.	Filtr przenośny do oczyszczania wody FPW-300	1	1

3.7.4. Struktura organizacyjna kompanii remontowej

Kompania remontowa (krem) przeznaczona jest do wykonywania specjalistycznych zadań w zakresie obsługi, rozpoznania i ewakuacji technicznej oraz remontu uzbrojenia i sprzętu. Na bazie kompanii tworzy się brygadowy punkt zbiórki uszkodzonego sprzętu (PZUS), grupy ewakuacji technicznej (GET) i grupy ewakuacyjno-remontowe brygady (GER-B).

W skład kompanii remontowej wchodzi: pluton remontu pojazdów gąsienicowych, pluton remontu pojazdów kołowych, pluton remontu uzbrojenia, pluton remontu sprzętu rodzaju wojsk, pluton robót specjalnych, pluton zabezpieczenia i pluton ewakuacji (rys. 72).

Rys. 72. Struktura organizacyjna kompanii remontowej przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Tabela 19. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii remontowej (wariant)

Lp.	Wyszczególnienie	BZ	BKPanc
1.	Samochód ciężarowo-terenowy	16	16
2.	Samochód ogólnego przeznaczenia dużej ładowności	2	
3.	Samochód ogólnego przeznaczenia średniej ładowności		17
4.	Samochód osobowo-terenowy	2	1
5.	Przyczepa transportowa średniej ładowności	4	6
6.	Przyczepa transportowa dużej ładowności		2
7.	Podnośnik widłowy spalinowy	1	2
8.	Podnośnik widłowy akumulatorowy		2
9.	Żuraw średniego udźwigu na samochodzie	1	1
10.	Warsztat artyleryjski typ 537 na samochodzie	1	1
11.	Warsztat naprawy broni strzeleckiej na samochodzie	1	1
12.	Warsztat naprawy sprzętu optycznego na samochodzie	1	1
13.	Warsztat elektromechaniczny RWEM na samochodzie	1	1
14.	Warsztat ruchomy sprzętu pchem na samochodzie	1	1
15.	Warsztat WOR/INŻ. na samochodzie i przyczepie	1	1
16.	Warsztat łączności uniwersalny na samochodzie	1	1
17.	Warsztat remontowy pojazdów mechanicznych WRP na samochodzie	12	13
18.	Warsztat remontu pojazdów mechanicznych WOM na samochodzie i przyczepie	1	1
19.	Warsztat spawalniczo-blacharski WSB na samochodzie i przyczepie	1	2
20.	Stacja kontrolno- naprawcza SKN-SKO na samochodzie	1	
21.	Stacja kontrolno-pomiarowa 9W838 na samochodzie i przyczepie	1	1
22.	Polowa stacja ładowania akumulatorów zasadowych na samochodzie	1	1
23.	Ładownia butli SŁB na samochodzie i przyczepie	1	
24.	Ładownia akumulatorów PSŁ na samochodzie i przyczepie	2	2
25.	Zespół spalinowo-elektryczny prądu ZM.3-FAZ.16kW na przyczepie	2	5
26.	Ciągnik pancerny	3	3
27.	Ciągnik kołowy ewakuacyjny CKE	4	-
28.	Ciągnik siodłowy	-	6
29.	Samochód rozpoznania technicznego SRT	1	1
30.	Namiet techniczny średni N-61 66/Techn.	1	2
31.	Namiet techniczny pojedynczy	1	2
32.	Kuchnia KPŻ-170	1	2
33.	Elektrownia EO-1 z zespołem spalinowo elektrycznym na ramie	1	1

3.7.5. Struktura organizacyjna zespołu zabezpieczenia medycznego

Zespół zabezpieczenia medycznego (ZZM) przeznaczony jest do poszukiwania i ewakuacji rannych żołnierzy z pola walki oraz do udzielania rannym i chorym pomocy medycznej.

ZZM w białym składa się z dwóch grup ewakuacji medycznej (rys. 73).

Rys. 73. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

3.8. Struktura organizacyjna batalionu saperów

Struktura organizacyjna batalionu saperów wchodzącego w skład brygady zmechanizowanej nie jest zunifikowana, więc w poszczególnych brygadach mogą występować bsap z różnymi kompaniami i odmiennie wyposażone. Warunkuje to możliwości realizacji zadań jakie są przewidywane dla tych brygad. Poniżej przedstawiono jeden z wariantów struktury organizacyjnej, wyposażenia i możliwości batalionu.

Batalion saperów (bsap) brygady zmechanizowanej przeznaczona jest do wykonywania zadań wsparcia inżynieryjnego na rzecz pododdziałów brygady.

Batalion saperów ma możliwości:

- zorganizowania IPO (IPR);
- ustawienia przeciwpancernych pól minowych sposobem ręcznym bez styczności i w styczności z przeciwnikiem;
- urządzenia węzłów zapór i niszczeń;
- przygotowania do zniszczenia przepustów, mostów, odcinka drogi;
- wykonania przejść w zaporach sposobem ręcznym lub wybuchowym;
- ustawienia przeciwpancernych pól minowych sposobem mechanicznym;
- utrzymania dróg istniejących metodą odcinkową, dróg na przełaj, dróg przez rejony zniszczeń, dróg w natarciu i w marszu;
- wydobywania i oczyszczenia wody;
- wykonywania prac fortyfikacyjnych.

Tabela 20. Możliwości wykonywania zadań przez bsap (wariant)

Lp.	Wyszczególnienie	możliwości
1.	Zorganizowanie IPO (IPR)	3
2.	Ustawienie przeciwpancernych pól minowych sposobem ręcznym (w 10 godz.): - bez styczności z przeciwnikiem - w styczności z przeciwnikiem lub - urządzenie węzłów zapór i niszczeń	2,7 km 1,35 km 3
3.	Przygotowanie do zniszczenia (w 10 godz., alternatywnie): - przepustów - mostów stałych o długości do 100m (w 4 godz.) - mostów stałych o długości powyżej 100m (w 6 godz.) - odcinka drogi o długości	9 3 3 1,35 km
4.	Jednoczesne wykonanie przejść w zaporach sposobem (alternatywnie): - ręcznym - wybuchowym	9 9
5.	Ustawienie przeciwpancernych pól minowych sposobem mechanicznym przy użyciu 1 j.min. z zastosowaniem min z zapalnikiem niekontaktowym	1,6 km
6.	Alternatywnie: - utrzymanie dróg istniejących metodą odcinkową - urządzenie drogi na przełaj (w tempie 3km/h) - torowanie dróg przez rejon zniszczeń (w tempie 2 km/h) - utrzymanie dróg w natarciu (w tempie 8 km/h) - utrzymanie dróg w marszu (w tempie 20 km/h)	75-90 km 3 drogi 3 drogi 3 drogi 3 drogi
7.	Wykonanie prac ziemnych (w 10 godz.)	21300 rbh
8.	Oczyszczenie wody (w 10 godz.)	120 m ³
9.	Przygotowanie polowej wytwórni prefabrykatów drewnianych	1

Batalion saperów składa się z: dowództwa i sztabu, kompanii dowodzenia, kompanii saperów, kompanii drogowo-mostowej, kompanii technicznej, kompanii logistycznej i zespołu zabezpieczenia medycznego (rys. 74).

Rys. 74. Struktura organizacyjna batalionu saperów BZ przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

3.8.1. Struktura organizacyjna kompanii dowodzenia bsap

Kompania dowodzenia (kdow) przeznaczona jest do urządzania i zabezpieczenia funkcjonowania stanowiska dowodzenia batalionu (w tym jego ochrony i obrony), organizacji i utrzymania łączności z pododdziałami i wspieranymi elementami ugrupowania bojowego brygady oraz prowadzenia rozpoznania inżynierskiego terenu i przeciwnika.

W skład kompanii dowodzenia bsap wchodzi: drużyna zabezpieczenia, pluton dowodzenia, pluton ochrony i regulacji ruchu i pluton rozpoznania inżynierskiego (rys. 75).

Rys. 75. Struktura organizacyjna kompanii dowodzenia bsap przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna zabezpieczenia wykonuje zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Pluton dowodzenia rozwija węzeł łączności SD batalionu. Odpowiada za zorganizowanie i utrzymanie niezawodnej łączności z przełożonym, pododdziałami batalionu i sąsiadami. W strukturze plutonu występują: dwa wozy dowodzenia, drużyna radiotelefoniczna i drużyna kablowa.

Pluton ochrony i regulacji ruchu zabezpiecza funkcjonowanie organu dowodzenia SD, w tym przygotowuje miejsca pracy, zapewnia ochronę i obronę oraz zabezpiecza przemieszczenie SD. W skład plutonu ochrony i regulacji ruchu wchodzi: drużyna zabezpieczenia i dwie drużyny ochrony i regulacji ruchu.

Pluton rozpoznania inżynierskiego przeznaczony jest do prowadzenia rozpoznania inżynierskiego terenu i przeciwnika. Z drużyn rozpoznania inżynierskiego tworzy się najczęściej inżynierskie patrole lub posterunki rozpoznawcze. W skład plutonu rozpoznania inżynierskiego wchodzi: drużyna zabezpieczenia i trzy drużyny rozpoznania inżynierskiego.

Zasadnicze uzbrojenie i wyposażenie kdw z bsap przedstawia tabela 21.

Tabela 21. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bsap (wariant)

Lp.	Wyszczególnienie	drzab	pldow	ploirr	plrinż
1.	Transporter rozpoznania inżynierskiego (TRI)				3
2.	Komora dekompresyjna				1
3.	Kancelaria na samochodzie		1		
4.	Samochód ciężarowo-terenowy	1	1	3	
5.	Samochód osobowo-terenowy	1		5	1
6.	Samochód sztabowy			2	
7.	Wóz dowodzenia ZWD -3		2		
8.	Radiostacja RRC 9210	1	3	3	1

3.8.2. Struktura organizacyjna kompanii saperów

Kompania saperów (ksap) przeznaczona jest do wykonywania prac minerskich, budowy zapór inżynieryjnych, przygotowania i wykonywania niszczeń oraz wykonywania przejść w zaporach inżynieryjnych. Czasami całość kompanii lub jej część może być przydzielona do pododdziału wojsk zmechanizowanych lub pancernych.

W skład kompanii saperów wchodzi: drużyna zabezpieczenia, drużyna transportowa, trzy plutony saperów, pluton rozminowania i pluton minowania (rys. 76).

Rys. 76. Struktura organizacyjna kompanii saperów przedstawiona znakami wojskowymi (wariant)
Źródło: opracowanie własne

Pluton saperów jest podstawowym pododdziałem kompanii saperów. Przeznaczony jest do wykonywania prac minerskich, takich jak budowa zapór inżynieryjnych, przygotowanie i wykonywanie niszczeń, wykonywanie przejść w zaporach inżynieryjnych (sposobem wybuchowym, ręczno-wybuchowym). W skład plutonu saperów wchodzi trzy drużyny saperów.

Pluton rozminowania realizuje zadania związane z rozpoznaniem inżynieryjnym terenu, rozminowaniem terenu oraz neutralizacją improwizowanych ładunków wybuchowych. W skład plutonu rozminowania wchodzi: drużyna rozpoznania inżynieryjnego i dwie drużyny rozminowania.

Pluton minowania przeznaczony jest do ustawiania przeciwpancernych pól minowych metodą manewrową. Może działać jako oddział zaporowy (OZap), który przeznaczony jest do minowania manewrowego na kierunkach działania wojsk przeciwnika. W skład plutonu minowania wchodzi: drużyna transportowa i cztery drużyny minowania.

Drużyna zabezpieczenia i drużyna transportowa kompanii saperów realizują zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Zestawienie zasadniczego uzbrojenia i wyposażenia ksap przedstawia tabela 22.

Tabela 22. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii saperów (wariant)

Lp.	Wyszczególnienie	drzab	drtr	plsap	plmin	plrozm
1.	Ustawiacz min przyczepny (UMP-03)				4	
2.	Transporter rozpoznania inżynierskiego (TRI)					1
3.	Przyczepa-wyrzutnia ładunków wydłużonych dużych (WŁWD)			3		
4.	Łódź desantowa (ŁD)		3			
5.	Silnik zaburtowy		3			
6.	Samochód ciężarowo-terenowy	1	5	3	8	2
7.	Samochód osobowo-terenowy	1			1	
8.	Radiostacja RRC 9200	1			3	1

3.8.3. Struktura organizacyjna kompanii drogowo-mostowej

Kompania drogowo-mostowa (kdm) przeznaczona jest do przygotowania i utrzymania dróg na potrzeby pododdziałów lub elementów ugrupowania bojowego brygady. Kompania utrzymuje drogi manewru wojsk oraz drogi dowozu środków materiałowych i ewakuacji żołnierzy lub uszkodzonego sprzętu technicznego. Może być użyta do torowania dróg przez rejony zniszczeń. W natarciu i marszu z kompanii drogowo-mostowej tworzy się jeden – dwa oddziały zabezpieczenia ruchu.

W skład kompanii drogowo-mostowej wchodzi: drużyna zabezpieczenia, drużyna maszyn inżynierskich i trzy plutony drogowo-mostowe (rys. 77).

Rys. 77. Struktura organizacyjna kompanii saperów przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Drużyna maszyn inżynierskich wraz z plutonami drogowymi przeznaczone są do realizacji głównego zadania kompanii, czyli przygotowania i utrzymania dróg (w tym także pokonywanie przeszkód z wykorzystaniem mostów towarzyszących).

W skład plutonów drogowych wchodzi: drużyna maszyn ziemnych, drużyna mostowa, drużyna drogowa i drużyna transportowa. Ponadto ostatni z pld posiada dodatkowo w strukturze drużynę desantowo-przeprawową.

Zestawienie zasadniczego uzbrojenia i wyposażenia kdm przedstawia tabela 23.

Tabela 23. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii drogowo-mostowej (wariant)

Lp.	Wyszczególnienie	drzab	drminż	1, 2 pld	3 pld
1.	Maszyna inżynieryjno-drogowa (MID)		1		
2.	Spycharka szybkobieżna ciężka (BAT-M)		2		
3.	Transporter pływający gąsienicowy				1
4.	Most towarzyszący na podwoziu czołgowym			3	3
5.	Równiarka samojezdna		1		
6.	Koparka samochodowa (K-407)			3	3
7.	Spycharko-ładowarka (SŁ-34)			3	3
8.	Elastyczne pokrycie drogowe (EPD)			1	1
9.	Lekkie pokrycie drogowe (LPD)			3	3
10.	Samochód-wywrotka			6	6
11.	Samochód ciężarowo-terenowy	1		3	3
12.	Samochód osobowo-terenowy	1			
13.	Żuraw średniego udźwigu na samochodzie			1	1
14.	Radiostacja RRC 9200	1			

3.8.4. Struktura organizacyjna kompanii technicznej

Kompanię techniczną (ktech) wykorzystuje się do mechanizacji prac ziemnych, przygotowania drewnianych elementów konstrukcyjnych mostów i schronów, urządzania przepraw desantowych za pomocą pływających transporterów inżynieryjnych (PTS) oraz tworzenia grup ewakuacyjno-ratunkowych podczas przeprawy czołgów pod wodą.

W skład kompanii technicznej wchodzi: drużyna zabezpieczenia, dwa plutony maszyn inżynieryjnych, pluton techniczny i pluton przeprawowy (rys. 78).

Rys. 78. Struktura organizacyjna kompanii technicznej przedstawiona znakami wojskowymi (wariant)
Źródło: Opracowanie własne

Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Plutony maszyn inżynieryjnych wykonują prace ziemne, w tym rozbudowę fortyfikacyjną. W ich skład wchodzi drużyna koparek i drużyna maszyn ziemnych.

Pluton techniczny wykonuje zadania związane z budowaniem elementów konstrukcyjnych oraz wydobywaniem i oczyszczaniem wody. W jego skład wchodzi: drużyna elektryczna, drużyna traków, drużyna techniczna i drużyna oczyszczania wody.

Pluton przeprawowy przeznaczony jest do urządzania przepraw desantowych przy pomocy PTS. Może także zabezpieczać przeprawy przez przeszkody wodne. W jego skład wchodzi: trzy drużyny desantowo-przeprawowe i drużyna transportowa.

Zestawienie zasadniczego uzbrojenia i wyposażenia ktech przedstawia tabela 24.

Tabela 24. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii technicznej (wariant)

Lp.	Wyszczególnienie	drzab	plmz	pltech	plprzepr
1.	Transporter pływający gąsienicowy (PTS-M)				9
2.	Koparka samochodowa (K-407)		3		
3.	Spycharko-ładowarka (SŁ-34)		3		
4.	Uniwersalna maszyna inżynieryjna		2		
5.	Łódź desantowa (ŁD)				16
6.	Silnik zaburtowy				15
7.	Trak ciężki (GKT-60)			1	
8.	Samochód ciężarowy	1		9	6
9.	Samochód ciężarowo-osobowy	1			
10.	Samochód-wywrotka			6	
11.	Żuraw samochodowy			2	
12.	Filtr do oczyszczania wody 2000 l na przyczepie (FPW-2000)			1	
13.	Kontenerowa stacja oczyszczania wody (KSW-12)			1	
14.	Radiostacja RRC 9200	1			

3.8.5. Struktura organizacyjna kompanii logistycznej

Kompania logistyczna (klog) przeznaczona jest do:

- wykonania obsługi technicznej, ewakuacji i remontów bieżących uzbrojenia, sprzętu bojowego i innych środków walki;
- zaopatrzenia pododdziałów batalionu w środki materiałowe;
- przygotowania i dostarczenia posiłków.

W skład kompanii logistycznej wchodzi: drużyna zabezpieczenia, pluton zaopatrzenia i pluton remontowy (rys. 79).

Rys. 79. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Zadania plutonu zaopatrzenia i plutonu remontowego są zbliżone do zadań, które wykonują te pododdziały w batalionie zmechanizowanym. W skład plutonu zaopatrzenia wchodzi drużyna zaopatrzenia i drużyna gospodarcza. W skład plutonu remontowego wchodzi: drużyna remontu pojazdów kołowych, drużyna remontu sprzętu inżynierskiego, drużyna ewakuacyjna i stacja ładowania akumulatorów.

Tabela 25. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bsap (wariant)

Lp.	Wyszczególnienie	drzab	plzaop	plrem
1.	Samochód ciężarowo-terenowy	1	6	5
2.	Samochód osobowo-terenowy	1		
3.	Cysterna paliwowo-dystrybucyjna 4,5m ³ na Star266 CD-5		8	
4.	Cysterna na wodę 3000l na Star266 CW		2	
5.	Warsztat obsługi pojazdów kołowych WOP na Star266			1
6.	Warsztat obsługi pojazdów gąsienicowych WOP na Star266			1
7.	Warsztat remontu sprzętu inżynierskiego			2
8.	Ładownia akumulatorów PSL-16 na Star266			1
9.	Ciągnik ewakuacyjny (np. WZT-2)			1

3.8.6. Struktura organizacyjna zespołu zabezpieczenia medycznego

Struktura, zadania i wyposażenie ZZM są identyczne jak w przypadku batalionu zmechanizowanego, które zostały omówione na str. 32.

3.9. Struktura organizacyjna kompanii rozpoznawczej

Kompania rozpoznawcza (kr) brygady zmechanizowanej (pancernej) przeznaczona jest do zdobywania i dostarczania dowódcy brygady terminowych, wiarygodnych i dokładnych informacji o przeciwniku, skutkach prowadzonych działań i terenie.

Ze składu kompanii rozpoznawczej na szczeblu brygady można zorganizować:

- posterunki obserwacyjne (PO) lub ruchome posterunki obserwacyjne (RPO) w liczbie 9 - 12 elementów;
- patrole rozpoznawcze (PR) w liczbie do 3 elementów (zamiennie z PO i RPO);
- motocyklowa grupa rozpoznawcza (MGR) – element rozpoznawczy w składzie czterech motocykli;
- doraźnie - grupę wypadową (GW) lub pododdział do wykonania zasadzki (skład tworzony w zależności od zadania).

Zadania szczegółowe wykonywane przez kompanię rozpoznawczą to:

- wykrycie rejonów ześrodkowania wojsk przeciwnika, ustalenie ich składu i możliwego sposobu wykorzystania;
- ustalenie prawdopodobnego charakteru działań przeciwnika, rozmieszczenia poszczególnych elementów jego ugrupowania bojowego;
- ustalenie symptomów mogących świadczyć o przygotowaniach przeciwnika do użycia broni masowego rażenia;
- wykrycie i ustalenie miejsc rozmieszczenia broni masowego i precyzyjnego rażenia;
- śledzenie drugich rzutów i odwodów, określenie czasu i miejsca wprowadzenia ich do walki;
- wskazywanie celów i naprowadzanie na nie własnych systemów rażenia;
- ocena strat (skutków) poniesionych przez przeciwnika w wyniku użycia własnych systemów rażenia (oddziaływania);
- rozpoznanie systemu zapór inżynierskich, rozbudowy fortyfikacyjnej terenu i niszczeń;
- rozpoznanie rejonów rozmieszczenia stanowisk dowodzenia oraz sposobów ich ochrony i obrony;
- wykrycie rejonów rozmieszczenia pododdziałów artylerii, środków przeciwlotniczych i obrony powietrznej oraz elementów walki elektronicznej;
- wykrycie rejonów rozmieszczenia lądowisk, ustalenie liczby i typów statków powietrznych;
- wykrycie i ustalenie elementów rozpoznawczych przeciwnika, środków oddziaływania i sprzętu mającego wpływ na sposób działania przeciwnika;
- określenie morale, dyscypliny i nastrojów wśród żołnierzy wojsk przeciwnika;
- ustalenie rozmieszczenia elementów wsparcia logistycznego oraz określenie stanu zapasów środków zaopatrzenia materiałowego wojsk przeciwnika;
- określenie wpływu terenu oraz warunków hydrometeorologicznych na prowadzenie działań przez przeciwnika i wojska własne.

Kompanie rozpoznawcze w różnych brygadach mają bardzo zróżnicowane uzbrojenie i wyposażenie. Także struktury kr różnią się w zależności od brygady. Wariant zestawienia zasadniczego uzbrojenia i wyposażenia kompanii rozpoznawczej (na BRDM-2 i quadach) przedstawiono w tabeli 26.

Kompania rozpoznawcza składa się zazwyczaj z: dowódcy (z wozem rozpoznawczym w wersji dowódczej), zastępcy dowódcy (z wozem rozpoznawczym w wersji dowódczej), drużyny zabezpieczenia (drzab), czterech plutonów rozpoznawczych (plr) i grupy ewakuacyjnej (grewak) (rys. 80).

Rys. 80. Struktura organizacyjna kompanii rozpoznawczej przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Tabela 26. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii rozpoznawczej (wariant)

Lp.	Wyszczególnienie	drzab	grewak	1,2,3 plr	4 plr	kr
1.	Stan osobowy	10	3	16	12	81
2.	BRDM R-5			1		5
3.	BRDM-2 M96			3		9
4.	Quad				6	6
5.	Samochód ciężarowo-terenowy	3				3
6.	Samochód osobowo-terenowy	1				1
7.	Motocykl	1				1
8.	Warsztat obsługi pojazdów WOP		1			1
9.	Radar pola walki MSTAR			1		3
10.	Lornetka noktowizyjna NPL-1M Brom			4		12
11.	Lornetka termowizyjna JIM LR			1		3
12.	Dalmierz laserowy VECTOR			1		3
13.	Karabin maszynowy UKM			4		14
14.	Granatnik przeciwpancerny RPG-7W			4		14
15.	Radiostacja RRC 9210			2	3	11
16.	Radiostacja R-3501	4	1	16	12	73

Dowódcą drużyny zabezpieczenia jest szef kompanii. Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Pluton rozpoznawczy jest podstawowym elementem struktury organizacyjnej kompanii rozpoznawczej. Uczestniczy w realizacji zadań do których przeznaczona jest kr.

W wariantcie jak na rys. 80 trzy plutony rozpoznawcze wyposażone są w BRDM-2. W każdym z tych plutonów występują cztery drużyny rozpoznawcze. W pierwszej drużynie

znajduje się dowódca plutonu. Drużyna ta jest wyposażona w wóz rozpoznawczy w wersji dowódczej.

Czwarty pluton rozpoznawczy wyposażony jest w quady. W skład plutonu wchodzi trzy drużyny rozpoznawcze, po dwa quady w każdej. Dowódca plutonu znajduje się w pierwszej drużynie.

Dowódcą grupy ewakuacyjnej jest technik kompanii. Grupa ewakuacyjna realizuje na rzecz kompanii zadania zabezpieczenia technicznego. Może wykonać podstawowe prace naprawczo-remontowe przy wozach rozpoznawczych i uzbrojeniu.

3.10. Struktura organizacyjna kompanii saperów BK Panc

Struktura organizacyjna kompanii saperów (ksap) wchodzącej w skład brygady kawalerii pancernej nie jest zunifikowana. W poszczególnych brygadach może różnić się ilością i rodzajami plutonów oraz wyposażeniem. Wpływa to na możliwości wykonywania zadań. Poniżej przedstawiono wariant struktury organizacyjnej, wyposażenia i możliwości.

Kompania saperów (ksap) brygady pancernej przeznaczona jest do wykonywania zadań wsparcia inżynierskiego na rzecz pododdziałów brygady.

Kompania saperów ma możliwości:

- zorganizowania IPO (IPR);
- ustawienia przeciwpancernych pól minowych sposobem ręcznym bez styczności i w styczności z przeciwnikiem;
- urządzenia węzłów zapór i niszczeń;
- przygotowania do zniszczenia przepustów, mostów, odcinka drogi;
- wykonania przejść w zaporach sposobem ręcznym lub wybuchowym;
- niszczenia IED;
- ustawienia przeciwpancernych pól minowych sposobem narzutowym;
- utrzymania dróg istniejących metodą odcinkową, dróg na przełaj, dróg przez rejony zniszczeń, dróg w natarciu i w marszu;
- wydobywania i oczyszczenia wody;
- wykonywania prac fortyfikacyjnych.

Tabela 27. Możliwości wykonywania zadań przez ksap (wariant)

Lp.	Wyszczególnienie	możliwości
1.	Zorganizowanie IPO (IPR)	1
2.	Ustawienie przeciwpancernych pól minowych sposobem ręcznym (w 10 godz.): - bez styczności z przeciwnikiem - w styczności z przeciwnikiem lub - urządzenie węzłów zapór i niszczeń	0,9 km 0,45 km 1
3.	Przygotowanie do zniszczenia (w 10 godz., alternatywnie): - przepustów - mostów stałych o długości do 100m (w 4 godz.) - mostów stałych o długości powyżej 100m (w 6 godz.) - odcinka drogi o długości	5 1 1 0,45 km
4.	Jednoczesne wykonanie przejść w zaporach sposobem (alternatywnie): - ręcznym - wybuchowym	3 5
5.	Ustawienie przeciwpancernych pól minowych sposobem mechanicznym przy użyciu ISM Kroton (4 szt.) z zastosowaniem min z zapalnikiem niekontaktowym	1,2 x 0,4 km
6.	Alternatywnie: - utrzymanie dróg istniejących metodą odcinkową - urządzenie drogi na przełaj (w tempie 3km/h) - torowanie dróg przez rejon zniszczeń (w tempie 2 km/h)	25-30 km 1 drogi 1 drogi

Lp.	Wyszczególnienie	możliwości
	- utrzymanie dróg w natarciu (w tempie 8 km/h) - utrzymanie dróg w marszu (w tempie 20 km/h)	1 drogi 1 drogi
7.	Wykonanie prac ziemnych (w 10 godz.)	6400 rbh
8.	Oczyszczenie wody (w 10 godz.)	20 m ³

Kompania saperów składa się z: drużyny zabezpieczenia, drużyny rozpoznania inżynieryjnego, plutonu saperów, plutonu rozminowania, plutonu minowania, plutonu drogowo-mostowego, plutonu maszyn inżynieryjnych i plutonu logistycznego (rys. 81).

Rys. 81. Struktura organizacyjna kompanii saperów BKPanc przedstawiona znakami wojskowymi (wariant)

Źródło: Opracowanie własne

Drużyna zabezpieczenia realizuje zadania zabezpieczenia logistycznego (materiałowego) na rzecz kompanii.

Pluton saperów przeznaczony jest do wykonywania prac minerskich, takich jak budowa zapór inżynieryjnych, przygotowanie i wykonywanie niszczeń, wykonywanie przejść w zaporach inżynieryjnych (sposobem wybuchowym, ręczno-wybuchowym). W skład plutonu saperów wchodzi trzy drużyny saperów.

Pluton rozminowania realizuje zadania związane z rozpoznaniem inżynieryjnym terenu i wykonywaniem przejść w zaporach inżynieryjnych (sposobem wybuchowym). W skład plutonu rozminowania wchodzi: drużyna rozpoznania inżynieryjnego, dwie drużyny rozminowania i drużyna transportowa.

Pluton minowania przeznaczony jest do ustawiania przeciwpancernych zapór minowych metodą narzutową. W skład plutonu minowania wchodzi: drużyna saperów, dwie drużyny minowania i drużyna transportowa.

Pluton drogowo-mostowy przeznaczony jest do przygotowania i utrzymania dróg na potrzeby pododdziałów BKPanc. Utrzymuje drogi manewru wojsk oraz drogi dowozu i ewakuacji. Na bazie plutonu można utworzyć oddział zabezpieczenia ruchu (OZR). W skład plutonu drogowo-mostowego wchodzi: dwie drużyny drogowe i dwie drużyny mostowe.

Pluton maszyn inżynierskich przeznaczony jest do wykonywania prac ziemnych, w szczególności może prowadzić rozbudowę fortyfikacyjną. Ponadto wykonuje zadania związane z pozyskiwaniem i oczyszczaniem wody. W skład plutonu maszyn inżynierskich wchodzi: drużyna techniczna, dwie drużyny maszyn ziemnych i drużyna transportowa.

Pluton logistyczny realizuje zadania zabezpieczenia logistycznego dla kompanii saperów, w tym: wykonywanie obsługi technicznej sprzętu, podstawowych remontów i napraw, zaopatrzenia w środki materiałowe oraz przygotowanie i dostarczenie posiłków. W skład plutonu logistycznego wchodzi: dwie drużyny zaopatrzenia, drużyna gospodarza i drużyna remontowa.

Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii saperów przedstawia tabela 28.

Tabela 28. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii saperów (wariant)

Lp.	Wyszczególnienie	drzab	drzinż	plsap	plrozm	plmin	pldm	plminż	pllog
1.	Transporter rozpoznania inżynierskiego (TRI)		1		1				
2.	Pojazd inżynierski (PI)			3	2				
3.	Transporter minowania narzutowego (ISM-KROTON)					4			
4.	Maszyna inżyniersko-drogowa (MID)						2		
5.	Most towarzyszący na podwoziu czołgowym						8		
6.	Koparka samochodowa (K-407)						2	2	
7.	Spycharko-ładowarka (SŁ-34)						1	4	
8.	Przyczepa - wyrzutnia ładunków wydłużonych dużych (WŁWD)			3	2				
9.	Elastyczne pokrycie drogowe (EPD)						2		
10.	Lekkie pokrycie drogowe (LPD)						2		
11.	Filtr do oczyszczania wody 2000 l na przyczepie (FPW-2000)							1	
12.	Samochód - wywrotka						2		
13.	Samochód osobowo-terenowy	1				1			
14.	Samochód ciężarowy	2		1	5	5	3	14	13
15.	Żuraw średniego udźwigu na samochodzie (ŻSH-6)					1	1	1	
16.	Wóz dowodzenia	1					1		
17.	Radiostacja RRC 9210	1		1	1	1	2	1	

CZĘŚĆ II. DANE TAKTYCZNO-TECHNICZNE UZBROJENIA I SPRZĘTU WOJSKOWEGO ODDZIAŁÓW I PODODDZIAŁÓW WOJSK LĄDOWYCH

1. Broń strzelecka

Broń strzelecka to broń palna o kalibrze do 20 mm, do której zaliczamy pistolety, karabinki i karabiny oraz granatniki. Jest na wyposażeniu indywidualnym każdego żołnierza, a niektóre rodzaje, po odpowiednim przystosowaniu, są wykorzystywane jako broń pokładowa czołgów, wozów bojowych, transporterów opancerzonych. Rodzaj posiadanej broni często jest uzależniony od specjalności jaką dany żołnierz reprezentuje. Przeznaczona jest do zwalczania celów żywych oraz lekko opancerzonych w zależności od typu broni na odległościach do 400 – 1200 m, a w niektórych przypadkach nawet do 2000 m.

1.1. Karabiny i karabinki.

Podstawowym rodzajem uzbrojenia żołnierza pododdziałów wojsk lądowych jest karabinek automatyczny. Obecnie podstawowym karabinkiem będącym na wyposażeniu pododdziałów wojska polskiego jest 5,56 mm kbs BERYL który zastępuje dotychczas używany jako podstawowy 7,62 mm kbk AK.

Karabinek kbk AK i jego pochodne. Jest to broń automatyczna samoczynnie-samopowtarzalna przeznaczona do rażenia siły żywej i celów lekko opancerzonych na odległościach do 600 m. Karabinek AKM wyposażony jest w stałą, drewnianą kolbę, posiada chwyt pistoletowy i łożę, z kolei kbk AKMS posiada kolbę składaną. Można na niej montować podwieszany granatnik 40mm „Pallad”. Wersja kbk AKMN posiada zamontowaną na stałe szynę boczną przystosowaną do montażu noktowizora NSP3.

Fot. 1. Karabinek kbkAK i karabinek kbk

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 29. Dane taktyczno - techniczne kbKAK

Wyszczególnienie		AKM	AKMS
Kaliber broni		7,62 mm	7,62 mm
Rodzaj naboju		nabój pośredni kal. 7,62x39 mm. wz. 43	
Masa broni	bez amunicji i bagnetu	3,45 kg	3,42 kg
	z magazynkiem i bagnetem	4,37 kg	4,43 kg
Długość linii celowniczej		378 mm	378 mm
Sposób zasilania		Magazynek łukowy 30/45 szt. naboju	
Ilość magazynków		4 szt.	4 szt.
Rodzaj celownika		Otwarty, mechaniczny (celownik krzywkowy ze szczyrbką, możliwe nastawy do 1000 m, skok co100m).	
Strzał bezwzględny		330 m	330 m
Ogień skuteczny		400 m	400 m

Odległość strzelania	800 m	800 m	
Skuteczne rażenie pocisku	1500 m	1500 m	
Donośność maksymalna	3000 m	3000 m	
Rodzaj ognia	pojedynczy, ciągły;		
Szybkostrzelność	teoretyczna	600 strz./min	600 strz./min
	praktyczna	40 strz./min (ogniem pojedynczym) 100 strz./min (seriami)	40 strz./min (ogniem pojedynczym) 100 strz./min (seriami)
Jednostka ognia	300 szt. w tym: - z pociskiem z rdzeniem stalowym - 255 szt. - z pociskiem smugowym T-45 - 45 szt.		
Wyposażenie dodatkowe	Bagnet nożowy, odrzutnik do strzelania nabojami ślepymi; torba na magazynki, przyborek.	Bagnet nożowy, odrzutnik do strzelania nabojami ślepymi; torba na magazynki, przyborek.	

Źródło: Opracowanie własne na podstawie: 7,62 mm karabinki AKM (AKMŁ), AKMS(AKMSN), kbg wz.1983r. Opis i Użytkowanie. Sposoby i zasady strzelania. MON, Szefostwo Służby Uzbrojenie i Elektroniki, Warszawa 1986

5,56 mm karabin szturmowy wz. 96 BERYL

5,56 karabinek szturmowy wz. 96 BERYL i jego odmiany, polskiej konstrukcji jest podstawowym uzbrojeniem pododdziałów zmechanizowanych, zmotoryzowanych, wojsk aeromobilnych oraz pododdziałów innych rodzajów sił zbrojnych. Jest to indywidualna broń automatyczna przeznaczona do zwalczania siły żywej przeciwnika na odległościach do 600 m. Karabinek został przystosowany do miotania granatów nasadkowych wykorzystując ostrą amunicję, co pozwala zwalczać przez żołnierzy lekko opancerzone pojazdy na odległościach do 150 m. Można montować na nim granatnik podwieszany PALLAD, lub wprowadzany nowy granatnik jednostrzałowy GPBO-40 dostosowany do amunicji 40x46mmSR. Karabinek strzela ogniem pojedynczym, seriami po 3 strzały oraz ciągłym.

Fot. 2. 5,56 mm karabinek BERYL wz. 96 oraz 5,56 mm subkarabinek MINI BERYL
Źródło: www.opisybroni.republika.pl/Beryl.html

Tabela 30. Podstawowe dane karabinków BERYL¹³

Wyszczególnienie	BERYL	Mini BERYL
Kaliber broni	5,56 mm	5,56 mm
Rodzaj naboju	5,56 × 45 mm NATO	5,56 × 45 mm NATO
Masa broni	3,35 kg (magazynek pusty); 3,9 kg (magazynek załadowany)	3,18 kg (magazynek pusty); 3,55 kg (magazynek załadowany).
Długość linii celowniczej	372 mm	260mm
Sposób zasilania	Magazynek łukowy 30szt. nabojów	Magazynek łukowy 30 szt. lub 20 szt. nb.
Rodzaj celownika	Otwarty, mechaniczny (celownik krzywkowy ze szczerbiną, nastawy od 100 do 1000 m, skalowany co 100 m). Z celownikiem zintegrowane trytowe źródła światła.	
Strzał bezwzględny	350 m	350 m
Ogień skuteczny	600 m	400 m
Odległość celowania	Do 1000m	1000m
Rodzaj ognia	pojedynczy, seria-3 strzałowa, ciągły;	
Szybkostrzelność teoretyczna	700 strz./min	700 strz./min
Szybkostrzelność praktyczna	40 strz./min (ogniem pojedynczym) 100 strz./min (seriami)	40 strz./min (ogniem pojedynczym) 100 strz./min (seriami)
Jednostka ognia	300 szt.	300 szt.
Masa granatu nasadkowego	350 - 500 g;	350 - 500 g;
Zasięg strzału granatem nasadkowym	150 - 280 m	200 - 350 m
Typy granatów nasadkowych:	- kumulacyjno-odłamkowy GNPO; - dymny NGD - 93; - zapalający NGZ -93; - oświetlający NGOS-93.	
Wyposażenie standardowe	- 4 magazynki (1 – 30 szt. nb., 3 – 30 szt. nb.); - 4 łódki po 15 nb. każda; - nasadka do łódek nabojoych; - dwójnóg; - bagnet (masa 0,5 kg); - zestaw do obsługi i konserwacji.	
Wyposażenie dodatkowe - opcjonalne	- Szyna Picantiny - podstawa do montażu optycznych przyrządów celowniczych; - celownik optyczny LD 4 - celownik noktowizyjny PCS-6; - celownik kolimatorowy CK-3; - luneta celownicza (x 4) LKA-4; - luneta celownicza z laserowym wskaźnikiem celu CWL-1; - klipsy do łączenia magazynków; - bagnet nożowy: - odrzutnik do strzelania nabojami ślepymi; - 40 mm granatnik podwieszany PALLAD lub GPBO-40 (tylko karabin Beryl)	

Źródło: Opracowanie własne na podstawie: 5.56 mm karabin szturmowy wz. 96 „BERYL”, Instrukcja obsługi i użytkowania Nr 1/2009, Fabryka broni ŁUCZNIK - Radom Sp. z o.o. Radom 2009; Instrukcja 5,56 mm karabin szturmowy wz. 96 Beryl. Opis i użytkowanie, MON, Warszawa 1998. 5,56 mm karabinek wz. 96 typu mini beryl. Instrukcja obsługi i i użytkowania, Radom 2009

¹³ 5.56 mm karabin szturmowy wz. 96 „BERYL”, Instrukcja obsługi i użytkowania Nr 1/2009, Fabryka broni ŁUCZNIK - Radom Sp. z o.o. Radom 2009, s. 5-6.

Modułowy System Broni Strzeleckiej MSBS został opracowany jako element programu „TYTAN”- czyli Zintegrowany Indywidualny System Walki, jako karabinek podstawowy. MSBS został zaprojektowany w dwóch układach konstrukcyjnych – klasycznym z kolbą oraz bullpup (bez kolby). Oba warianty występują w odmianach karabinka podstawowego z możliwością dołączenia granatnika 40 mm pod lufą, subkarabinka (wersja skrócona), karabinka o podwyższonej celności oraz karabinka maszynowego. Karabinki posiadają wspólną komorę zamkową, do której dołączane są pozostałe elementy broni, takie jak komora spustowa, lufa czy też kolba. Jest to broń o konstrukcji modułowej, pozwalająca na konfigurację broni w zależności od potrzeb żołnierza. Karabinek MSBS przystosowany jest do obsługi przez strzelców prawo i leworęcznych.

Karabinek MSBS

Fot. 3. Karabinek MSBS w wersji z kolbą i bezkolbowej
Źródło: fabrykabroni.pl/pl/produkty/karabiny/msbs/

Tabela 31. Podstawowe dane karabinków MSBS.

Wyszczególnienie		MSBS układ klasyczny	MSBS układ bezkolbowy
Kaliber broni		5,56	5,56
Rodzaj naboju		5,56 x 45mm	5,56 x 45mm
Masa broni		3,65 kg	3,75 kg
Długość broni		980 mm	720 mm
Długość linii celowniczej		225mm	225mm
Rodzaj amunicji		5.56 x 45 mm NATO	
Sposób zasilania		Magazynek dwurzędowy 30 nabojów i 60 nabojów.	
Masa załadowanego magazynka		0,52 kg	0,52 kg
Rodzaj celownika		Mechaniczny i optoelektroniczny montowany na szynie Picantina. Noktowizor MU-3M,	
Ogień skuteczny		500 m	500m
Rodzaj ognia		Pojedynczy, ciągły, seryjny	
Szybkostrzelność	teoretyczna	700-750 strz./min.	700-750 strz./min.
	praktyczna	90-100 strz./min.	90-100 strz./min.
Możliwość podwieszenia 40 mm granatnika GPBO-40			
Wyposażenie dodatkowe		szyny do montażu celownika kolimatorowego, celownika optycznego, noktowizyjnego i termowizyjnego, oświetlenia taktycznego, laserowych wskaźników celu, dwójnoży	

Źródło: Opracowanie własne na podstawie: fabrykabroni.pl/pl/produkty/karabiny/msbs/

1.2. Pistolety, pistolety maszynowe i pistolety sygnałowe

Pistolet jest osobistą bronią oficerów i podoficerów. Przeznaczony jest do samoobrony i prowadzenia ognia na odległości do 50 m. Podstawowe pistolety występujące na uzbrojeniu Wojska Polskiego to głównie P- 83 WANAD (Tab. 32), 9 mm WIST-94 (Tab. 33). Ponadto używane są przez niektóre formacje w tym wojska specjalne inne rodzaje pistoletów.

Fot. 4. 9 mm pistolet P 83 WANAD

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 32. Podstawowe dane taktyczno - techniczne pistoletu P 83 „WANAD”.

Wyszczególnienie	P 83 „Wanad”
Kaliber broni	9 mm
Rodzaj naboju	9 mm Makarow 9x18mm
Masa naboju	10g w tym pocisku 6,1 g
Masa broni	0,730 kg (z magazynkiem nie załadowanym), 0,812 kg (z magazynkiem załadowanym),
Długość broni	160 mm
Długość linii celowniczej	130 mm
Sposób zasilania	Magazynek pudełkowy, jednorzędowy 8 szt. nabojów
Rodzaj celownika	Mechaniczny, przeziernikowy, stały, wyskalowany na 25m
Ogień skuteczny	50 m
Rażenie obezwładniające pocisku	300 m
Szybkostrzelność teoretyczna/praktyczna	8 strz./10-15 s.
Jednostka ognia	24szt.
Wyposażenie dodatkowe	Kabura, wycior

Źródło: Opracowanie własne na podstawie: 9 mm pistolet wz.1983 (P-83). Opis i użytkowanie. Sposoby i zasady strzelania, MON, Warszawa 1985, s. 6.

9 mm pistolet WIST-94 – jest to pierwszy opracowany po drugiej wojnie światowej polski pistolet samopowtarzalny na nabój 9 × 19 mm Parabellum. Przeznaczony do samoobrony i walki na krótkie odległości.

Fot. 5. 9 mm pistolet WIST-94 w wersji podstawowej

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Fot. 6. 9 mm pistolet WIST-94L z celownikiem laserowym

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 33. Podstawowe dane taktyczno - techniczne pistoletu „Wist 94”.

Wyszczególnienie	9 mm WIST-94
Kaliber broni	9 mm
Masa broni	0,740 kg (z magazynkiem nie załadowanym)
Rodzaj naboju	9×19 mm Parabellum
Masa naboju	12g w tym pocisku 8 g
Długość broni	190 mm
Długość linii celowniczej	171 mm
Sposób zasilania	Magazynek pudełkowy, dwurzędowy 16 szt. nabojów.
Rodzaj celownika	Mechaniczny, przeziernikowy, stały wyskalowany na 25m
Ogień skuteczny	50 m
Rażenie obezwładniające pocisku	300 m
Szybkostrzelność praktyczna	8 strz./ 10-15 s.
Wyposażenie	Kabura, wycior
Wyposażenie dodatkowe (opcjonalne)	W wersji WIST-94L posiada zamontowany laserowy znacznik celu o mocy 3-5 mW, zasilany z dwóch baterii 1,5 V o wadze 30 g

Źródło: Opracowanie własne na podstawie: 9mm pistolety wojskowe WIST-94 i WIST-94L Budowa i użytkowanie, Łódź 2005; www.prexer.com.pl/produkty/pdf/pistoletyWIST.pdf

Pistolety sygnałowe.

Pistolet sygnałowy wz. 78 jest na wyposażeniu dowódców od szczebla drużyny wwyż. Służy do przekazywania wizualnych sygnałów dowodzenia oraz alarmowania.

Fot. 7. 26mm pistolet sygnałowy wz.78

Źródło: Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 34. Dane taktyczne pistoletu sygnałowego wz. 78

Wyszczególnienie		Pistolet sygnałowy wz. 78
Kaliber broni		26 mm
Masa broni	nie załadowanej	0,56 kg;
	załadowanej	0,62kg (nb. sygnałowy) 0,635kg (nb. oświetlający)
Długość broni		200 mm
Długość lufy		155 mm
Sposób zasilania		Ładowany ręcznie po otwarciu zamka
Wysokość wlotu gwiazdy sygnałowej		80 -120 m
Widoczność sygnału świetlnego		do 7 km
Widoczność sygnału dymnego		do 2 km
Szybkostrzelność praktyczna		10–12 strz./min;
Rodzaj i ilość nabojów		26 mm Naboje sygnałowe komplet 10 szt. w tym: <ul style="list-style-type: none"> - biała gwiazda – 2 szt.; - czerwona gwiazda – 3 szt.; - zielona gwiazda – 3 szt.; - niebieski dym – 1 szt.; - czerwony dym – 1 szt. 26 mm nabój oświetlający 4 szt. w kpl.
Wyposażenie dodatkowe		Torba futerał mieszcząca 13 szt. nabojów

Źródło: Opracowanie własne na podstawie: 26 mm Pistolet sygnałowy wz. 1978 i wz. 1944. Opis i użytkowanie, MON 1985

Pistolety maszynowe

Pistolet maszynowy przeznaczona do zwalczanie siły żywej na odległościach do 200 m, oraz walki na krótkich odległościach i w pomieszczeniach itp,. W pistolety maszynowe wyposażone są załogi czołgów, wozów bojowych, celownicowie RPG i kierowcy. W wojsku polskim tą grupę uzbrojenia reprezentują pistolet maszynowy wz. 1984 GLAUBERYT, (PM-84) i pistolet maszynowy wz. 1998 (PM – 98). Zastąpiły pistolet maszynowy P-63 RAK.

Fot. 8. 9 mm pistolet maszynowy GLAUBERYT

Źródło: https://pl.wikipedia.org/wiki/Pistolet_maszynowy_PM-84_Glauberyt

Fot. 9. 9 mm pistolet maszynowy PM-98P

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 35. Podstawowe dane pistoletów maszynowych typu GLAUBERYT¹⁴

Wyszczególnienie		PM - GLAUBERYT	PM-84 P GLAUBERYT	PM - 98
Kaliber broni		9 mm	9 mm	9 mm
Rodzaj naboju		9x18 mm Makarow	9x19 mm Parabellum	9 × 19 mm Parabellum
Masa naboju		10 g	12 g	12 g
Masa broni	bez magazynków	1,84 kg	2,17 kg	2,42 kg
Masa broni z załadowanym magazynkiem	krótkim	2,07 kg	2,46 kg.	2,59 kg
	długim.	2,24 kg	2,62 kg	2,86 kg
Długość broni		- 354 mm bez rozłożonej kolby - 560 mm z kolbą rozłożoną	- 375 mm bez rozłożonej kolby, - 540 mm z kolbą rozłożoną	- 405 mm bez rozłożonej kolby, - 605 mm z kolbą rozłożoną
Długość linii c celowniczej		280 mm	280 mm	280 mm
Sposób zasilania	Magazynek pudełkowy	krótki 15 naboí,	krótki 15 naboí,	krótki 15 naboí,
		długi 25 naboí.	długi 25 naboí.	długi 25 naboí.
Ilość magazynków		1 krótki, 3 długie	1 krótki, 3 długie	1 krótki, 3 długie
Rodzaj celownika		Muszka i celownik	Muszka i celownik	Muszka i celownik

¹⁴ Źródło: fabrykabroni.pl/pl/produkty/pistolety-maszynowe/pm-98 [dostęp: 10.09. 2016]

	przerzutowy o czterech nastawach 75 m (przeziernik), 75, 150, 200 m.	przerzutowy. Celownik posiada nastawy na 75m i 150m z przeziernikiem oraz nastawy na 75m i 150m ze szczerbinką	przerzutowy. Celownik posiada nastawy na 75m i 150m z przeziernikiem oraz nastawy na 75m i 150m ze szczerbinką
Rodzaj ognia	Pojedynczy, seryjny	Pojedynczy, seryjny	Pojedynczy, seryjny
Ogień skuteczny	Do 150 m	Do 150 m	Do 150
Szybkostrzelność teoretyczna	600 strz./min;	640 strz./min;	640 strz./min;
Szybkostrzelność praktyczna	- ogniem ciągłym - 120 strz./min; - ogniem pojedynczym - 35 strz./min;	- ogniem ciągłym - 120 strz./min; - ogniem pojedynczym - 35 strz./min;	- ogniem ciągłym - 120 strz./min; - ogniem pojedynczym - 35 strz./min;
Jednostka ognia	180 szt.	180 szt.	180 szt.
Wyposażenie dodatkowe/ opcjonalne	Rozkładany chwyt przedni	Rozkładany chwyt przedni	Plastikowe łożo z gniazdem do instalowania oświetlenia taktycznego (latarka halogenowa) lub laserowego wskaźnika celu

Źródło: Opracowanie własne na podstawie: Instrukcja 9 mm pistolet maszynowy wz. 1984P. Opis i użytkowanie, MON, Warszawa 1998; fabrykabroni.pl/pl/produkty/pistolety-maszynowe/pm-98; wojskoitechnika.cba.pl/dane/glauberyt/glauberyt.html;

1.3. Karabiny wyborowe

Jest to rodzaj broni strzeleckiej przeznaczona do precyzyjnego niszczenia celów na dużych odległościach. W pododdziałach zmechanizowanych, zmotoryzowanych oprócz innych, nowoopracowanych i wprowadzanych karabinów wyborowych, wykorzystywany jest samopowtarzalny, **Karabin Wyborowy Dragunowa (SWD)**. Przeznaczony dla strzelca wyborowego będącego w składzie plutonu (drużyny) w celu wsparcia ich walki na dużej odległości. Przystosowany do prowadzenia ognia pojedynczego na dużą odległość, z dużą precyzją. Najczęściej wykorzystywany do likwidowania pojedynczych, istotnych celów w ugrupowaniu przeciwnika (głównie osób), na odległości do kilkuset metrów. Pomimo modernizacji jest on sukcesywnie zastępowany przez nowe polskie konstrukcje.

Fot. 10. 7,62 mm karabin wyborowy SWD z celownikiem PSO -1 Źródło: Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Fot. 11. Celownik PSO -1 karabinu wyborowego SWD w pokrowcu transportowym Źródło: Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 36. Dane taktyczne karabinu wyborowego SWD

Wyszczególnienie	7,62 mm SWD
Kaliber broni	7,62 mm
Rodzaj naboju	7,62 x 54 mm R
Masa broni wraz z celownikiem optycznym	4,3 kg (SWD niezaladowany), 4,55 kg (SWD zaladowany)
Długość broni	1225 mm
Długość linii celowniczej	587 mm
Sposób zasilania	Magazynek pudełkowy 10 szt. nabojów
Rodzaj celownika	Mechaniczny przeziernikowy Optyczny PSO-1
Strzał bezwzględny	- do celu o wysokości 0,5 m - 400 m; - do celu o wysokości 1,7 m - 600 m;
Odległość celowania	1200/1300 m;
Ogień skuteczny	800m
Szybkostrzelność praktyczna	30 strz./min.;
Jednostka ognia	100 szt. w tym: - 90 szt. 7,62 mm nb. kb. z pociskiem z rdzeniem stalowym ŁPS; - 10 szt. 7,62 mm nb. kb. z pociskiem przeciwpancerno – zapalającym B-32.
Podstawowe parametry celownika	
Średnica obiektywu	24 mm
Powiększenie	4 razy
Kąt widzenia	6 stopni

Zasilanie celownika	Bateria A 316 lub 2 PII63, (1,5V)
Wymiary	337x136x72 mm
Waga	0,62 kg
Wyposażenie dodatkowe broni	Pokrowiec na broń, dwójnóg

Źródło: Opracowanie własne na podstawie: Instrukcja 7,62 mm karabin wyborowy SWD. Opis i użytkowanie, MON, Warszawa 1966.

Karabin wyborowy BOR (ALEX)

Karabin wyborowy BOR (ALEX) jest to polskiej konstrukcji powtarzalny karabin wyborowy o kalibrze 7,62 x 51mm. Przeznaczony do prowadzenia precyzyjnego ognia na odległościach do 1200 m do celów żywych oraz sprzętu wojskowego lekko opancerzonego na odległości do 800 m. Jest zaprojektowany i produkowany w układzie bullpup (bezkolbowym). Na jego bazie powstał karabin wyborowy Alex-338, opracowany do naboju 8,6 mm x 70 Lapua, który posiada balistykę i przebijałość zbliżone do naboju kalibru 12,7 mm. Z racji posiadania większej siły ognia jest przeznaczony do precyzyjnego rażenia celów punktowych na bardzo dalekich dystansach do siły żywej - 2000 m i celów lekko opancerzonych - 1000m. W tabeli (37) przedstawiono ich charakterystykę.

Fot. 12. 7,62 mm karabin wyborowy BOR
Źródło: www.zmt.tarnow.pl (domena publiczna)

Fot. 13. 8,6 mm karabin wyborowy ALEX-338
Źródło: Zakłady mechaniczne Tarnów

Tabela 37. Podstawowe dane taktyczno-techniczne karabinów wyborowych BOR i ALEX¹⁵

Wyszczególnienie	7,62 mm karabin wyborowy BOR	8,6 mm karabin wyborowy ALEX 338
Kaliber broni	7,62 mm	8,6 mm
Rodzaj naboju	7,62 × 51 mm NATO; (.308 Winchester)	nabój 8,6 mm x 70 (0.338 Lapua Magnum)
Masa broni	5,7 kg (bez celownika optycznego i amunicji) 6,3 kg z celownikiem optycznym i amunicją	6,1 kg (bez celownika optycznego i amunicji) 6,5 -7,3 kg z celownikiem optycznym i amunicją
Długość broni	1038 mm (z hamulcem wylotowym) 980 mm (bez hamulca wylotowego) 880 mm (wersja krótka bez urządzenia wylotowego)	1050 mm (z hamulcem wylotowym) 985 mm (bez hamulca wylotowego)
Sposób zasilania	Magazynek pudełkowy dwurzędowy 10 szt. nb.	Magazynek pudełkowy dwurzędowy 5 szt. nb.
Rodzaj celownika	celownik optyczny Schmidt & Bender 3-12x50 PM II/LP,	Celownik optyczny pozwalający na wykrycie (rozpoznanie/ identyfikację) obiektu w postaci stojącego człowieka z dystansu co najmniej 2000 (1500/1200) m, - z przystawką termowizyjną z minimum 1500 (500/250) m, - z przystawką noktowizyjną z minimum 1200 (400/200) m.
Ogień skuteczny	800 m	1200m
Zasięg skuteczny	1000m -1600 m	1500 - 2000m
Donośność	4500m	-
Wyposażenie dodatkowe	Dwójnóg, celownik optyczny	Dwójnóg, celownik optyczny

Źródło: Opracowanie własne na podstawie: <http://www.defence24.pl/17049,...-tarnow> [dostęp: 05.10. 2016]

Karabiny wyborowe Sako TRG

Karabin Sako TRG – 22 (zmodyfikowana wersja TRG-21) – jest to powtarzalny karabin wyborowym o kalibrze 7,62 mm skonstruowany i produkowany w Finlandii. Broń przeznaczona jest do precyzyjnego niszczenia celi żywych i lekkoopancerzonych na odległościach do 800 - 1000m. Z kolei Sako **TRG – 42** (Fot. 15) jest to karabin dalekiego zasięgu dostosowany do amunicji kaliber 8,6 mm LAPUA MAGNUM. Występuje także w wersji dostosowanej do naboju 7.62 x 67 (.300 Winchester Magnum). Karabiny Sako są min. na wyposażeniu wojsk specjalnych, 6 BPD i 25 BKPow.

¹⁵ <http://www.defence24.pl/17049,...-tarnow> [dostęp: 05.10. 2016]

Fot. 14. 7,6 mm karabin wyborowy Sako TRG 22
 Źródło: www.thespecialistsltd.com (domena publiczna)

Fot. 15. 8,6 mm karabin wyborowy Sako TRG - 42
 Źródło: www.thespecialistsltd.com (domena publiczna)

Tabela 38. Dane taktyczno- techniczne karabinów Sako.

Wyszczególnienie	Karabin wyborowy Sako TRG - 22	Karabin wyborowy Sako TRG - 42
Kaliber broni	7,62 mm	8,6 mm
Masa broni	4,7 kg /4,9 kg (pusty) 4,95 kg (załadowany)	5,1 bez magazynka i celownika optycznego
Rodzaj naboju	7,62 × 51 mm NATO (.308 Winchester)	7.62 x 67 (.300 Winchester Magnum) 8.6 x70 (.338 Lapua Magnum);
Długość broni	1150 mm	1200 mm
Rodzaj lufy	Gwintowana, czterobruzdowa, skok gwintu 280mm	
Sposób zasilania	Magazynek pudełkowy dwurzędowy 10 szt. nb.	Magazynek pudełkowy dwurzędowy 5/7 szt. nb.
Rodzaj celownika	Optyczny, możliwość montowania mechanicznego	
Ogień skuteczny	800m maksymalnie do 1000 m	- 1000 m dla naboju 7.62 x 67mm (.300 Winchester Magnum) - 1400 m dla naboju 8.6 x 70mm (.338 Lapua Magnum);
Standardowe	– celownik optyczny o przybliżeniach 3-12x lub 4-16 x,	

wyposażenie broni:	<ul style="list-style-type: none"> – zestaw pierścieni do mocowania celownika optycznego, – dwójnóg, – tłumik dźwięku, – pas nośny, – pas strzelecki, – zestaw do czyszczenia, – zestaw narzędzi, – futerał.
Wyposażenie dodatkowe	szyna Picatinny, dwójnóg, celownik optyczny
Karabin nie posiada mechanicznych przyrządów celowniczych	

Źródło: Opracowanie własne na podstawie: www.opisybroni.republika.pl/Sako_TRG.html; 12bz.wp.mil.pl/pl/24.html [dostęp: 10.10. 2016]

Karabin wyborowy TOR

TOR (WILK) – Jest to opracowany i produkowany w Polsce powtarzalny Wielkokalibrowy Karabin Wyborowy dostosowany do amunicji 12,7 mm NATO. Posiada duże możliwości w zakresie prowadzenia ognia i niszczenia celów. Klasyfikowany jest jako karabin przeciwprętowy. Jego podstawowe przeznaczenie to niszczenie celi osłoniętych lekkimi osłonami polowymi na odległości do 2000 m oraz siły żywej na odległości ponad 2000 m, a w tym niszczenie lekko opancerzonego sprzętu wojskowego czyli pojazdów terenowych, samolotów i śmigłowców na płytach lotnisk, stacji radiolokacyjnych oraz innych urządzeń technicznych. Może być używany w działaniach kontrsnajperskich do eliminowania strzelców wyborowych (snajperów) przeciwnika.

Fot. 16. 12,7 mm wielkokalibrowy karabin wyborowy TOR

Źródło: https://pl.wikipedia.org/wiki/Karabin_Tor

Tabela 39. Dane taktyczno - techniczne wielkokalibrowego karabinu wyborowego TOR (WILK)

Wyszczególnienie	Karabin wyborowy Tor (WKW Wilk) ¹⁶
Kaliber broni	12,7 mm
Rodzaj naboju	12,7 × 99 mm NATO
Masa broni	16,1 kg (bez amunicji)
Długość broni	1350 mm
Długość lufy	880 mm
Sposób zasilania	dwurzędowy magazynek zawierającego 7 naboj

¹⁶ www.zmt.tarnow.pl/pl/.../12-7-mm-wielkokalibrowy-karabin-wyborowy-tor.html [dostęp: 08.09. 2016]

Rodzaj celownika	LEUPOLD VARI-X III
Powiększenie	4,5 - 14x50
Zasięg obserwacji i celowania	do 2000 metrów.
Ogień skuteczny	ok. 2000 m
Zasięg efektywny do jednostek sprzętowych	1800 m
Zasięg efektywny do celów żywych	1200m
Wyposażenie dodatkowe	szyna Picatinny, dwójnóg, celownik optyczny LEUPOLD VARI-X III 4,5 - 14x50

Źródło: Opracowanie własne na podstawie: www.zmt.tarnow.pl/pl/.../12-7-mm-wielkokalibrowy-karabin-wyborowy-tor.html [dostęp: 08.09. 2016]

1.4. Karabiny maszynowe

Jest to broń zespołowa, o działaniu automatycznym, zasilana najczęściej za pomocą taśmy nabojeowej. Są przeznaczone do zwalczania siły żywej i celów lekko opancerzonych oraz celów powietrznych. W tej grupie uzbrojenia wyróżniamy lekkie, średnie i ciężkie karabiny maszynowe.

W wojsku polskim najczęściej wykorzystywany jest opracowany i produkowany w wersji z dwójnogiem jako PK, lub z podstawą jako ciężki karabin maszynowy (km PKS). oraz w wersji pokładowej 7,62 mm km PKT. Jest na wyposażeniu każdej drużyny, a w wersji pokładowej na wyposażeniu czołgów, bojowych wozów piechoty, transporterów opancerzonych. Karabin PKM różni się od karabinu PK ulepszoną konstrukcją. Wersja karabinu oznakowana jako PKMN ma na stałe przymocowane wsporniki i jest dostosowana do montażu celownika noktowizyjnego. W wersji pokładowej km PKT dostosowany jest do montażu na pokładzie wozu (czołgu) i zsynchronizowany z uzbrojeniem głównym oraz z celownikiem pokładowym zasadniczego uzbrojenia pojazdu. Dlatego pozbawiony jest kolby, mechanicznych przyrządów celowniczych, w zamian za to posiada elektropust.

Fot. 17. 7,62mm karabin maszynowy km PK

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 40. Podstawowe parametry taktyczno-techniczne karabinów maszynowych PK

Wyszczególnienie	km PK	km PKM	km PKT
Kaliber broni	7,62mm	7,62mm	7,62mm
Rodzaj naboju	7,62 x 54R	7,62 x 54R	7,62 x 54R
Masa broni	9,0 kg	7,5 kg	10,5 kg
Masa lufy	2,6 kg	2,4 kg	3,23 kg
Długość broni	1173mm	1196mm	1098mm
Długość linii celowniczej	663 mm	663 mm	-
Sposób zasilania	Taśma nabojoowa w skrzynkach 100, 200 i 250 (PKS) szt.		Taśma nabojoowa 250 szt.
Masa skrzynki z nabojami	100 - 3,9kg 200 - 8 kg 250 - 9,4 kg		9,4 kg
Rodzaj celownika	Mechaniczny krzywkowy ze szczerbinką, otwarty o nastawach od 100 do 1500 m	Mechaniczny krzywkowy ze szczerbinką, otwarty o nastawach od 100 do 1500 m	Optyczny celownik wozu na którym został zamontowany
Odległość celowania	do 1500m		
Strzał bezwzględny	- do celu o wysokości 0,5 m - 420 m; do celu o wysokości 1,7 m - 640 m;		
Ogień skuteczny	1500 m;	1500 m;	1500 m;
Donośność	3800 m;	3800 m;	3800 m;
Szybkostrzelność teoretyczna	650 strz./min.	650 strz./min.	700 strz./min.
Szybkostrzelność praktyczna	250 strz./min.	250 strz./min.	250 strz./min.
Jednostka ognia	1000 (2000 PKS) szt. w tym: - z pociskiem z rdzeniem stalowym ŁP-700 (1400 PKS) szt.; - z pociskiem przeciwpancerno-zapalającym B-32 - 100 (200 PKS) szt.; - z pociskiem smugowym T-46 – 200 (400 PKS) szt.		2000 szt. na pokładzie wozu bojowego.
Wyposażenie dodatkowe	Podstawa 6T2 – 7,5 kg Podstawa 6T5 – 4,5 kg		
Kąt ostrzału poziomego broni zamontowanej na podstawie	Podstawa 6T2 – $\pm 45^0$ Podstawa 6T5 – $\pm 35^0$		
Kąt ostrzału w płaszczyźnie pionowej broni zamontowanej na podstawie	Podstawa 6T2 – od -15^0 do $+15^0$ Podstawa 6T5 – 10^0 do $+20^0$		

Źródło: Opracowanie własne na podstawie: Instrukcja 7,62mm Karabiny maszynowe PK, PKM I PKMN z podstawami – opis i użytkowanie, sposoby i zasady strzelania, MON 1984

km UKM 2000

Uniwersalny karabin maszynowy UKM-2000 jest zespołową bronią samoczynną, polskiej konstrukcji opartej na karabinie km PK produkcji radzieckiej. Został on przekonstruowany i dostosowany do zasilania nabojem 7,62 x 51mm z taśmy rozsypnej M13 lub polskiej GSM-01. Jest produkowany w wersji przenośnej UKM 2000P i UKM 2000D (ze składaną kolbą) jak i pokładowej UKM 2000C, która jest pozbawiona kolby, chwytu pistoletowego i mechanicznych przyrządów celowniczych. Wersja pokładowa wyposażona jest w elektropust i zsynchronizowana z celownikiem pokładowym zasadniczego uzbrojenia pojazdu.

Fot. 18. Karabin maszynowy UKM 2000 z celownikiem optycznym

Źródło: www.zmt.tarnow.pl/.../7-62-mm-universalny-karabin-maszynowy-ukm-2000.htm

Fot. 19. 7,62mm uniwersalny karabin maszynowy UKM-2000P

Źródło: www.zmt.tarnow.pl

Tabela 41. Dane taktyczno-techniczne karabinów maszynowych UKM

Wyszczególnienie		UKM 2000 P	UKM 2000 D	UKM 2000 C
Kaliber broni		7,62 mm	7,62 mm	7,62 mm
Rodzaj naboju		7,62 x 51mm NATO		
Masa broni		8,4 kg	8,9 kg	10,7 kg
Masa lufy		2,25 kg	2,25 kg	3,30 kg
Długość broni		1203 mm	1203 mm	1098 mm
Długość linii celowniczej		702 mm	702 mm	-
Sposób zasilania		Taśma rozsypna M13 lub GSM-0 zawarta w skrzynkach nabojoych 100 lub 200 nabojoych (torby na 100 lub 150 nabojoych w taśmie).		Taśma rozsypna M13 lub GSM-0 250 nabojoych.
Rodzaj celownika		Mechaniczny, szczybinowy z nastawami do 1200m, skok co 100m		Optyczny celownik wozu bojowego
Strzał bezwzględny		- do celu o wysokości 0,5 m - 420 m; - do celu o wysokości 1,7 m - 640 m;		
Ogień skuteczny celowany		1500 m	1500 m	1500 m
Donośność		3800m	3800m	3800m
Szybkostrzelność	teoretyczna	700-850 strz./min		
	praktyczna	do 250 strz./min		
Jednostka ognia		1000 (2000 PKS)	1000 (2000 PKS)	2000 szt.

	szt.	szt.	
Wyposażenie dodatkowe	Podstawa 6T5	Podstawa 6T5	

Zródło: Opracowanie własne na podstawie: Instrukcja 7,62 mm karabinu maszynowego na amunicję standardu NATO (7,62×51 mm), Opis i użytkowanie, WAT, Warszawa 2004; www.zmt.tarnow.pl/wordpress/.../762-mm-universalny-karabin-maszynowy-ukm-2000;

Karabin Maszynowy MG-3

Karabin maszynowy MG3 – jest to niemiecki uniwersalny karabin maszynowy produkowany przez firmę Rheinmetall AG z Ratingen. MG3 jest zespołową bronią samoczynną, zasilana nabojem 7,62 x 51 mm NATO. Posiada wymienną lufę. Od 2001 roku po zakupie czołgów Leopard 2A4, karabin maszynowy MG3 wszedł na wyposażenie pododdziałów Wojska Polskiego, jako uzbrojenie pokładowe czołgów LEOPARD, wozów zabezpieczenia technicznego Bangerpanzer -2.

Fot. 20. 7,62 mm karabin maszynowy MG-3

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 42. Podstawowe dane karabinu MG 3

Wyszczególnienie	MG 3
Kaliber broni	7,62 mm
Rodzaj naboju	7,62 x 51mm NATO
Masa broni	11,05 kg bez podstawy; 27,05 kg na podstawie trójnożnej
Długość broni	1225 mm (z kolbą); 1097 mm (bez kolby)
Długość linii celowniczej	430 mm
Sposób zasilania	Zasilnie taśmowe, lewostronne. Taśma rozsypna M13 lub GSM-0 zawarta w skrzynkach naboju 100 lub 200 naboju.
Rodzaj celownika	Muska stała i celownik krzywkowy o nastawach od 200 do 1200m. Przed celownikiem krzywkowym zamocowano składany celownik do strzelań przeciwlotniczych.
Ogień skuteczny	800 m (z dwójnogu); 2200 m z podstawy trójnożnej
Donośność	3000m
Szybkostrzelność teoretyczna	700 lub 1100 strz./min
Szybkostrzelność praktyczna	do 250 strz./min
Wyposażenie dodatkowe	Podstawa dwójnożna. Podstawa trójnożna

Źródło: Opracowanie własne na podstawie: https://pl.wikipedia.org/wiki/Karabin_maszynowy_MG3 [dostęp: 12.08. 2016]

1.5. Granatniki

Granatniki to rodzaj uzbrojenia przenośnego przystosowane do strzelania do celów żywych i opancerzonych, w tym zwalczania wozów bojowych i burzenia umocnień polowych na dużych odległościach. Ich kaliber zwykle nie przekracza 115 mm. W zależności od wersji mogą to być urządzenia jednorazowe i wielokrotnego użycia. Występują jako urządzenie montowane na broni (granatnik Pallad), jak i samodzielne. Poniżej przedstawiono krótką charakterystykę granatników będących na wyposażeniu pododdziałów wojska polskiego.

40 mm granatnik lekki PALLAD-D (wz. 1983), polskiej konstrukcji jest przeznaczony do wsparcia ogniowego na szczepku drużyny a w szczególności do zwalczania siły żywej i nieopancerzonego sprzętu wojskowego. Stanowi dodatkowy środek ogniowy strzelca. Broń powstała na bazie granatnika podwieszanego Pallad (zastosowanego w karabinku-granatniku wz. 74 kalibru 7,62 mm) jako granatnik samodzielny. Jest bronią jednostrzałową. Został wprowadzony do uzbrojenia Wojska Polskiego w 1983 r. w miejsce karabinków granatników wz. 60/72.

Fot. 21. Granatnik lekki PALLAD wz. 83

Źródło: www.zmt.tarnow.pl

Tabela 43. Podstawowe dane 40 mm granatnika Pallad

Wyszczególnienie	Granatnik PALLAD wz. 1983 ¹⁷
Kaliber broni	40 mm
Rodzaj naboju	40 × 47 mm nb. z dwukomorowym układem miotającym. – NGO 74 z pociskiem odłamkowym; – ćwiczebny NGC-74 – balistyczny NGB-74.
Masa broni	2,3 kg
Długość broni	670mm z kolbą rozłożoną, 395mm z kolbą złożoną
Długość lufy	267 mm.
Długość linii celowniczej	67 mm
Sposób zasilania	Ładowany ręcznie odtylcowo
Rodzaj celownika	Mechaniczny. Tarcza nastawcza, w której jest osadzona muszka i szczerbinka
Masa naboju	250 g
Masa pocisku	195 g
Zasada działania	Jednostrzałowa, nieautomatyczna

¹⁷ 7,62 mm karabinek-granatnik wz. 1974 r. i 40 mm granatnik lekki wz. 1983 r. Opis i użytkowanie. Sposoby i zasady strzelania. Sygn. Uzbr. 2342/84. MON, Warszawa 1984.

Spust	Dźwignia spustowa
Odległość celowania	Odległość celowania: 0-430 m.
Ogień skuteczny	30 – 400 m (cele odkryte, tor płaski pocisku) 170 – 430 m (cele ukryte, tor stromy pocisku)
Rozrzut odłamków granatu	180 - 200 m;
Szybkostrzelność praktyczna	7-9 strz./min.
Jednostka ognia	10 szt.
Masa torby z 10 nabojami	2.8 kg
Wyposażenie standardowe	futeł na granatnik, torba na naboje (10 szt.), osłona wylotu lufy, wycior, szczotka, przecieracz, wkrętak uniwersalny, wypychacz i olejarka.

Źródło: Opracowanie własne na podstawie: 7,62 mm karabinek-granatnik wz. 1974 r. i 40 mm granatnik lekki wz. 1983 r. Opis i użytkowanie. Sposoby i zasady strzelania. Sygn. Uzbr. 2342/84. MON, Warszawa 1984.

Granatnik podwieszany „Pallad” wz. 74.

Granatnik "Pallad" wz. 1974 jest jednostrzałową bronią przystosowaną do montażu pod lufą do karabinka w dwóch punktach: z przodu za pomocą obejmy lufy granatnika i z tyłu za pomocą wspornika, który łączy granatnik ze specjalnym łóżem karabinka. Może być montowany zarówno pod lufą kbkAK jak i kb Beryl.

Fot. 22. 7,62 mm karabinek-granatnik wzór 1974 – zestaw składający się z granatnika "Pallad" i karabinka AKM.

Źródło: 10bkpanc.wp.mil.pl/pl/47.html

Fot. 23. 5,56 mm karabinek-granatnik wzór 1974 – zestaw składający się z granatnika "Pallad" i karabinka wz. 96 „Beryl”.

Źródło: https://pl.wikipedia.org/wiki/Granatnik_Pallad

Tabela 44. Dane granatnika podwieszanego PALLAD.

Wyszczególnienie	Granatnik podwieszany PALLAD wz. 1974
Kaliber broni	40 mm
Rodzaj naboju	40 × 47 mm nb. NGO 74 z granatem odłamkowym
Masa granatnika	1,25 kg
Długość broni	324 mm

Długość linii celowniczej	85 mm
Sposób zasilania	Ładowany ręcznie odtłcowo
Masa naboju	250 g
Masa pocisku	195 g
Rodzaj celownika	Mechaniczny. Tarcza nastawcza, w której jest osadzona muszka i szczerbinka
Zasada działania	Jednostrzałowa, nieautomatyczna
Spust	Dźwignia spustowa
Odległość celowania	Odległość celowania: 0-430 m.
Ogień skuteczny	30 – 400 (cele odkryte, tor płaski pocisku) 170 – 430 (cele ukryte, tor stromy pocisku)
Rozrzut odłamków granatu	180 - 200 m;
Szybkostrzelność praktyczna	7-9 strz./min.
Jednostka ognia	20 szt. nb. NGO 74 z granatem odłamkowym
Czas montażu granatnika do broni	60 s
Czas odłączania granatnika do broni	45 s
Wyposażenie dodatkowe	Torba na naboje – masa 0,3 kg

Źródło: Opracowanie własne na podstawie: 7,62 mm karabinek-granatnik wz. 1974 r. i 40 mm granatnik lekki wz. 1983 r. Opis i użytkowanie. Sposoby i zasady strzelania. Sygn. Uzbr. 2342/84. MON, Warszawa 1984.

40 mm granatniki GPBO - 40 i GSBO - 40

40 mm jednostrzałowy granatnik podwieszany GPBO-40 oraz samodzielny GSBO-40 jest to nieautomatyczna broń jednostrzałowa przeznaczona do rażenia celów żywych oraz zwalczania środków ogniowych i lekko opancerzonego sprzętu przeciwnika za pomocą amunicji klasycznej jak i specjalnego przeznaczenia. Jest konstrukcją modułową która pozwala na konfiguracje jako granatnik podwieszany jak i samodzielny. Granatnik samodzielny GSBO-40 składa się z podstawowych elementów składowych:

- modułu lufy,
- modułu spustu,
- modułu kolby,
- modułu celownika mechanicznego.

Granatnik podwieszany GPBO-40 może być zastosowany do karabinka szturmowego wzór 1996 „BERYL” i AKM.

Fot nr. 25. Granatnik samodzielny GSBO – 40 z lewej i Granatnik podwieszany GSBO – 40
Źródło: dezamet.com.pl/40mm-granatniki,19,pl.htm

Tabela 45. Dane 40 mm granatników GPBO - 40 i GSBO - 40

Wyszczególnienie	Granatnik GSBO-40	Granatnik GPBO-40
Typ broni	Jednostrzałowy, nieautomatyczny	Jednostrzałowy, nieautomatyczny
Kaliber broni	40 mm	40 mm
Rodzaj naboju	40 x 46SR	40 x 46SR
Masa broni	2356 g (w tym 150 g masa celownika)	1915 g (w tym 150 g masa celownika)
Długość broni	498mm z kolbą złożoną 564mm z kolbą rozłożoną	418 mm
Długość lufy	250 mm	250 mm
Długość linii celowniczej	125 mm	125 mm
Sposób zasilania	Ładowany odtylcowo	Ładowany odtylcowo
Rodzaj celownika	Mechaniczny	Mechaniczny
Zasięg ognia skutecznego przy kącie celowania 26°	430m	430m
Szybkostrzelność praktyczna	5-7 strzałów/min.	5-7 strzałów/min.
Żywotność granatnika	Okolo 1000 strzałów	Okolo 1000 strzałów
Wyposażenie standardowe	– ładownice do przenoszenia amunicji, – zestaw narzędzi i przyrządów, umożliwiających obsługę i konserwację granatnika, – indywidualny zestaw części zapasowych	– ładownice do przenoszenia amunicji, – zestaw narzędzi i przyrządów, umożliwiających obsługę i konserwację granatnika, – indywidualny zestaw części zapasowych

Źródło: Opracowanie własne na podstawie: dezamet.com.pl/files/files/pl/Dezamet_GSB-40mm_pl.pdf [dostęp: 12.11. 2016]

Granatnik Rewolwerowy RGP- 40

RGP-40 (Ręczny Granatnik Powtarzalny) – polski półautomatyczny granatnik rewolwerowy kalibru 40 mm zasilany z rewolwerowego bębna naboju. Broń przeznaczona jest do obezwładniania i zwalczania siły żywej, niszczenia urządzeń technicznych, budynków, środków ogniowych, pojazdów lekko opancerzonych oraz stawiania zasłon dymnych. Proponowany do wprowadzenia na szczeblu drużyny.

Jest to nowy rodzaj granatnika w wojsku polskim. W pierwszej kolejności mają w niego być wyposażane pododdziały aeromobilne i piechoty górskiej.

Fot. 25. Granatnik rewolwerowy RGP-40 wraz z ze stosowaną amunicją.

Źródło: Fot. Zakłady Mechaniczne Tarnów

Tabela 46. Podstawowe dane granatnika rewolwerowego RPG-40

Wyszczególnienie		RPG -40 ¹⁸
Kaliber broni		40 mm
Rodzaj naboju		40 x 46 mm SR (amunicja standardowa) 40 x 51 mm SR (amunicja o średniej prędkości wylotowej)
Masa broni		6,3 kg
Wymiary	Długość broni	850 mm
	Długość lufy	250 mm
	Długość komory naboju	140 mm
Sposób zasilania		Bęben rewolwerowy 6 naboju
Tryb pracy		półautomatyczny
Rodzaj celownika		Celownik kolimatorowy IOR OS-40 GL. Możliwość montażu celownika mechanicznego na bocznej szynie.
Ogień skuteczny		Amunicja 40 x 46 mm SR od 30 m do 400m Amunicja 40 x 51 mm SR od 30 m do 800 m
Szybkostrzelność praktyczna		12 strzałów/min
Żywotność lufy		2000 strzałów
Możliwości w zakresie wsparcia pododdziału.		Pokrycie ogniem obszaru o wymiarach 20x60 metrów w ciągu kilku sekund, na odległości do 400 m (600-800 m)
Wyposażenie dodatkowe		Szyna Picatinny nad bębniem oraz trzy szyny otaczające lufę pozwalające na montaż dodatkowego wyposażenia
Obsługa		1 osoba

Źródło: Opracowanie własne na podstawie: www.zmt.tarnow.pl/pl/oferta/...oraz.../40-mm-reczny-granatnik-powtarzalny.htm [dostęp: 12.11. 2016]

Granatnik MK 19

Fot. 25. 40 mm granatnik MK-19

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Granatnik MK-19 jest bronią automatyczną, samoczynną przeznaczoną do niszczenia siły żywej oraz lekko opancerzonych środków ogniowych przeciwnika. Jest wprowadzony na wyposażenie drużyny wsparcia w plutonach zmotoryzowanych. Może być osadzony na podstawie trójnożnej M3 jako wersja przenośna oraz na podstawach pokładowych (na pojeździe).

¹⁸ www.zmt.tarnow.pl/pl/oferta/...oraz.../40-mm-reczny-granatnik-powtarzalny.htm [dostęp: 08.09. 2016]

Tabela 47. Podstawowe dane granatnika MK 19

Wyszczególnienie	MK-19 ¹⁹
Kaliber broni	40 mm
Rodzaj naboju	40 x 53 mm
Masa naboju	245 g
Masa broni	35,6 kg
Masa podstawy	19,98 kg
Masa granatnika z osprzętem	62,43 kg
Długość broni	1095 mm
Rodzaje pocisków	- nabój z pociskiem burzącym M430, - kumulacyjno-odłamkowy, - odłamkowym, - ćwiczebny „błyskowo-dymny”, - balistyczny „czarna kula”, - treningowy.
Sposób zasilania	Taśma naboju 32 lub 48 pocisków w skrzynce amunicyjnej.
Rodzaj celownika	Mechaniczny. Celownik ramkowy z muszką z nastawami od 300 do 1500m skalowany co 100m. Możliwość montażu celownika noktowizyjnego AN/TVS-5.
Ogień skuteczny	400/800 m
Max zasięg ognia celowanego	1600 m
Zasięg maksymalny	2200 m
Donośność minimalna	75 m
Szybkostrzelność teoretyczna	325-375 strz/min.
Szybkostrzelność praktyczna ogniem pojedynczym	40strz/min
Szybkostrzelność praktyczna ogniem ciągłym	60strz/min
Rodzaj ognia	krótkie serie (do 6 strzałów) długie serie (do 10 strzałów).
Promień skutecznego rażenia granatu	5 m
Wyposażenie dodatkowe	szynę Picatinny nad bębniem oraz trzy szyny otaczające lufę. Podstawa trójnożna M3
Obsługa	2 żołnierzy

Źródło: Opracowanie własne na podstawie: 12bz.wp.mil.pl/pl/24.html [dostęp: 10.10. 2016]

RPG -76 Komar

Fot. 26. Jednorazowy 40 mm granatnik przeciwpancerny KOMAR

Źródło: https://pl.wikipedia.org/wiki/Granatnik_RPG-76_Komar

RPG -76 Komar – jest to polski granatnik przeciwpancerny jednorazowego użytku na wyposażeniu pododdziałów zmechanizowanych i zmotoryzowanych. Przeznaczony do niszczenia celów opancerzonych. Granatnik składa się z:

- aluminiowej wyrzutni w postaci gładkościenniej rury o kalibrze 40mm, pełniącej także zasobnikiem transportowym pocisku;

¹⁹ 12bz.wp.mil.pl/pl/24.html [dostęp: 10.10. 2016]

- nadkalibrowego pocisku raketowego o kalibrze 68mm z zapalnikiem dennym DRC;
- zamontowanych do wyrzutni przyrządów celowniczych;
- kolby składanej;
- mechanizmu spustowego.

Granatnik, ze względu na brak samolikwidatora pocisku jest obecnie wycofany z linii i zmagazynowany.

Tabela 48. Dane jednorazowego granatnika RPG -76 KOMAR

Wyszczególnienie		RPG -76 KOMAR
Kaliber broni		40 mm
Rodzaj i kaliber pocisku		Nadkalibrowy pocisk raketowy 68 mm z zapalnikiem dennym DRC o natychmiastowym działaniu. Głowica kumulacyjna.
Masa granatnika		0,32 kg niezaladowany, 2,1 kg zaladowany
Masa pocisku		1,78 kg
Wymiary	Długość broni w położeniu marszowym	805 mm
	Długość broni w położeniu bojowym	1190 mm
Sposób zasilania		Granatnik jednorazowy
Rodzaj celownika		Celownik mechaniczny z trzema szczyrbkami odpowiadającymi odległościom 50, 150, 250 m
Ogień skuteczny celowany		150 m do celów ruchomych i do 250m do celów nieruchomych
Przebijalność pocisku		Około 260 mm pancerza
Jednostka ognia		1 szt.
Czas przejścia z położenia marszowego w bojowe		6 s
Wyposażenie dodatkowe		Pas transportowy

Źródło: Opracowanie własne na podstawie: J. Szymański, R. Woźniak - Ręczny granatnik przeciwpancerny RPG-76 Komar, Bellona, Warszawa 1996

Ręczny granatnik przeciwpancerny RPG -7 (Fot. 27). Jest to broń bezodrzutowa, raketowa, jednostrzałowa przeznaczona do zwalczania celów opancerzonych w odległościach do 500 m oraz siły żywej za lekkimi ukryciami. Jest na wyposażeniu drużyny zmechanizowanej/ zmotoryzowanej. Występuje także w wersji RPG-7 D (wersja składana) przeznaczona dla wojsk powietrzno-desantowych

Fot. 27. 40 mm ręczny granatnik przeciwpancerny RPG -7 w wersji standardowej i desantowej
 Źródło: Fot. Zbigniew Grobelny

Tabela 49. Podstawowe dane taktyczno-techniczne granatnika RPG-7²⁰

Wyszczególnienie	RPG-7
Kaliber broni	40 mm
Masa granatnika z celownikiem optycznym	6,30 kg
Typ nabojów	Nadkalibrowy pocisk raketowy z dołączanym przed strzałem bezodrzutowym ładunkiem miotającym.
Kaliber pocisku	od 70–105 mm z zapalnikiem o natychmiastowym działaniu
Rodzaj	Pocisk kumulacyjny PG-7W, PG-7WR
Masa pocisku	Od 2,5 do 4,5 kg.
Długość broni	1000 mm
Sposób zasilania	Ładowanie ręczne od przodu
Rodzaj celownika	Celownik optyczny PGO-7, celownik mechaniczny
Masa celownika optycznego PGO-7,	0,5 kg
Powiększenie celownika	2,7 x
Wartość działki podziałki celownika	100 m
Wartość działki podziałki poprawek bocznych	0-10
Zakres podziałki celownika	Od 200 do 500 m
Kąt widzenia	13°
Celownik mechaniczny	muszka – ramka z suwakiem wyskalowanym od 200 do 500 m, (skok co 100 m) i szczerbinki.
Strzał bezwzględny	330 m (do celu wysokości 2m)
Ogień skuteczny celowany	Do 500 m
Minimalna odległość strzelania	160 m
Zasięg lotu granatu	1100 m
Przebijalność pancerza	260 mm (pocisk PG-7W) 700 mm + ERA (pocisk PG-7WR)

²⁰ Ręczny granatnik przeciwpancerny RGPPANC-7 (RPG-7) i jego odmiany (rgppanc-71, rgppanc-7W, rgppanc-7WN, rgppanc-70, rgppanc-701). Opis i użytkowanie. Sposoby i zasady strzelania. MON, Warszawa 1985, s. 8-9

Szybkostrzelność praktyczna	4–6 strz./min
Jednostka ognia	20 szt.
Mechanizm spustowo – uderzeniowy	kurkowy, bez samonapinania.
Wyposażenie dodatkowe	Celownik noktowizyjny NSPU
	Torba z 3 szt. nabojów – masa 9,3 kg; Torba z 2 szt. nabojów – masa 7,1 kg
Obsługa	Celowniczy i ładowniczy

Źródło: Opracowanie własne na podstawie: Ręczny granatnik przeciwpancerny RGPPANC-7 (RPG-7) i jego odmiany (rgppanc-71, rgppanc-7W, rgppanc-7WN, rgppanc-70, rgppanc-701. Opis i użytkowanie. Sposoby i zasady strzelania. MON, Warszawa 1985

Granatnik CARL GUSTAW

System broni **CARL GUSTAW** klasyfikowane jako 84 mm działko bezodrzutowe lub jako wielozadaniowy średni granatnik przeciwpancerny przeznaczony jest do wsparcia pododdziałów piechoty. Z racji stosowanej amunicji, oprócz wykorzystania broni jako granatnik przeciwpancerny może być używany do niszczenia umocnień, murów, bunkrów, siły żywej przeciwnika, niewielkich jednostek nawodnych – w tym desantowych, stawiania zasłon dymnych czy oświetlania pola walki. W Polsce wykorzystywane są wersje CARL GUSTAW M2 i zmodernizowana CARL GUSTAW M3.

Fot. 28. Granatnik Carl Gustaw M-2

Źródło: https://pl.wikipedia.org/wiki/Carl_Gustaf

Fot.

29. 84 mm granatnik przeciwpancerny Carl-Gustaf z zestawem amunicji. W kolejności od lewej HEAT 551, HEAT 551C RS, HEAT 751, HEAT 655 CS, HEDP 502, MT 756, ASM 509, HE 441D, ADM 401, SMOKE 496C, ILUM 543C, TPT 141

Źródło: Fot. M. Dura

Tabela 50. Dane taktyczno-techniczne granatników Carl Gustaw

Wyszczególnienie	Carl Gustaf M2	Carl Gustaf M3 ²¹
Kaliber broni	84 mm	84 mm
Lufa	gwintowana wyrzutnia rurowa o 24 bruzdach	
Rodzaj i kaliber pocisku	<ul style="list-style-type: none"> – kumulacyjna (typ HEAT-551) z głowicą tandemową, – przeciwpancerno-odłamkowa (typu HEDP-502), – odłamkowo-burząca (typu HE-441B), – oświetlająca (typu 545) – dymna (typu 469B). 	
Masa granatnika bez pocisku	14,2 kg	8,5 kg
Masa podstawy	0,8 kg	0,5 kg
Długość broni w położeniu bojowym	1,13 m	1,07 m
Sposób zasilania	Ładowanie ręczne odtylcowo	
Rodzaj celownika	optyczny x2 RS-322 Mechaniczny, przeziernikowy	Mechaniczny, przeziernikowy
Zasięg skuteczny do wozów bojowych	ok. 450 m	ok. 450 m
Ogień skuteczny celowany	od. 150 m 1000m	od. 150 m 1000m
Zasięg lotu granatu	1100 m	1100 m
Przebijalność pancerza przez pocisk (ppanc. HEAT-551)	400 mm głowica HEAT-551	500 mm głowica HEAT-751
Szybkostrzelność praktyczna	6 strz./min	6 strz./min
Wyposażenie dodatkowe	Szyba MIL-STD-1913	
Obsługa	Celowniczy i ładowniczy	

Źródło: Opracowanie własne na podstawie: www.defence24.pl/news_carl-gustaf-wielozadaniowy-granatnik-od-saab; [dostęp: 10.09. 2016] www.defence24.com/216632,granatnik-at4-artyleria-pojedynczego-zolnierza; [dostęp: 10.11. 2016]

²¹ www.defence24.pl/news_carl-gustaf-wielozadaniowy-granatnik-od-saab [dostęp: 10.09. 2016]

Działo bezdrzutowe SPG-9

SPG-9 – lekkie działo bezdrzutowe produkcji radzieckiej. Oficjalnie jest klasyfikowane jako ciężki granatnik przeciwpancerny. Przeznaczone do zwalczania opancerzonych wozów bojowych, niszczenia i obezwładniania siły żywej oraz środków ogniowych. Jest ono dostosowane do strzelania pociskami odłamkowymi OG-9W oraz przeciwpancernymi kumulacyjnymi PG-9W stosowanymi w BWP-1 (armata 2A28 GROM). Obecnie jest to już konstrukcja przestarzała, sukcesywnie wycofywana z użycia, ponieważ przy znacznej masie i dużych wymiarach ma siłę ognia mniejszą niż większość współczesnych granatników. Działo składa się z:

- lufy z zamkiem;
- podstawy trójnożnej;
- elektrycznego mechanizmu odpalającego;
- przyrządów celowniczych.

Fot. 30. Granatnik (działo bezdrzutowe) SPG-9

Źródło: wojskoitechnika.cba.pl/dane/spg9/spg9.html

Tabela 51. Dane taktyczne działa bezdrzutowego SPG - 9

Wyszczególnienie		SPG -9 (SPG-M)
Kaliber broni		73 mm
Masa granatnika z celownikiem optycznym		47,5 kg (niezaładowany) 59,5 kg (niezaładowany, z trójnogiem)
Wymiary	Długość broni	2110 mm (niezaładowany)
	Długość lufy	850 mm
	Szerokość w poł. bojowym	0,99 m (1,055 m)
	Wysokość w poł bojowym	- 0,8 m (0,82 m)
Rodzaj i kaliber pocisku		kumulacyjny PG-9 W, kal. 73 mm odłamkowy OG-9 W, kal. 73 mm
Masa pocisku		Przeciwpancerno-kumulacyjny – 4,39 kg Odłamkowy – 5,5 kg
Długość naboju		670mm
Sposób zasilania		Ładowanie ręcznie
Rodzaj celownika		celownik mechaniczny i celownik optyczny PGO-9
Ogień skuteczny pocisku ppanc.		ok. 500 m – 1300m
Zasięg strzału (donośność)		PG – 9W – 1300m OG – 9W – 4500 m
Kąt ostrzału w płaszczyźnie pionowej		-30 do +70

Kąt ostrzału w płaszczyźnie poziomej bez przestawiania trójnogu	- od -3° do +7° (od -3° do +18°)
Przebijalność pancerza przez pocisk PG-9W	Do 400 mm
Szybkostrelność praktyczna	5-6 strz./min.
Jednostka ognia	
Czas przejścia z położenia marszowego w bojowe	25–35 s
Obsługa	4 osoby

Źródło: Opracowanie własne na podstawie: 73 mm ciężki granatnik przeciwpancerny SPG-9. Opis i użytkowanie, Warszawa, MON, 1967, załącznik nr 1. s.109.

2. Wozy bojowe, transportery opancerzone, czołgi

2.1. Wozy bojowe, transportery opancerzone

Podstawowym uzbrojeniem pododdziałów zmechanizowanych jest wóz bojowy²² BWP-1 (bojowy wóz piechoty). Jest to pojazd gąsienicowy, przeznaczony do wykonywania wszelkich zadań na polu walki, a w głównej mierze transportu piechoty. Pojazd opancerzony, pływający o trakcji gąsienicowej. BWP-1 jest wozem bojowym, zaprojektowanym do współdziałania z czołgami, przewozu piechoty, wsparcia jej ogniem w czasie walki po spieszeniu. Jego pancerz chroni przed ostrzałem z broni kalibru 12,7 mm z przodu i 7,62 mm z pozostałych stron.

Fot. 31. Bojowy wóz piechoty BWP-1

Źródło: 12bz.wp.mil.pl/pl/24.htm

Tabela 52. Dane taktyczne BWP -1

Wyszczególnienie	BWP -1
Dane techniczne	
Masa	12 500 kg, masa bojowa: 13 500 kg
Długość	6740 mm
Wysokość	2150 mm
Szerokość	2940 mm
Prześwit	390 mm
Nacisk jednostkowy	0,6 kg/cm ²

²² Wóz bojowy, opancerzony i uzbrojony, gąsienicowy lub kołowy pojazd mechaniczny, przeznaczony do samodzielnego prowadzenia walki ogniowej lub jej wspierania w różnych warunkach klimatycznych i atmosferycznych, o każdej porze dnia i nocy, a także w warunkach użycia broni masowego rażenia, zdolny do szybkiego poruszania się po bezdrożach oraz pokonywania z marszu przeszkód wodnych. Leksykon, s.493

Rodzaj silnika	6-cylindrowy, czterosurowy, wysokoprężny, chłodzony cieczą silnik UTD-20 o pojemności 15 800 cm ³ .	
Moc silnika	300 KM przy 2600 obr./min	
Moc jednostkowa	22,22 KM/t	
Zużycie paliwa	95 l/100 km	
Zasięg	500 km (na szosie)	
Pojemność układu paliwowego	460 dm ³ z tego 350 dm ³ w zbiorniku głównym, 50 dm ³ w drzwiach lewego i 60 dm ³ w drzwiach prawego desantu.	
Prędkość	na drodze	65 km/h
	w terenie	ok. 50 km/h
	w wodzie	ok. 7 km/h do przodu i 3km/h do tyłu
Pokonywanie przeszkód	rowy	Szerokość 2200 mm
	ściany pionowe	Wysokość 800 mm
Max kąt podjazdu	35 ⁰	
Przechył boczny	40%	
Rodzaj i grubość pancerza	Pancerz stalowy chroniący przed ostrzałem pocisków z przodu kaliber 12,7mm, z pozostałych kalibru 7,62 mm	
Uzbrojenie		
Armata		
Typ	Gładkolufowa półautomatyczna armata 2A28 Grom, niestabilizowana	
Kaliber	73 mm	
Masa	115 kg	
Długość	2195 mm	
Rodzaj naboju	PG15W – przeciwpancerny (kumulacyjny) OG15W – odłamkowy	
Strzał bezwzględny	765 m dla pocisku PG 15W do celu o wysokości 2 m	
Ogień skuteczny	Dla naboju PG-15W	1300 m
	Dla naboju OG-15W	1600 m
Szybkostrzelność	6/8 strz./min przy ładowaniu ręcznym. przy wykorzystaniu automatu ok. 8 strz./min.	
Jednostka ognia armaty	40 szt. w przenośniku karuzelowym (24PG-15W i 16 OG-15W)	
Sposób ładowania armaty	półautomatyczne - mechanizm ładowania oraz ręcznie	
Kąt opuszczenia/podniesienia armaty	– 4°/+33°	
Naprowadzanie armaty	Naprowadzanie w płaszczyźnie poziomej i pionowej - elektrycznie (bez stabilizacji).	
Karabin pokładowy		
Typ	km PKT	
Kaliber	7,62 mm	
Sposób ładowania	taśmowy	
Szybkostrzelność praktyczna	200 - 250 strz./min	
Strzał bezwzględny	- popiersie 50 cm – 420 m; - biegnący 170cm - 640 m.	
Jednostka ognia	2000 sztuk (ŁPS – 1400 szt., B-32 – 200 szt., T-46 -400szt.).	
Przeciwpancerny pocisk kierowany		
Typ	wyrzutnia 9S415 ppk 9M14M Malutka z jednokanałową aparaturą sterowania 9S428	
Sposób kierowania	Ręcznie, przewodowo	
Zasięg max/ogień skuteczny	3000m	
Zasięg minimalny	500m	
Przebijalność pancerza	400-450 mm pod kątem 90 ⁰	

	250 mm pod kątem 60 ⁰
Jednostka ognia PPK	4 szt. przewożone w kadłubie
Sposób ładowania wyrzutni	Ręcznie z wnętrza wozu przez luk
Typ i rodzaj przyrządów celowniczych	
dzienno-nocny celownik 1PN22M2,	
Urządzenia obserwacyjne	
peryskopy TNPO-170A.	
Wypożenie specjalne	
<ul style="list-style-type: none"> - urządzenie ogrzewczo-wentylacyjne - urządzenie filtrowentylacyjne - termiczna aparatura dymotwórcza - radiostacja R-123 - telefon wewnętrzny R-124 	
Załoga	10 osób (mechanik kierowca, działonowy operator + 8 żołnierzy desantu)
Wskaźnik jakościowy EPOCC	0,85

Źródło: Opracowanie własne na podstawie: 73 mm armata gładkolufowa 2A28. Opis i użytkowanie, MON, Warszawa 1984. Uzbr. 2334/84; Bojowy wóz piechoty BMP-765. Opis i użytkowanie, MON, Warszawa 1978' Panc.-Sam. 376/77; Podręcznik walki pododdziałów wojsk zmechanizowanych, Warszawa 2000; 12bz.wp.mil.pl/pl/24.html [dostęp: 10.10. 2016]

Kołowy Transporter Opancerzony²³ KTO ROSOMAK

KTO ROSOMAK jest to Kołowy Transporter Opancerzony produkowany na licencji Fińskiej firmy Patria na bazie pojazdu AMV XC-360P. Jest przeznaczony do przewozu piechoty zmotoryzowanej na polu walki, wsparcia jej ogniem broni pokładowej podczas walki. Jest pojazdem pływającym zachowującym pływalność przy masie do 22 500 kg. Pojazd przewozi 3 osobową załogę (kierowca, dowódca wozu, celowniczy – operator broni pokładowej) i do 7 żołnierzy desantu.

Fot. 32. Kołowy Transporter opancerzony KTO ROSOMAK

Źródło: polska-zbrojna.pl/home/articleshow/8741?t=Rosomaki-w-polskiej-armii

²³ Transporter opancerzony, kołowy, gaśienicowy lub półgaśienicowy pojazd mechaniczny, przeznaczony do przewozu żołnierzy i sprzętu technicznego na polu walki, stanowi także środek walki ogniowej dla przewożonej nim piechoty. Leksykon, s. 458.

Fot. 33. Kołowy transporter opancerzony KTO ROSOMAK w wersji M1M (afgańskiej)
 Źródło: polska-zbrojna.pl/home/articleshow/8741?t=Rosomaki-w-polskiej-armii

Tabela 53. Dane taktyczne KTO Rosomak

Wyszczególnienie		KTO Rosomak
Dane techniczne		
Masa w zależności od wersji		bojowa: od 16 000 kg do około 26 000 kg
Długość		7,77 m
Wysokość		2,36 m /2,99 m (3,275m z wieżą)
Szerokość		2,83 m
Prześwit		0,43 m położenie środkowe (zmienny w granicach 0,20m)
Rozstaw kół		2,5 m
Rodzaj silnika		Wysokoprężny, turbodoładowany, 6 cylindrowy silnik Scania D1 12 56A03PE
Moc silnika		360 kW (490 KM) przy 2100 obr./min.
Moc jednostkowa		21,3 - 26,6 Km/t (16 - 20 kW/t)
Pojemność układu paliwowego		325 l
Prędkość	Max. na drodze	100 km/h
	Pływania	10 km/h do przodu, 3 km/h do tyłu
Zasięg		800 km
Pokonywanie przeszkód terenowych	Brody	Głębokość 1,5 m
	Rowy	Szerokość 2,10 m
	Ściany pionowe	Wysokość 0,50 m
	Kąt zejścia (wyjścia) do wody	22 ⁰
Max kąt podjazdu		60%
Max przechył boczny		do 35%
Minimalny promień skrętu		12 m
Rodzaj i grubość pancerza		Pancerz warstwowy ze stali pancernej ARMSTAL 500 zapewniający w wersji podstawowej ochronę przed ostrzałem z broni kal. 14,5 mm z przodu i 7,62mm z tyłu i boków. Możliwość montażu pancerza modułowego, zwiększającego poziom ochrony przed ostrzałem z działek kal. 30 mm.
Uzbrojenie z wieżą Hitfist-30P		
Masa bojowa wieży		2850 kg.
Armata		
Typ		automatyczne działko ATK Mk44 Bushmaster II

Kaliber	30 mm
Masa	156 kg.
Typ naboju	30x173 mm.
Rodzaj naboju	30 x 173 mm APFSDS-T (podkalibrowy), 30 x 173 mm MP-T/SD (wielofunkcyjna), 30 x 173 mm TP-T.
Zasięg ognia skutecznego	do 4 000 m - nabój APFSDS-T do 3 000 m - nabój MP-T/SD, TP-T
Zasięg ognia maksymalny	do 7 000 m - nabój APFSDS-T do 8 500 m - nabój MP-T/SD, TP-T
Szybkostrzelność teoretyczna	ogień pojedynczy 200 strz./min ogień seryjny 400 strz./min.
Jednostka ognia armaty	Przewożony zapas amunicji to dwa magazyny (po 140 i 110) nabojów 30 mm
Sposób zasilania	Automat ładowania pobierający amunicję z taśm. Stosowane taśmy dwudrożne lewostronne (dwie taśmy po 140 i 110 naboji).
Przebijalność naboju podkalibrowego APFSDS-T	95mm na odległości 1000 m ²⁴
Karabin pokładowy	
Typ	karabin maszynowy UKM-2000C
Kaliber	7,62 mm
Masa karabinu	10,7 kg
Długość	1098 mm
Wysokość	117 mm
Szerokość	91,5 mm
Długość lufy	636 mm
Masa lufy	3,30 kg
Rodzaj naboju	7,62×51 mm
Strzał bezwzględny	do piersia – 420 m, do biegnącego - 640 m;
Ogień skuteczny	do 1500.
Jednostka ognia karabinu	2000 szt.
Szybkostrzelność	200-250 strz./min;
Sposób zasilania	Taśma rozsypna, M13
Typ i rodzaj przyrządów celowniczych	- dziennie-nocny celownik DNRS-288 - termowizyjna kamera II generacji TILDE FC; - dalmierz laserowy: pomiar od 200 - 9995 m; - kamera termalna.
Urządzenia obserwacyjne	przyrząd obserwacyjno - celowniczy dowódcy; przyrząd celowniczo -obserwacyjny działonowego; przyrząd obserwacji nocnej kierowcy; peryskopy typ M17- 9 szt.
Ostrzał w płaszczyźnie pionowej	od – 10° do + 60°.
Ostrzał w płaszczyźnie poziomej	360°.
Naprowadzanie uzbrojenia	elektryczne w poziomie i w pionie ze stabilizacją
Wyposażenie ochronno - obronne	
6 granatów dymnych ZM Dezamet 902A kaliber 81 mm połączonych z systemem samoosłony SSP-1 OBRA-3	
Wyposażenie dodatkowe i specjalne	

²⁴ M. Dąbrowski, Analiza kluczowych wymagań stawianych przed nowym czołgiem i BWP [w:] Szybkobieżne pojazdy gaśnicowe, nr 1/2013

<ul style="list-style-type: none"> - system przeciwpożarowy i przeciwybuchowy „DEUGRA”, - automatyczny system rozpoznania skażeń chemicznych i promieniotwórczych ASS-1 Tafios (ProVision), - system ostrzegania przed opromieniowaniem laserem i przeciwdziałania „OBRA” (cztery czujniki SSP-1) (PCO), - urządzenia do odkażania i dezaktywacji ZOD-2, radiostacja pokładowa – UKF RRC 9500 (zakres częstotliwości MHz30 ÷ 88), - system łączności wewnętrznej PZU ŁW „FONET”, - system nawigacji lądowej GPS UKZ-90 (PIT), 	
Możliwości transportowe	11 osób (kierowca, dowódca, działonowy i 8 (6 w wersji afgańskiej) żołnierzy desantu).
Wskaźnik jakościowy EPOCC	1,29

Źródło: Opracowanie własne na podstawie: Kołowy transporter opancerzony 8 x 8 Rosomak. Instrukcja eksploatacji opis i użytkowanie, WZM S.A. Siemianowice Śląskie 2007; Kołowy transporter opancerzony 8 x 8 Rosomak. Instrukcja eksploatacji opis i użytkowanie. Wieża HITFIST 30 mm WZM S.A. Siemianowice Śląskie 2007.

Transporter opancerzony M-113

W Siłach Zbrojnych RP Transporter opancerzony M-113 jest na wyposażeniu 10 BKPanc. Zostały one przekazane do brygady wraz z batalionem czołgów przez armię niemiecką. Są to wersje transportera jako wozy dowodzenia i wozy ewakuacji medycznej. W wojsku polskim nie występują wersje bojowe.

Fot. 34. Gąsienicowy transporter opancerzony M-113

Źródło: <https://pl.wikipedia.org/wiki/M113>

Tabela 54. Podstawowe dane transportera opancerzonego M-113

Wyszczególnienie	M 113
	Dane techniczne
Masa	8,96 - 10,63 t bojowa: 10,26 - 12,06 t
Długość	4,86 m
Wysokość	2,50 m
Szerokość	2,54 m
Prześwit	0,41 - 0,43 m
Nacisk jednostkowy	0,5 - 0,57 kg/cm ²

Rodzaj silnika		wysokoprężny 6V-53
Moc silnika		209 - 275 KM
Moc jednostkowa		18,51 - 22,8 KM/t
Pojemność układu paliwowego		302 - 360 l
Prędkość		ok. 65 km/h
Zasięg		321 – 483 km
Pokonywanie przeszkód terenowych	Rowy	1,68 m
	Ściany	0,61m
	Wzniesienia	60 ^o
	Przeszkody wodne	Ma możliwość pływania
Rodzaj i grubość pancerza		pancerz z płyt aluminiowych.
Uzbrojenie		
karabin	Typ	1 wkm M2HB
	Kaliber	12,7 mm
	Długość	1650 mm
	Długość lufy	1140 mm
	Masa karabinu	38 kg
	Rodzaj naboju	50 BMG (12,7 x 99 mm NATO)
	Ogień skuteczny	1800 m
	Zasięg	4200 m
Szybkostrzelność		550 strz./min
Jednostka ognia karabinu		2000 szt.
Załoga		2 żołnierzy + do 11 osób desantu

Źródło: Opracowanie własne na podstawie: polska-zbrojna.pl/home/articleshow/9477?t=Leopardy-Rosomaki-Kraby-i. [dostęp: 22.10. 2016]

BRDM 2 i BRDM 2B – ŻBIK - opancerzone samochody rozpoznawczy służą do transportu pododdziałów rozpoznawczych, prowadzenia rozpoznania i działań patrolowych, ochrony obiektów i dowodzenia pododdziałami specjalistycznymi. Jest podstawowym pojazdem brygadowych kompanii rozpoznawczych Załoga – 5 żołnierzy. BRDM 2B - Żbik jest modernizacją samochodu BRDM-2.

Fot. 35. Kołowy transporter opancerzony BRDM-2
 Źródło: 14dappanc.wp.mil.pl/pl/15_39.html

Fot. 36. Kołowy transporter opancerzony BRDM-2 ŻBIK

Źródło: BRDM-2M-97 Żbik-B <https://southfront.org/polands-military-modernization-plans>

Tabela 55. Dane taktyczno - techniczne pojazdów BRDM

Wyszczególnienie		BRDM 2	BRDM 2B ŻBIK
Dane techniczne			
Typ pojazdu		Kołowy, pływający	Kołowy, pływający
Masa		6600 kg , bojowa: 7000 kg	8000/7800 kg
Długość		5,75 m	6,29 m
Wysokość		2,31 m	2,43 m
Szerokość		2,35 m	2,425 m
Prześwit		0,43 m	0,285 m
Rodzaj silnika		gaźnikowy 4-suwowy, 8-cylindrowy GAZ-41	IVECO Aifo 8040SRC wysokoprężny
Moc silnika		140 KM	125 kW/165 KM
Moc jednostkowa		20 KM/t	20,6 KM/t
Pojemność układu paliwowego		290 l	2x145 l
Prędkość		95 km/h	100 km/h
Prędkość pływania		9-10 km/h	9 -10 km/h
Zasięg		750 km	600 km
Czas pływania		17-19 h	17-19 h
Pokonywanie przeszkód terenowych	Rowy szerokość	1,20 m -1,60m	0,90 mm
	Ściany wysokość	0,40 mm	0,40 mm
Kąt podjazdu		30 ⁰	30 ⁰
Przechył boczny		25 ⁰	25 ⁰
Rodzaj pancerza		spawany z płyt walcowanych o grubości 6 -14 mm	spawany z płyt walcowanych o grubości 6 -14 mm
Uzbrojenie			
Wielkokalibrowy Karabin maszynowy			
Typ		wkm KPWT	WKM NSWT
Kaliber		14,5 mm	12,7 mm
Długość		1998 mm	1560 mm
Masa karabinu		47,5 - 50,2 kg	25 kg
Długość lufy		1350 mm	1100 mm
Masa lufy		19,7 kg (z osłoną)	9 kg

Rodzaj naboju	14,5 x 114 mm - przeciwpancerno - zapalający B-32, - zapalający BZT,	12,7 x 108 mm - B-32 GŁ – pocisk przeciwpancerno-zapalający - BZ-41 – pocisk przeciwpancerno-zapalający
Masa naboju/ pocisku	200 g/ 63,4g	130g/ 44-52g
Sposób zasilania	Metalowa taśma 40 nb. segmentowa po 10 nb.	Taśma naboju segmentowa po 10 szt. nb. w skrzyni nabojowej 50 szt.
Długość linii celowania	735 mm	1195 mm
Ogień skuteczny	2000 m	1500 m
Zasięg maksymalny	6000 m	6000 m
Szybkostrzelność teoretyczna	550-650 strz./min	700-800 strz./min
Szybkostrzelność praktyczna	70-80 strz./min	80-100 strz./min
Jednostka ognia na pokładzie	500 szt.	480 szt.
Karabin maszynowy		
Typ	km PKT	km PKT
Kaliber	7,62 mm	7,62 mm
Długość	1098mm	1098mm
Rodzaj naboju	7, 62 m	7, 62 m
Masa karabinu	10,5 kg	10,5 kg
Masa lufy	3,23	3,23
Szybkostrzelność teoretyczna	700 strz./min	700 strz./min
Szybkostrzelność praktyczna	250 strz./min	250 strz./min
Strzał bezwzględny	Do celu o wysokości 0,5 m - 420 m; Do celu o wysokości 1,7 m - 640 m;	
Ogień skuteczny	1500 m	1500 m
Donośność max.	3800m	3800m
Jednostka ognia	2000 szt.	2000 szt.
Typ i rodzaj przyrządów celowniczych	Celownik PP61 A	dziennie-nocny układ celowniczy CDN-1
Kąt ostrzału w pionie	- 5 ⁰ do + 30 ⁰ ;	- 4,5 ⁰ do + 32,5 ⁰ ;
Kąt ostrzału w poziomie	360 ⁰	360 ⁰
Granat F-1	20 szt.	20 szt.
Załoga	4 żołnierzy	4/5 żołnierzy
Wyposażenie dodatkowe	TNA 2)układy nawigacji (przyrząd	układ ostrzegania o opromieniowaniu laserem
	rentgenometr DP 3B i przyrząd PChR)	SSC-1A Obra, wyrzutnie 81 mm granatów dymnych
	Środkowa para kół do pokonywania przeszkód	Możliwość zabrania uzbrojenia dla 2-3-osobowej grupy rozpoznawczej: - 60 mm moździerz LM-60K (12 nabo), - RPG-7 (10 nabo), - 7,62 mm kmPKM (1400 nb.), - 26 mm pist.t sygn. wz. 78, - granaty ręczne (18 szt.), - dalmierz laserowy LNS.
Wskaźnik jakościowy EPOCC		0,48

Źródło: Opracowanie własne na podstawie: Opancerzony samochód rozpoznawczy BRDM-2. Opis i użytkowanie. Wydanie drugie poprawione i uzupełnione. MON, Warszawa 1971. Panc-sam 101/70; 12bz.wp.mil.pl/pl/24.html [dostęp: 10.10. 2016]

2.2. Czołgi

Czołg jest to gąsienicowy, wielozadaniowy opancerzony wóz bojowy charakteryzujący się uniwersalnym uzbrojeniem, dużą siłą ognia, ruchliwością taktyczną, manewrowością, zdolnością do prowadzenia wielogodzinnej walki na dużej głębokości w bezpośrednim kontakcie ogniowym z przeciwnikiem, oraz wysoką odpornością na działanie broni masowego rażenia²⁵. Jest podstawowym środkiem walki w pododdziałach czołgów. Przeznaczony jest do walki z czołgami i innymi pojazdami opancerzonymi przeciwnika. Czołg jest zwykle uzbrojony w armatę, jeden pokładowy karabin maszynowy oraz drugi do strzelań przeciwlotniczych. W naszych Siłach Zbrojnych wykorzystywane są czołgi T – 71M, PT - 91, oraz Leopard 2A4 i 2A5.

Czołg T – 72, czołg drugiej generacji opracowany w dawnym ZSRR. Modernizowany przez użytkowników. Obecnie, ze względu na posiadane możliwości ogniowe, system kierowania ogniem, odporność na ostrzał coraz mniej odpowiada realiom współczesnego pola walki. Stopniowo zastępowany zmodernizowanymi wersjami lub wycofywany i zastępowany nowymi konstrukcjami. Szczegółowa charakterystyka sprzętu przedstawiona została w tabeli nr 55.

Fot. 37. Czołg podstawowy T 72M1

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

PT-91 TWARDY – jest to polski czołg podstawowy, opracowany na bazie czołgu T-72 MI, jako jego modernizacja. Zasadnicze zmiany w stosunku do pierwowzoru dotyczą nowego systemu kierowania ogniem DRAWA zwiększający jego możliwości ogniowe, oraz pancerza reaktywnego ERAWA zapewniające lepsze właściwości ochronne przed ostrzałem przeciwnika. Zastosowano także silnik o większej mocy.

Czołg przeznaczony jest do:

- walki z czołgami, samobieżnymi działami i innymi opancerzonymi środkami ogniowymi przeciwnika,
- do obezwładniania i niszczenia odkrytych środków ogniowych i siły żywej przeciwnika,
- burzenia drewniano-ziemnych, ceglanych i żelbetonowych umocnień,
- do obezwładniania celów powietrznych.

²⁵ Leksykon wiedzy wojskowej, MON, Warszawa 1997, s. 72

Fot. 38. Czołg podstawowy PT 91 Twardy

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 56. Dane taktyczno - techniczne czołgów typu T-72 i PT-91

Wyszczególnienie		T - 72 M1	PT - 91 TWARDY
Dane techniczne			
Masa		41 500 kg	45 900 kg
Długość całkowita		9530 mm	10300 mm
Długość kadłuba		6670 mm	6670 mm
Wysokość		2370 mm	2190 mm
Szerokość		3460 mm	3720 mm
Prześwit		430 mm	0,395 m
Nacisk jednostkowy		0,83 kg/cm ²	0,94 kg/cm ²
Rodzaj silnika		silnik wielopaliwowy W-46 WOLA	12 - cylindrowy wysokoprężny silnik doładowany S-12U
Moc silnika		780 KM (580 kW)	850KM (625 kW)
Moc jednostkowa		19 KM/t	18,47 KM/t
Max zużycie paliwa		420 l/100km w terenie 310 l/100 na szosie	Do 450 l/100 km w terenie 310 l/100 na szosie
Pojemność układu paliwowego		1590 l	1750 l
Prędkość		60 km/h (po drodze) 35-45 km/h (w terenie)	60 km/h (po drodze) 35-48 km/h (w terenie)
Zasięg		450 km (normalny); 600 km (z dodatkowymi zbiornikami).	400 km (normalny); 560km (z dodatkowymi zbiornikami).
Pokonywanie przeszkód terenowych	brody	1,2m; 1,8 po przygotowaniu	1,2m; 1,8 po przygotowaniu
	rowy	2.8m	2.8m
	ściany	0,85m	0,85m
	Przeszkody wodne po dnie	Głębokość 5m; Szerokość 1000m (szybkość prądu do 1,5/s)	Głębokość 5m; Szerokość 1000m (szybkość prądu do 1,5/s)
Maksymalny kąt podjazdu		60°	60°
Maksymalny przechył boczny		25°	25°
Rodzaj i grubość pancerza		pancerz kompozytowy, reaktywny, spawany z płyt	pancerz kompozytowy, warstwowy oraz reaktywny,

	walcowanych, grubość czołowego do 205 mm	grubość: czołowego 230 mm (kadłub), ok. 400 mm (wieża), 80 mm (boki i tył kadłuba). Dodatkowo płytki pancerza reaktywnego ERAWA.
Uzbrojenie		
Armata		
Typ	armata 2A46M D81TM Rapira	armata 2A46 D81TM Rapira
Kaliber	125 mm	125 mm
Długość	44 kalibry	44 kalibry
Rodzaj naboju	odłamkowo-burzący, kumulacyjny przeciwpancerny-podkalibrowy	odłamkowo-burzący, kumulacyjny przeciwpancerny-podkalibrowy
Strzał bezwzględny do celu o wysokości 2 m	odłamkowo-burzący - 1010 m	odłamkowo-burzący - 1010 m
	pocisk kumulacyjny -1010 m	pocisk kumulacyjny -1010 m
	pocisk podkalibrowy - 2120m	pocisk podkalibrowy - 2120m
maksymalna odległość strzelania:	5000m - granat odłamkowo – burzący	5000m - granat odłamkowo – burzący
	4000 m - pociski kumulacyjny	4000 m - pocisk kumulacyjny
	4000m - pocisk podkalibrowy	4000m - pocisk podkalibrowy
	przy wykorzystaniu poziomnicy podniesień - 9400 m	przy wykorzystaniu poziomnicy podniesień - 10 000 m
	800m - celownik noktowizyjny TPN-1	
Sposób ładowania	Automat ładowania, ręcznie	Automat ładowania, ręcznie
Szybkostrzelność	8 strz./min - ładowanie automatyczne	8 strz./min - ładowanie automatyczne
	2strz/min - ładowanie ręczne	2strz/min - ładowanie ręczne
Stabilizacja armaty	lampowy, elektrohydrauliczny stabilizator 2E28M Sireń,	lampowy, elektrohydrauliczny stabilizator 2E28M Sireń,.
Jednostka ognia armaty	39 szt. w tym: - 19 szt.- odłamkowo- burzący; - 14 szt.- pdkalibrowy; - 6 szt. – kumulacyjny.	42 szt. w tym: - 20 szt. - odłamkowo - burzący - 16 szt. - podkalibrowy; - 6 szt.- kumulacyjny.
Karabin pokładowy		
Typ	czołgowy karabin maszynowy PKT	czołgowy karabin maszynowy PKT
Masa karabinu	10,5 kg	10,5 kg
Kaliber	7,62 mm	7,62 mm
Strzał bezwzględny	- 420 m - cel o wysokości 0,5m; - 640 m - cel o wysokości 1,7m;	- 420 m - cel o wysokości 0,5m; - 640 m - cel o wysokości 1,7m;
max. odległość ognia	1800 m	1800 m
Szybkostrzelność praktyczna	200/250 strz./min	200/250 strz./min
Sposób ładowania	taśmowy	taśmowy
Jednostka ognia	2000 szt.	2000 szt.
Typ i rodzaj przyrządów celowniczych broni pokładowej		
	TPD-2-49 system kierowania ogniem dzienny i nocny (TPN-1P), - celownik dzienny TPD-2-49 o powiększeniu 8x ze stereoskopowym dalmierzem i stabilizacją linii celowania w pionie,	System kierowania ogniem DRAWA. W jego skład wchodzi: - komputer balistyczny, - celownik dzienny PCD, - nocny celownik PCN-A (noktowizyjny) lub ELOP TES (termowizyjny),

	- celownik nocny TPN-1-49 o powiększeniu 5,5x z reflektorem podczerwieni Ł-2AG Łuna i zasięgu obserwacji wyłącznie w trybie aktywnym do 800 m. - peryskop optyczny TNP165A.	- dalmierz laserowy TPD-K1M, czujnik danych meteorologicznych.
Karabin NSW		
Typ	Przeciwlotniczy wielkokalibrowy karabin maszynowy wkm NSW	
Kaliber	12,7 mm	12,7 mm
Masa broni	25 kg	25 kg
Długość broni	1560 mm	1560 mm
Długość lufy	1100 mm	1100 mm
Masa lufy	9 kg	9 kg
Długość linii celowania	1195 mm	1195 mm
Max. odległość strzelania	- 2000m - cel powietrzny - 1500m - cel naziemny - 800 m - celu naziemny lekkoopancerzonego	- 2000m - cel powietrzny - 1500m - cel naziemny - 800 m - celu naziemny lekkoopancerzonego
Max zasięg.	6000 m	6000m.
Jednostka ognia	300 szt.	300 szt.
Sposób ładowania	Taśma nabojoya segmentowa	Taśma nabojoya segmentowa
Szybkostrzelność praktyczna	80-100 strz/min	80-100 strz/min
Typ i rodzaj przyrządów celowniczych karabinu NSW	celownik kolimatorowy K-10T; 10ii80; lunetka 10ii81; mechaniczne (dodatkowe) – nastawne, krzywkowe, szczerbinkowe.	
Typ i rodzaj przyrządów obserwacyjnych dowódcy	Niestabilizowany dziennie-nocny przyrząd obserwacyjny TKN-3 o powiększeniu 5 x w dzień lub 4,2 x w nocy z podświetlaczem OU-3GK z możliwością obserwacji nocnej w trybie aktywnym do 400 m, i dwoma peryskopami TNPO-160	dziennie-nocny przyrząd obserwacyjnego POD-72
Typ i rodzaj przyrządów obserwacyjnych kierowcy	- pasywny noktowizor kierowcy PNK-72 - dalmierz.	- szerokokątny peryskop. - noktowizyjny peryskop nocny PNK-72 Radomka
Granat F-1	10 szt.	10 szt.
Wyrzutnie granatów dymnych	8 wyrzutni granatów dymnych 902B kal. 82 mm	8 wyrzutni granatów dymnych 902B kal. 82 mm
Wyposażenie dodatkowe	- Lemiesz do samoookopywania trał przeciwminowy KMT-6 - Granat obronny F-1 -10 szt. - 26mm nb. sygn. -10 szt.	- Lemiesz do samoookopywania trał przeciwminowy KMT-6 - system samoosłony Obra-1 - Granat obronny F-1 -10 szt. - 26mm nb. sygn. -10 szt.
Załoga	3 żołnierzy	3 żołnierzy
Wskaźnik jakościowy EPOCC	2,03	2,28

Źródło: Opracowanie własne na podstawie: Podręcznik walki pododdziałów wojsk pancernych, Warszawa 2000, Podręcznik walki pododdziałów wojsk zmechanizowanych, Warszawa 2000.

Czołgi typu Leopard 2A4 i Leopard 2A5

Czołg Leopard 2A4 i 2A5 jest niemieckim czołgiem podstawowym III generacji. Opracowany w latach 70-tych XX wieku, konsekwentnie był rozwijany i poddawany modernizacjom. Jego podstawowe przeznaczenie to walka z czołgami i innymi środkami opancerzonymi przeciwnika, obezwładnianie i niszczenie środków ogniowych i siły żywej, niszczenia (burzenia) umocnień, obezwładniania celów powietrznych.

Fot. 39. Czołg Leopard 2A4
Źródło: 10bkpanc.wp.mil.pl/pl/69.html

Fot. 40. Czołg Leopard 2A5
Źródło: 34bkpanc.wp.mil.pl/pl/11_188.html , www.military-today.com › Tanks

Tabela 57. Dane taktyczno-techniczne czołgów Leopard²⁶

Wyszczególnienie	Leopard 2A4	Leopard 2A5
Dane techniczne		
Masa bojowa	55,15 t	62,50 t
Masa wieży z armatą	16 t	21 t
Nacisk jednostkowy	0,83 kG/cm ²	0,94 kG/cm ²
Długość	9670 mm (kadłuba: 7720mm)	9670 mm(kadłuba: 7880 mm)
Wysokość	2480 mm	2,640 mm
Wysokość z przyrządami panoramicznymi dowódcy	2790 mm	3030 mm
Szerokość	3540 mm (z ekranami: 3700)	3,760 mm
Prześwit przód/tył	0,55/0,50 m	0,54/0,49 m
Rodzaj silnika	MTU MB 873 Ka 501, 4-suwowy, 12-cylindrowy turbodoładowany diesel	MTU MB 873 Ka 501, 4-suwowy, 12-cylindrowy turbodoładowany diesel
Moc silnika	1500 KM	1500 KM

²⁶ 10bkpanc.wp.mil.pl/pl/69.html [dostęp: 15.09.2016], Przegląd Wojsk Lądowych nr 4/2004

Moc jednostkowa	27,27 KM/t	25 KM/t	
Pojemność układu paliwowego	1200 litrów	1200 litrów	
Zużycie paliwa	Od 220 do 410 l	Od 220 do 410 l	
Prędkość	72 km/h na drodze; 56 km/h w terenie; 32 km/h wstecz.	68 km/h na drodze; 50 km/h w terenie; 31 km/h wstecz.	
Zasięg	550 km (na drodze)	470 km (na drodze)	
Pokonywanie przeszkód terenowych	brody	1 m	1 m
	rowy	do 3 m	do 3 m
	ściany	1.2m	1.2m
	rzeki	2,25 m bez przygotowania 4 m po przygotowaniu po dnie	2,25 m bez przygotowania 4 m po przygotowaniu po dnie
	wzniesienia	60 ⁰	60 ⁰
	przechyl boczny	30 ⁰	30 ⁰
Rodzaj i grubość pancerza	Wielowarstwowy, laminowany chroniący przed ostrzałem przez pocisk podkalibrowy z odległości 1000 m (przód kadłuba).	Wielowarstwowy, laminowany chroniący przed ostrzałem przez pocisk podkalibrowy z odległości 1000 m. (przód kadłuba). Dodatkowe opancerzenie stalowo-kompozytowe.	
Uzbrojenie			
Armata			
Typ	Rh-M-120 L44	Rh-M-120 L55	
Kaliber	120 mm	120 mm	
Długość lufy	44 kalibrów (5,28 m)	46,7 kalibrów (5,64 m)	
Masa armaty	3,8 t	4.16t	
Żywotność lufy	Do 1500 strzałów	Do 1500 strzałów	
Kąt podniesienia armaty	Od - 9 ⁰ do +20 ⁰	Od - 9 ⁰ do +20 ⁰	
Rodzaj amunicji	Amunicja scalona	1500 strzałów	
Rodzaj i masa naboju	- 120mm podkalibrowy nabój KE - 19 kg - 120mm wielofunkcyjny nabój MZ - 23 kg	przeciwpancerne, podkalibrowe pociski kinetyczne	
Szybkostrzelność praktyczna	9 strzałów /min	9 strzałów /min	
Ogień skuteczny	Do 3000m w dzień, 2,5km w nocy	Do 3000m w dzień, 2,5km w nocy	
Sposób ładowania	ręcznie	ręcznie	
Jednostka ognia	42 szt. (27 szt. - w regale amunicyjnym, obok kierowcy, 15 szt. z tyłu w niszy wieży),	42 szt. (27 szt. - w regale amunicyjnym, obok kierowcy, 15 szt. z tyłu w niszy wieży),	
Karabin maszynowy			
Typ	2 x MG3 (1sprężony z armatą 1 przeciwlotniczy).	2 x MG3A1 (1sprężony z armatą 1 przeciwlotniczy).	
Kaliber	7.62mm	7.62mm	
Jednostka ognia obu karabinów	4750 szt.	4750 szt.	
Typ i rodzaj przyrządów celowniczych i obserwacyjnych	System kierowania ogniem FLT2 zawierający: - stabilizowany celownik optyczny panoramiczny dowódcy PERI-R17; - stabilizowany celownik główny działonowego EMES 15;	System kierowania ogniem FLT2 zawierający: - stabilizowany celownik optyczny panoramiczny dowódcy PERI-R17; - stabilizowany celownik główny działonowego EMES 15;	

	- termowizor WBG-X; - dalmierz laserowy CE 628 (zasięg) 200÷9990 m; - pomocniczy celownik teleskopowy FERO-Z18; - układ naprowadzania broni WNA-H22.	- termowizor WBG-X; - dalmierz laserowy CE 628 (zasięg) 200÷9990 m; - pomocniczy celownik teleskopowy FERO-Z18; - układ naprowadzania broni WNA-H22.
Wyrzutnie granatów dymnych	2x8 szt.	2x8 szt.
Załoga	4 żołnierzy	4 żołnierzy
Wskaźnik jakościowy EPOCC	4,08	4,46

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl/pl/69.html [dostęp: 15.09.2016], Przegląd Wojsk Lądowych nr 4/2004; www.mon.gov.pl/d/pliki/rozne/2016/05/Katalog_sprzetu_-_Pro_Defense.pdf [dostęp: 22.10.2016]

3. Wyposażenie i uzbrojenie pododdziałów wsparcia i zabezpieczenia

3.1. Moździerz

Moździerz²⁷ jest to rodzaj prostego działka strzelającego ogniem stromotorowym. Może występować jako moździerz lekki (przenośny), moździerz ciągniony (średni, ciężki), samobieżny. Przeznaczony jest do wsparcia pododdziałów piechoty, niszczenia sprzętu i umocnień przeciwnika, niszczenia siły żywej, oświetlania terenu. Poniżej zamieszczono charakterystykę podstawowych moździerzy będących lub wprowadzanych na wyposażenie pododdziałów.

60 mm lekki moździerz LM-60 przeznaczony jest do wsparcia pododdziałów piechoty, jednostek aeromobilnych, kawalerii powietrznej, piechoty zmechanizowanej i piechoty górskiej, niszczenia siły żywej oraz środków ogniowych przeciwnika. Moździerz składa się z:

- Zespołu lufy;
- Płyty oporowej;
- Zespołu dwójnogu;
- Celownika MPM-44.

Fot. 41. Moździerz LM-60D Pluton

Źródło: www.zmt.tarnow.pl (domena publiczna)

²⁷ Moździerz, działko strzelające stromotorowo (od 45° do 85°) pociskami odłamkowymi, odłamkowo-burzącymi, burzącymi i innymi, ładowane w większości typów od strony lufy. Leksykon wiedzy wojskowej, MON, Warszawa 1979, s. 231

Tabela 58. Dane taktyczno - techniczne moździerza LM 60 D

Wyszczególnienie		LM 60D ²⁸	
Kaliber broni		60mm	
Rodzaj naboju	odłamkowy	O-LM60	Masa 2kg
	dymny	D-LM60	Masa 1,85 kg
	zapalający	Z-LM60	Masa 1,85 kg
	oświetlający	S-LM60	Masa 1,95 kg
	ćwiczebny	O-LM60C	Masa 2 kg
	ćwiczebny z nabojem wskaźnikowym	LM-PC	Masa 2,26 kg
Masa broni		18,2 kg w położeniu bojowym 20 kg w położeniu marszowym	
Masa lufy z zamkiem		6 kg	
Masa podpory lufy		7,2 kg	
Masa płyty oporowej		4,2 kg.	
Długość lufy		865 mm	
Sposób zasilania		Ładowany ręcznie	
Rodzaj celownika		MPM-44	
Masa celownika		0,82 kg.	
Donośność/Ogień skuteczny		70 m (minimalna) 2329 m (maksymalna) dla pocisku O-LM60	
Sposób odpalenia		Grawitacyjnie lub za pomocą mechanizmu spustowego	
Szybkostrzelność praktyczna		25 strz./min bez poprawek celowania 10 strz./min z poprawianiem wycelowania	
Jednostka ognia przy moździerzu		40 szt.	
Kąt ostrzału	w płaszczyźnie pionowej	od 45° do 80°	
	w płaszczyźnie poziomej	bez przestawiania podpory lufy przy 80° do $\pm 10^\circ$	
Czas przejścia w położenie bojowe		1-2 min.	
Wypożyczenie dodatkowe		– nosidło plecakowe, – celownik, – wycior, – jednostkowy zestaw części zapasowych.	
Obsługa		3 żołnierzy	
Wskaźnik jakościowy EPOCC		0,81	

Źródło: Opracowanie własne na podstawie: isaf.wp.mil.pl/plik/file/uzbrojenie_rp/UZBROJENIE/mozdzierz_ok.doc; www.zmt.tarnow.pl[dostęp: 15.09. 2016]

98 mm moździerz średni M-98 wykorzystywany jest jako podstawowy środek ogniowy pododdziałów wsparcia wojsk zmechanizowanych, powietrznodesantowych i piechoty górskiej. Przeznaczony jest do:

- niszczenia i obezwładniania siły żywej i środków ogniowych przeciwnika;
- burzenia lekkich obiektów fortyfikacji polowych;
- niszczenia opancerzonego sprzętu bojowego przeciwnika;
- wykonywania przejść w inżynieryjnych zaporach drutowych;
- zadymiania punktów obserwacyjnych i stanowisk ogniowych przeciwnika;
- oświetlania pola walki;

²⁸ isaf.wp.mil.pl/plik/file/uzbrojenie_rp/UZBROJENIE/mozdzierz_ok.doc [dostęp: 15.09. 2016]

Fot.42. Moździerz M98 z wózkiem transportowym
 Źródło: <http://www.army.mil.pl/wl/uisw/uisw.html>.

Tabela 59. Dane taktyczno- techniczne moździerza M 98²⁹

Wyszczególnienie		Moździerz M - 98
Kaliber broni		98 mm
Rodzaj naboju		98 mm nabój odłamkowo-burzący; 98 mm nabój odłamkowo - kasetowy o działaniu kumulacyjno- odłamkowym.
Promień skutecznego rażenia pocisku odłamkowo-burzącego		75m
Masa broni		135 kg w położeniu bojowym 300 kg w położeniu marszowym
Maksymalna masa naboju		10 kg
Długość lufy		1898 mm
Sposób zasilania		Ładowany ręcznie
Rodzaj celownika		MPM-44/04 i CM-95(98)
Donośność		400 m (minimalna) 7000 m (maksymalna)
Sposób odpalenia		Grawitacyjnie lub za pomocą mechanizmu spustowego
Szybkostrzelność praktyczna		15 strz./min bez korekty wycelowania 8-10 strz./min z korektą wycelowania
Jednostka ognia		60 szt.
Kąt ostrzału	w płaszczyźnie pionowej	od 45° do 85°
	w płaszczyźnie poziomej	bez przestawiania podpory lufy przy od -7° do +7°
Czas przejścia w położenie bojowe		od 2 do 3 min.
Wyposażenie		Wózek transportowy; indywidualny zestaw części zapasowych, narzędzi
Obsługa		4 żołnierzy + kierowca.
Sposób transportu		Holowany przez pojazd ciężarowo - terenowy
Wskaźnik jakościowy EPOCC		0,36

Źródło: Opracowanie własne na podstawie: Przegląd Wojsk Lądowych, nr 9, Warszawa 2004

120 mm moździerz wz. 43 przeznaczony jest do wsparcia pododdziałów piechoty. Jest na uzbrojeniu pododdziałów moździerzy jednostek piechoty i zmechanizowanych jako środek wsparcia ogniowego na szczeblu batalionu. Jest zastępowany przez nowsze konstrukcje. Przeznaczony jest do:

²⁹ Przegląd Wojsk Lądowych, nr 9, Warszawa 2004, s. 76.

- obezwładniania i niszczenia siły żywej oraz sprzętu wojskowego przeciwnika;
- niszczenia opancerzonego sprzętu bojowego przeciwnika;
- wykonywania przejść w inżynierskich zaporach drutowych;
- oświetlania terenu;
- zadymiania stanowisk i punktów oporu przeciwnika.

Fot. 43. 120 mm Moździerz wz.43

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Moździerz składa się z:

- lufy z zamkiem;
- dwójnogu z mechanizmem kierunkowym i podniesieniowym;
- płyty oporowej;
- celownika przeziernikowego z kątomierzem;

Tabela 60. Dane taktyczno- techniczne 120mm moździerza wz. 43

Wyszczególnienie		120 mm moździerz wz. 43
Masa broni		282 kg
Masa z wózkiem transportowym		555 kg
Kaliber broni		120mm
Rodzaj naboju		- odłamkowo-burzące OF-843, - odłamkowo-burzące OF-843A, - dymne D-843A
Masa pocisku		Od 15 do 17,5 kg w zależności od wersji
Masa lufy z zamkiem		100 kg
Długość lufy		1800 mm
Sposób zasilania		Ładowany ręcznie od strony wylotowej
Rodzaj celownika		MPM-44/04 zaopatrzony w zestaw oświetlający ŁUCZPM2M
Donośność/odległość strzelania		od 460 m do 5520m
Sposób odpalenia		Grawitacyjnie lub za pomocą mechanizmu spustowego
Szybkostrzelność praktyczna		15 strz./min (bez poprawiania celowania) 6 strz./min (z poprawianiem celowania)
Jednostka ognia		80 szt.
Kąt ostrzału	w płaszczyźnie pionowej	+45° do +80° (w pionie)
	w płaszczyźnie poziomej	45° (w poziomie)
Czas przejścia w położenie bojowe		od 1 min. do 3 min.
Wyposażenie		wózek transportowy kołowy, jednoosiowy, ciągniony; indywidualny zestaw części zapasowych,

	narzędzia
Obsługa	5 żołnierzy + kierowca
Sposób transportu	Holowany przez samochód ciężarowy
Prędkość marszowa	35 km/h (po szosie) 18 km/h (droga gruntowa)
Wskaźnik jakościowy EPOCC	0,42

Źródło: Opracowanie własne na podstawie: 120mm moździerz wz. 1943 i 1938. opis i użytkowanie. Sygn. Uzbr. 2332/84.

120 mm moździerz 2B11 Sani (Fot. 44) przeznaczony jest do:

- niszczenia i obezwładniania siły żywej i środków ogniowych przeciwnika;
- burzenia lekkich obiektów fortyfikacji polowych;
- niszczenia opancerzonego sprzętu bojowego przeciwnika;
- wykonywania przejść w inżynieryjnych zaporach drutowych;
- zadymiania punktów obserwacyjnych i stanowisk ogniowych przeciwnika;
- oświetlania pola walki;

Fot. 44. 120 mm moździerz ciągniony SANI

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 61. Dane taktyczno - techniczne 120mm moździerza 2B11 SANI

Wyszczególnienie	120 mm Moździerz 2B11 SANI
Kaliber broni	120 mm
Rodzaj naboju	– Odłamkowo- burzący OF-843; – oświetlający S-843; – zapalający TR-3-843A; – dymny D-834A; – kasetowy; – odłamkowo- burzący wspomagany.
Masa broni	– 210 kg w położeniu bojowym; – 414 kg z wózkiem transportowym (podwozie dwukołowe 2Ł81).
Maksymalna masa naboju	17,9 kg
Długość lufy	14,5 kalibrów (1,74m)
Sposób zasilania	Ładowany ręcznie od strony wylotowej
Rodzaj celownika	MPM-44/04MPM-44M (powiększenie 2,55x, pole widzenia 9 stopni),
Donośność	od 480 do 7100 m; 9000m dla granatu z napędem raketowym

Sposób odpalenia granatu	Grawitacyjnie lub za pomocą mechanizmu spustowego	
Szybkostrzelność praktyczna	15 strz./min bez korekty wycelowania 8-10 strz./min z korektą wycelowania	
Jednostka ognia	48 szt. nabojów	
Kąt ostrzału w płaszczyźnie	pionowej	od +45° do +80°
	poziomej	± 5°
Czas przejścia w położenie bojowe	3 min.	
Wyposażenie	Wózek transportowy 2Ł81; indywidualny zestaw części zapasowych i narzędzi.	
Prędkość marszowa	60 km/h po drogach do 20 km/h po bezdrożach	
Obsługa	5 funkcyjnych i kierowca	
Wskaźnik jakościowy EPOCC	0,42	

Źródło: opracowanie własne na podstawie:

https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych [dostęp: 10.08. 2016]

120 mm moździerz samobieżny RAK

122 mm moździerz samobieżny RAK – samobieżne działo polowe wyposażone w automatycznie ładowany moździerz kalibru 120 mm montowany na podwoziu gąsienicowym (**SMG 120**) i kołowym (**SMK 120**). Jest wprowadzany w miejsce przestarzałych moździerzy wz. 1943 i 2B11 Sani. Moździerz w wersji kołowej dedykowany jest do kompanii wsparcia batalionów zmotoryzowanych posiadających na wyposażeniu KTO ROSOMAK. Z kolei moździerz w wersji o trakcji gąsienicowej jest przewidywany jako środek wsparcia ogniowego kompanii wsparcia w batalionach zmechanizowanych tzw. ciężkich, mających na wyposażeniu gąsienicowe wozy bojowe. Jest przeznaczony do:

- obezwładniania i niszczenia siły żywej oraz sprzętu wojskowego przeciwnika;
- niszczenia opancerzonego sprzętu bojowego przeciwnika;
- wykonywania przejść w inżynierskich zaporach drutowych;
- oświetlania terenu;
- zadymania stanowisk i punktów oporu przeciwnika

Fot. 45. 120 mm samobieżny moździerz kołowy RAK

Źródło: polska-zbrojna.pl/home/articleshow/16064?t=Ostatnie-testy-mozdzierza-Rak

Fot. 46. 120 mm samobieżny moździerz gąsienicowy RAK

Źródło: Archiwum fot. Zbigniew Grobelny

Tabela 62. Dane taktyczno - techniczne 120mm samobieżnych moździerzy RAK³⁰

Wyszczególnienie		SMK 120 RAK	SMG 120 RAK
Dane techniczne			
Nośnik uzbrojenia		Podwozie KTO ROSOMAK	Zmodernizowane podwozie haubicy GOŹDZIK
Masa bojowa		21 000kg	16 500 kg
Długość		7,70 m	7,37 m
Wysokość		2,15 m	2.68 m
Szerokość		2,80 m	2,87 m
Prześwit		0,43 m	0,40 m
Rodzaj silnika		Scania D1 1256A03PE	MTU 6V199 TE20
Moc silnika		490 KM	352 KM
Prędkość		80 km/h	60 km/h
zasięg		800 km na drodze,	500 km na drodze,
Pokonywanie przeszkód terenowych	rowy	szerokość do 2,1 m,	szerokość do 2,0 m,
	ściany pionowe	wysokość 0,5 m	wysokość 0,4 m
	przeszkody wodne w bród	głębokość do 1,5 m	głębokość do 1,4 m
	max kąt podjazdu	60 ⁰	60 ⁰
	przechył boczny	do 35 ⁰	do 30 ⁰
Rodzaj i grubość pancerza		Pancerz zapewniający ochronę balistyczną poziomu 1 STANAG 4569	Pancerz zapewniający ochronę balistyczną poziomu 1 STANAG 4569
Uzbrojenie			
Moździerz			
Typ		automatyczny	automatyczny
Kaliber		120 mm	120 mm
Długość lufy		3000 mm (25 kalibrów)	3000 mm (25 kalibrów)
Rodzaj naboju		-120 mm nb. odłamkowo-	- 120 mm nb. odłamkowo-

³⁰ www.defence24.pl/7824,mozdierz-samobiezny-rak-kalibru-120-mm [dostęp: 22.08. 2016], Katalog wyrobów Huta Stalowa Wola

		burzący; - 120 mm nb. oświetlający; - 120 mm nb. dymny; - specjalny ładunek kumulacyjny do walki z wozami przeciwnika.	burzący; - 120 mm nb. oświetlający; - 120 mm nb. dymny. - specjalny ładunek kumulacyjny do walki z wozami przeciwnika.
minimalny zasięg ognia		500 m	500 m
maksymalny zasięg ognia		8000 m amunicja standardowa 12 000 m amunicja specjalna	8000 m amunicja standardowa 12 000 m amunicja specjalna
Sposób zasilania		Automat ładowania	Automat ładowania
Jednostka ognia		W wieży ogniowej dostępne jest 20 pocisków, które ładowane są całkowicie automatycznie. Pozostałe 40 sztuk przewożonych jest w kadłubie	W wieży ogniowej dostępne jest 20 pocisków, które ładowane są całkowicie automatycznie. Pozostałe 26 sztuk przewożonych jest w kadłubie
Typ i rodzaj przyrządów celowniczych		komputer balistyczny i system celowniczy CM120 z celownikiem ZIG-T-2 (z dalmierzem laserowym i kamerą termowizyjną),	komputer balistyczny i system celowniczy CM120 z celownikiem ZIG-T-2 (z dalmierzem laserowym i kamerą termowizyjną),
Kąt ostrzału	w pionie	Od minus 3 ⁰ położenia lufy do plus 85 ⁰ .	Od minus 3 ⁰ położenia lufy do plus 85 ⁰ .
	w poziomie	360 ⁰	360 ⁰
Czas przygotowania do otwarcia ognia		2 min.	2 min.
Czas opuszczenia stanowiska ogniowego		15 s	15 s
Szybkostrzelność		10-12 strzałów/min.	10-12 strzałów/min.
Karabin maszynowy			
Typ	UKM 2000C na ręcznie sterowanej obrotnicy		
Kaliber	7,62 mm		7,62 mm
Rodzaj naboju	7,62 x 51mm NATO		7,62 x 51mm NATO
Masa broni	10,7 kg		10,7 kg
Masa lufy	3,30 kg		3,30 kg
Długość broni	1098 mm		1098 mm
Długość lufy	636 mm		636 mm
Wysokość broni	117 mm		117 mm
Szerokość broni	91.5 mm		91.5 mm
Sposób zasilania	Taśma rozsypana M13 lub GSM-0 250 nabojów.		
Rodzaj celownika	Optyczny celownik wozu bojowego		
Strzał bezwzględny	- do celu o wysokości 0,5 m - 420 m; - do celu o wysokości 1,7 m - 640 m;		
Ogień skuteczny celowany	1500 m		1500 m
Donośność	3800m		3800m
Szybkostrzelność	teoretyczna	700-850 strz./min	700-850 strz./min
	praktyczna	do 250 strz./min	do 250 strz./min
Jednostka ognia	2000 szt.		2000 szt.
Załoga	4 żołnierzy		4 żołnierzy
Wyposażenie ochronne	- System wykrywania opromieniowania wiązką lasera SSP-1 Obra-3 oraz wyrzutnia granatów dymnych.		- System wykrywania opromieniowania wiązką lasera SSP-1 Obra-3 oraz wyrzutnia granatów dymnych.

	- System sygnalizacji skażeń Taifos-B i dysponowała będzie aparaturą do odkażania ZOD-2.	- System sygnalizacji skażeń Taifos-B i dysponowała będzie aparaturą do odkażania ZOD-2.
Wskaźnik jakościowy EPOCC	1,02	0,94

Źródło: Opracowanie własne na podstawie: www.defence24.pl/7824,mozdzierz-samobiezny-rak-kalibru-120-mm [dostęp: 22.08. 2016]; Katalog wyrobów Huta Stalowa Wola

3.2. Wyrzutnie raketowe

Wyrzutnia raketowa WR-40 LANGUSTA

Jest to zmodernizowana wersja wyrzutni pocisków raketowych BM-21 osadzona na podwoziu samochodu ciężarowego Jelcz. Wyrzutnia przeznaczona jest do uzbrojenia dywizjonów artylerii raketowej. Jej zasadnicze zadania to:

- niszczenie i obezwładnianie siły żywej i sprzętu bojowego przeciwnika;
- niszczenia środków ogniowych przeciwnika;
- niszczenia umocnień i punktów oporu przeciwnika;
- zakłócania i dezorganizacji działań taktycznych przeciwnika.

Fot. 47. 122 mm wyrzutnia pocisków raketowych LANGUSTA

Źródło: https://pl.wikipedia.org/wiki/WR-40_Langusta

Tabela 63. Dane taktyczno-techniczne wyrzutni Langusta

Wyszczególnienie	Wyrzutnia raketowa WR-40 ³¹
Dane techniczne nośnika	
Nośnik wyrzutni	podwozie terenowe P662D.35-G27 firmy Jelcz z napędem 6x6
Masa	17 100 kg, bojowa 21500kg
Długość	8600 mm
Wysokość	2740 mm
Szerokość	2540 mm
Prześwit	410 mm
Rodzaj silnika	wysokoprężny
Moc silnika	259 KW
Pojemność układu paliwowego	360 l
Prędkość	85 km/h
Zasięg	650 km
Pokonywanie przeszkód wodnych w bród	1,2 m
Kąt podjazdu	30 ⁰

³¹ wojskoitechnika.cba.pl/dane/langusta/langusta.html [dostęp: 22.08. 2016], Katalog wyrobów Huta Stalowa Wola

Przechył boczny	20 ⁰	
Rodzaj kabiny	6 – cio osobowa z ochroną balistyczną poziomu 1 STANAG 4569	
Dane uzbrojenia		
Typ	WR - 40	
Kaliber	122,4 mm	
Ilość luf w wyrzutni	40 szt.	
Rodzaj pocisków	M21-OF odłamkowo-burzące, M21-Fk FENIX z głowicą odłamkowo-burzącą i kasetową	
Długość pocisku	2,87 m	
Masa pocisku	66,4 kg	
Maksymalny zasięg strzelania	Dla pocisków z głowicą odłamkowo - burzącą	42 km
	Dla pocisków z głowicą kasetową	32 km
	Dla pocisków FENIX	od 40 do 70 km.
Zasięg minimalny	1,6 km	
Czas programowania 40 zapalników	3 min.	
Czas jednej salwy	20 s	
Czas przeładowania wyrzutni	7 min.	
Kąt podniesienia	maksymalny	55 ⁰
	minimalny	0 ⁰
Kąt ostrzału w poziomie	Na prawo od osi podwozia	70 ⁰
	Na lewo od osi podwozia	102 ⁰
Pokrycie terenu jedną salwą	40 ha	
Urządzenia systemu kierowania ogniem (SKO)		
Terminal pojazdowy	DD9620T	
Urządzenia nawigacyjne	Talin 5000	
Radiostacja UKF	RRC-9311 AP	
System łączności wewnętrznej	FONET	
Załoga	6 osób	
Wskaźnik jakościowy EPOCC	10,37	

Źródło: Opracowanie własne na podstawie: wojskoitechnika.cba.pl/dane/langusta/langusta.html [dostęp: 22.08. 2016]; Katalog wyrobów Huta Stalowa Wola

Wyrzutnia BM – 21 GRAD (Fot.41). Jest to wyrzutnia raketowa osadzona na podwoziu samochodu ciężarowo-terenowego. Przeznaczona do niszczenia i obezwładniania

- celów powierzchniowych;
- siły żywej i sprzętu bojowego przeciwnika w rejonach ześrodkowania;
- stanowisk ogniowych artylerii;
- umocnień polowych i punktów oporu przeciwnika.

Fot. 48. Wyrzutnia 122 mm pocisków rakietowych BM-21

Źródło: 14dappanc.wp.mil.pl/pl/15_36.html

Tabela 64. Dane taktyczno- techniczne wyrzutni BM-21³²

Wyszczególnienie		
Dane techniczne nośnika wyrzutni BM-21 GRAD		
Nośnik wyrzutni		Samochód ciężarowo- terenowy Ural-375D
Masa wyrzutni		10 870 kg
Masa zestawu z załadowanymi rakietami		13 710 kg
Długość zestawu		7350 mm
Wysokość zestawu	w położeniu marszowym	3090 mm
	w położeniu bojowym	4350 mm
Szerokość	w położeniu marszowym	2400 mm
	w położeniu bojowym	3010 mm
Prześwit		0,41 m
Rodzaj silnika		benzynowy, widlasty, 8-cylindrowy ZiŁ-375
Moc silnika		180 KM
Pojemność układu paliwowego		360 l
Zużycie paliwa		42 l/100 km (do 60 l w terenie)
Prędkość max. na drodze		75 km/h
Prędkość max. w terenie		35 km/h
Zasięg		750 km
Prześwit		400 mm
Pokonywanie przeszkód terenowych	Rowy o szerokości	0,875m
	Ścianki pionowe	0,65m
	Kąt podjazdu	29 ⁰
	brody głębokość	1,5m
Rodzaj i grubość pancerza		nieopancerzony
Dane taktyczno – techniczne wyrzutni		
Wyrzutnia - typ		WR - 40
Kaliber		122,4 mm
Ilość luf w wyrzutni		40 szt. w układzie 4x10 szt.
Długość prowadnicy		3000 mm
Rodzaj pocisku standardowego		- M-21OF z głowicą odłamkowo-burzącą; - kasetowa z minami MN-121
Masa pocisku		M-21OF 66 kg
Długość pocisku		M-21OF 2870 mm.
Ogień skuteczny		20 400 m - pociskiem M-21OF

³² Przegląd wojsk lądowych nr 12/2002

		do 40 km - polskim pociskiem FENIX – Z
Prędkość początkowa		690 m/s
Kąt ostrzału	W płaszczyźnie pionowej	0° do +55°
	W płaszczyźnie poziomej	70° w prawo 102° w lewo od osi pojazdu.
	sektor ograniczonego ostrzału w płaszczyźnie poziomej:	34° w obie strony od osi pojazdu
Kąt podniesienia w sektorze ograniczonego ostrzału		11°
Doność		20 400 m. Pocisk FENIKS 40 000m
Jednostka ognia		40 szt. w wyrzutni/ 120szt.
Czas wystrzelenia jednej salwy		20 s
Przeładowanie do kolejnej salwy		10 min.
Czas przejścia w położenie bojowe		2 min.
Rodzaj przyrządów celowniczych		celownik mechaniczny D726-45 i kątomierz działowy PG-1M o powiększeniu 4x i kącie widzenia 10°, z kolimatorem i urządzeniem oświetlającym ŁUCZ-S71M
Wyposażenie dodatkowe		Wyciągarka o uciążu 7 t
Obsługa		6 osób
Wskaźnik jakościowy EPOCC		8,95

Źródło: Opracowanie własne na podstawie: Przegląd wojsk lądowych nr 12/2002

3. 3. Haubice samobieżne

Haubica samobieżna 2S1 GOŹDZIK jest to 122 mm działo polowe osadzone na podwoziu gąsienicowym, pływające, wprowadzone na wyposażenie dywizjonów artylerii szczebla Brygady. Przeznaczona jest do:

- niszczenia siły żywej oraz środków ogniowych przeciwnika;
- bezpośrednio wsparcia pododdziałów zmechanizowanych i zmotoryzowanych w czasie walki;
- walki z artylerią i moździerzami przeciwnika;
- zadymiania, oświetlania pola walki;
- oślepiania punktów obserwacyjnych i środków ogniowych przeciwnika.

Fot. 49. 122mm samobieżna haubica 2S1 GOZDZIK

Źródło: 10bkpanc.wp.mil.pl

Tabela 65. Podstawowe dane taktyczno - techniczne haubicy samobieżnej 2S1 GOZDZIK

Wyszczególnienie		Haubica samobieżna 2S1 GOZDZIK
Dane techniczne		
Masa bojowa		15 700 kg
Długość		7,265 m
Wysokość		2,74 m
Szerokość		2,85 m
Prześwit		0,40 m
Nacisk jednostkowy		0,49 kg/cm ²
Rodzaj silnika		silnik wysokoprężny JAMZ-238W lub SW-680T
Moc silnika		silnik JAMZ-238W - 240 KM (177 kW) silnik SW-680T o mocy 300 KM (220 kW)
Moc jednostkowa		14,01 kW/t (SW-680T)
Pojemność układu paliwowego		550 l
Prędkość	na drodze	60 km/h
	w terenie	30 km/h
	pływania	4,5 km/h
Zasięg	po drodze	500 km
Pokonywanie przeszkód terenowych	Rowy - szerokość	3,00 m
	Ściany pionowe	0,70 m
	Max kąt podjazdu	35°
Przechył boczny		25°
Rodzaj i grubość pancerza		Stalowy, spawany z płyt pancernych 15-20 mm
Uzbrojenie		
Haubica		
Typ		2A31
Kaliber		122 mm
Długość lufy bez hamulca wylotowego		4270 mm.
Rodzaj naboju		- nabój rozdzielnego ładowania odłamkowo-burzący, - nabój dymny,

	- nabój rozdzielnego ładowania kumulacyjny bezwirowy.
Masa naboju odłamkowo - burzącego	21,76 kg
Masa naboju dymnego i kumulacyjnego	masie 18,2 kg
max. donośność	15 300m, 21 900 m z dodatkowym silnikiem raketowym
Kąt ostrzału	w płaszczyźnie: pionowej (od -3 ⁰ do + 70 ⁰ stopni), poziomej (360 ⁰)
Celownik	- do strzelania ogniem pośrednim SO PGZ, - bezpośrednim OP 5 37.
Szybkostrzelność	5 do 7 strz./min.
Jednostka ognia armaty	80 nabojów
Ilość nabojów na pokładzie	- 40 szt., w tym 35szt. odłamkowo- burzącej i 5szt. kumulacyjnej BK-13 - w czasie pływania ograniczona do 30 szt.
Karabin	
Typ	karabin maszynowy PKT
Kaliber	7.62 mm.
Sposób ładowania	taśmowy
Szybkostrzelność praktyczna	200 - 250 strz./min
Strzał bezwzględny	- popiersie 50 cm – 420 m; - biegnący 170cm - 640 m.
Jednostka ognia	2000 sztuk (ŁPS – 1400 szt., B-32 – 200 szt., T-46 - 400szt.).
Typ i rodzaj przyrządów celowniczych	celownik SO PG Z do strzelania ogniem pośrednim celownik OP 5 37 do strzelania ogniem pośrednim
Czas przejścia w położenie bojowe	20 s
Załoga	4 w warunkach pokojowych (dowódca, celowniczy, ładowniczy i kierowca) - 5 żołnierzy w czasie wojny (dochodzi amunicyjny)
Wypożyczenie dodatkowe	Urządzenie filtrowentylacyjne, urządzenie ogrzewcze, środki łączności wewnętrznej i zewnętrznej
Wersja 2S1T	System kontroli ognia TOPAZ
Wskaźnik jakościowy EPOCC	Wskaźnik jakościowy EPOCC

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl [dostęp: 21.10. 2016]; 5pa.wp.mil.pl/pl/50.html [dostęp: 21.10. 2016]; 122 mm samobieżna haubica 2S1. Użytkowanie i obsługa, MON, Warszawa 1976

152 mm armatohaubica DANA.

Armatohaubica DANA jest to 152 mm działo czechosłowackiej produkcji (Fot.50). Została zbudowana na podwoziu pojazdu samochodu terenowego TATRA. Jest na wyposażeniu brygad artylerii oraz dywizjonów wsparcia w brygadach zmotoryzowanych.

Fot. 50. 152 mm kołowa haubica samobieżna DANA
 Źródło: www.pancerni.abajt.pl › Armaty, haubice i moździerce

Tabela 66. Podstawowe dane taktyczno - techniczne 152 mm haubicy samobieżnej DANA³³

Wyszczególnienie		Haubica samobieżna DANA
Dane techniczne		
Masa	własna	23 000 kg
	bojowa	29 250 kg
Długość		9,91 m (kadłuba), 11,35 m (całkowita)
Wysokość		3,350 m 3,525 m (z karabinem maszynowym)
Szerokość		3,00 m
Prześwit		0,41 m
Rodzaj silnika		silnik wysokoprężny Tatra T2-930-34
Moc silnika		345 KM (254) kW
Moc jednostkowa		11,8 KM/t
Pojemność układu paliwowego		550 l
Prędkość	na drodze	40 km/h, maksymalna 80 km/h
	w terenie	25 km/h
Zasięg	po drodze	600 km
	w terenie	250 - 500 km
Zdolność pokonywania terenu	Rowy - szerokość	2,0 m
	Ściany pionowe	0,6 m
	Brody (głębokość)	1,4 m
	Przechyl boczny	15°
Max kąt podjazdu		30°
Rodzaj i grubość pancerza		Stalowy, spawany z płyt pancernych 15 mm
Uzbrojenie		
armatohaubica		
Kaliber		152,4 mm

³³ wojskoitechnika.cba.pl/aaa/dana/dana152.htm [dostęp: 18.09 2016]

długość		36,6 kal. (5580mm)
Rodzaj i masa naboju	Odłamkowo - burzący	43,3 kg
	dymny i kumulacyjny	27, 4 kg
max. donośność naboju odłamkowego		1870m
Kąt ostrzału	płaszczyzna pionowa	- 4 ⁰ - +70 ⁰
	płaszczyzna pozioma	+ - 220 ⁰
Szybkostrzelność	ładowanie mechaniczne	4 strzały/min
	ładowanie ręczne	2 strzały/min
Jednostka ognia armaty na pokładzie		60 szt.
Typ i rodzaj przyrządów celowniczych		Celownik ZZ -73 z kolimatorem działowym PG1-M-D (do strzelania ogniem pośrednim) Celownik optyczny OP5-38-D do strzelania na wprost
Karabin maszynowy		
Typ		przeciwlotniczy karabin maszynowy DSzKM wz. 38/46
Kaliber		12,7 mm
Masa		34 kg
Długość linii celowniczej		1113 mm
Ogień skuteczny		1500m
Zasięg maksymalny		7000m
Sposób ładowania		Taśmowe z taśmy po 50 naboów
Szybkostrzelność praktyczna		500- 600 strz./min
Rodzaj amunicji		12x107 mm
Przyrządy celownicze		- optyczne – celownik kolimatorowy K-10T; - mechaniczne (dodatkowe) – ramkowe, nastawne, szczerbinkowe.
Uzbrojenie ochronne		8 wyrzutni granatów dymnych 902A 81 mm
Załoga		5 osób
Wskaźnik jakościowy EPOCC		1,65

Źródło: Opracowanie własne na podstawie: www.pancerni.abajt.pl › Armaty, haubice i moździerz; 12bz.wp.mil.pl/pl/24.html; wojskoitechnika.cba.pl/aaa/dana/dana152.htm [dostęp: 18.09 2016]

155 mm samobieźna armatohaubica KRAB.

Samobieźna armatohaubica produkcji polskiej. Wprowadzana jest na wyposażenie dywizjonów brygad artylerii. Przewidywane zadania jakie może wykonywać na polu walki to:

- niszczenie systemów raketowych przeciwnika;
- niszczenie baterii artylerii i rakiet przeciwlotniczych;
- niszczenie stanowisk dowodzenia, węzłów łączności i umocnień terenowych;
- niszczenia pododdziałów zmechanizowanych, zmotoryzowanych i innych znajdujących się w rejonach ześrodkowania w głębi ugrupowania przeciwnika;
- niszczenia ważnych obiektów w głębi ugrupowania przeciwnika.

Fot. 51. Samobieżna gąsienicowa 155 mm armatohaubica KRAB w trakcie strzelań.
Źródło: Fot. Huta Stalowa Wola

Tabela 67. Podstawowe dane taktyczno - techniczne 155 mm armatohaubicy KRAB³⁴

Wyszczególnienie		AHS KRAB
Dane techniczne		
Masa	własna	48,1 t (bez załogi i amunicji)
	bojowa	52,14 t (bojowa)
Długość		12,05 m
Wysokość		3,13 m; 3,83 m (z wkm)
Szerokość		3,58 m
Prześwit		0,40 m
Nacisk jednostkowy		0,9kg/cm
Rodzaj silnika		silnik MTU MT 881 Ka-500 chłodzony wodą turbodiesel V8,
Moc silnika		silnik MTU MT 881 Ka-500 -1000 KM
Moc jednostkowa		19 KM/t
Pojemność układu paliwowego		800 l
Prędkość	na drodze	Do 60 km/h
	w terenie	Okolo 30 km/h
Zasięg		650 km
Zdolność pokonywania terenu	Rowy - szerokość	2,5 m
	Ściany pionowe	0,8 m
	Brody (głębokość)	1 m
	Przechył boczny	20°
	Max kąt podjazdu	25°
Uzbrojenie		
Typ działa		armatohaubica

³⁴ www.defence24.pl/9556,armatohaubica-kalibru-155-mm-krab [dostęp: 18.09 2016] ; Katalog wyrobów Huta Stalowa Wola S.A. Centrum produkcji wojskowej

Kaliber	155 mm	
Długość	52 kal. (8,06m)	
Masa działa	3072 kg	
Rodzaj naboju	odłamkowo – burzące OFdMKM odłamkowo-burzące OFdMKM DV z gazogeneratorem	
Masa naboju OFdMKM	40,3 kg	
Masa naboju OFdMKM DV	43,55 kg	
Kąt ostrzału w pionie	od -3,5 stopnia do +70	
Kąt ostrzału w poziomie	360 ⁰	
Min. donośność	4,7 km	
Max. donośność	OFdMKM	do 32km
	OFdMKM DV	40 km
Szybkostrzelność	maksymalna	12 strzałów/minutę
	serią	3 strzałów w serii w ciągu 10 sekund),
	ogień intensywny	6 strzałów na minutę w ciągu 3 minut,
	praktyczna	2 strzały/minutę
Szybkostrzelność	ogień salwowy	minimum 3 strzały.
Jednostka ognia armaty na pokładzie	40 pocisków, z czego 29 pocisków i 28 pojemników naładunki ułożonych jest w wieży strzelniczej, a 11 pocisków i 20 pojemników na ładunki w podwoziu	
Typ i rodzaj przyrządów celowniczych	celownik do strzelania na wprost Avimo DSF-90 i dalmierz laserowy Avinco	
karabin maszynowy przeciwlotniczy		
Typ	wkm NSW	
Kaliber	12,7 mm NATO	
Sposób ładowania	Taśmowy	
Rodzaj amunicji	12,7 x 99 mm	
Szybkostrzelność praktyczna	80-100 strz./min	
Ogień skuteczny	1500 m	
Zasięg ognia celowanego	2000m	
Sposób zasilania	Taśma naboju segmentowa, metalowa - 50 szt.	
Jednostka ognia	240 szt.	
Typ i rodzaj przyrządów celowniczych	celownik kolimatorowy WK-4 (do strzelań przeciwlotniczych); optyczny PU (do strzelań do celów naziemnych); Mechaniczne przyrządy celownicze - celownika krzywkowego ze szczerbinką.	
Czas przejścia z położenia marszowego w bojowe	Okolo 1 min	
Czas opuszczenia stanowiska	Okolo 30 s	
Załoga	4 + 1 osoba	
Wyposażenie ochronne	2x4 wyrzutnie 81mm granatów dymnych	
	system ostrzegania i samoosłony - OBRA-3 SSP-1,	
Wyposażenie specjalistyczne		
System nawigacji lądowej i dowiązania topograficznego FiN 3110L + GPS + hodometr,		
System kierowania ogniem (komputer sterujący wieżą, komputer celowniczego i		
Komputer balistyczny dowódcy działa),		
System filtrowentylacji,		
System łączności wewnętrznej FONET i zewnętrznej (radiostacja cyfrowa UKF typ RRC 9311AP oraz radiostacja osobista funkcyjnego obsługi),		
System przeciwpożarowy i tłumienia wybuchu,		
Dzienne i nocne przyrządy obserwacyjne kierowcy i dowódcy,		

Celownik do strzelania na wprost,	
Radar balistyczny MVR5-700 SCD,	
Agregat prądow6rczy - DC 28 V, moc wyjściowa 5,5 kW	
Wskaźnik jakościowy EPOCC	2,24

Źródło: Opracowanie własne na podstawie: www.defence24.pl/9556,armatohaubica-kalibru-155-mm-krab [dostęp: 18.09 2016] ; Katalog wyrob6w Huta Stalowa Wola S.A. Centrum produkcji wojskowej

152 mm armatohaubica na podwoziu kołowym KRYL

Armatohaubica samobieźna AHS Kryl – polska lekka haubicoarmata kaliber 155 mm na podwoziu kołowym (Jelcz 663.32) zaprojektowana przez Hutę Stalowa Wola. Ma on zastąpić czechosłowackie haubicoarmaty samobieźne DANA wz. 77 będące na uzbrojeniu dywizjon6w artylerii w brygadach zmotoryzowanych.

Fot. 52. Samobieźna 155 mm kołowa haubica KRYL

Źródło: www.nowastrategia.org.pl/armatohaubica-kryl/

Tabela 68. Podstawowe dane taktyczno - techniczne 155 mm armatohaubicy KRYL

Wyszczeg6lnienie		AHS Kryl
Dane techniczne		
Nośnik uzbrojenia		podwozie firmy JELCZ 663.32
Masa bojowa		23000 kg
Długość		10300 mm
Wysokość		3440 mm
Szerokość		2550 mm
Prześwit		0,43 m.
Rodzaj silnika		wysokoprężny, rzędowy MTU 6R106TD21, turbodoładowany
Moc silnika		240 kW (326 KM)
Moc jednostkowa		14,16 KM/T
Prędkość	na drodze	85 km/h
	w terenie	20km/h
Zasięg		500 km
Zdolność pokonywania terenu	Rowy - szerokość	0,6 m
	Ściany pionowe	0,4 m
	Brody (głębokość)	0,7 m (bez przygotowania podwozia) 1,2 m (po przygotowaniu)
	Przechyl boczny	20°
	Max kąt podjazdu	36,4°
Rodzaj i grubość pancerza		Kabina opancerzona do poziomu I wg STANAG 4669, pancerz stalowy 5,5 mm

Uzbrojenie		
Typ działa	1 izraelska armatohaubica Elbit ATMOS 2000	
Kaliber	155 mm	
Długość	52 kalibry (8060 mm)	
Rodzaj naboju	odłamkowo - burzące OFdMKM odłamkowo-burzące OFdMKM DV z gazogeneratorem	
Masa naboju OFdMKM	40,3 kg	
Masa naboju OFdMKM DV	43,55 kg	
Kąt ostrzału w pionie	Od -2 ⁰ do 70 ⁰	
Kąt ostrzału w poziomie	25 ⁰ od osi pojazdu w prawo i lewo	
Min. donośność	5 km	
Max. donośność	40 km	
Szybkostrzelność	ogień intensywny	6 strzałów na minutę
	ogień podtrzymany	2 strzały na minutę
	ogień salwowy	4 pociski na minutę
Donośność minimalna	5 km	
Donośność maksymalna	40 km	
Jednostka ognia armaty na pokładzie	18 kpl. nabojów.	
Czas przejścia z położenia marszowego w bojowe i na odwrót	Około 1 min	
Czas opuszczenia stanowiska	Około 30 s	
Elementy systemu kierowania ogniem (SKO)		
Komputer balistyczny		
Komputer części artyleryjskiej		
Wyświetlacz celowniczy		
Wyświetlacz dowódcy		
Nawigacja inercyjna TALLIN 5000		
Radar prędkości początkowej MVRS 700 SCD		
Załoga	5 osób	
Wskaźnik jakościowy EPOCC	1,98	

Źródło: Opracowanie własne na podstawie: www.defence24.com/250091,mspo-2015-kryl-po-strzelaniach-probnych [dostęp: 20.09 2016]

4. 4. Uzbrojenie pododdziałów przeciwlotniczych szczebla brygady

Przeciwlotniczy zestaw raketowy GROM (Fot. 53), jest to polskiej produkcji przenośny przeciwlotniczy zestaw raketowy przeznaczony do zwalczania nisko lecących celów powietrznych (samolotów, śmigłowców). Jest na wyposażeniu pododdziałów przeciwlotniczych oraz stosowany jako główny lub uzupełniający środek zwalczania celów powietrznych w zestawach artyleryjsko-raketowych ZUR-23-2KG, samobieżnym zestawie artyleryjsko - raketowym ZSU-23-4MP Biała oraz zestawie raketowym Poprad. Zestaw GROM składa się z naramiennej wyrzutni wielorazowego użytku, pocisku raketowego oraz naziemnego systemu zasilania. Po wystrzeleniu pocisku, jest on samoczynnie naprowadzany na podczerwień, czyli leci w kierunku emitera ciepła bez możliwości ingerencji w jego lot, co ma zarówno wady jak i zalety. Zestaw może być wyposażony w celownik termowizyjny i system swój-obcy.

Fot. 53. Wyrzutnia przeciwlotniczych pocisków GROM

Źródło: [https://pl.wikipedia.org/wiki/Grom_\(przeciwlotniczy_zestaw_rakietowy\)](https://pl.wikipedia.org/wiki/Grom_(przeciwlotniczy_zestaw_rakietowy))

Tabela 69. Podstawowe dane taktyczno - techniczne przeciwlotniczego zestawu GROM

Wyszczególnienie		Przeciwlotniczy zestaw rakietowy GROM ³⁵
Rodzaj naboju		Przeciwlotniczy, rakietowy
Długość wyrzutni		1700 mm.
Masa zestawu		16,5 kg
Masa pocisku		10,5 kg
Masa głowicy bojowej		1,3 kg
Wymiary	Długość pocisku	1686 mm
	Średnica rakiety	72 mm
Sposób zasilania		Ładowanie ręczne
Sposób naprowadzania		Aktywne na podczerwień
Prawdopodobieństwo zniszczenia celu (samolot odrzutowy) jedną rakieta z tylnej półsfery:		>0,6 bez zakłóceń 0,5 z zakłóceniami
Zasięg		400-5500 m
Pułap rażenia		10 – 3500m
Rażenie przy prędkości lotu celu	Kurs zbliżania	-360 m/s
	Kurs oddalający	> 400 m/s
Jednostka ognia		1 pocisk w zestawie
Czas przejścia z położenie marszowego w bojowe		15 s
Czas samodestrukcji głowicy		14-17.5s
Maksymalna wysokość zwalczania celi	śmigłowiec	Kurs spotkaniowy – 3000 m Kurs pościgowy – 3500m
	Samolot odrzutowy	Kurs spotkaniowy – 2000m Kurs pościgowy -2500m
Obsługa		1 żołnierz
Wskaźnik jakościowy EPOCC		0,12

Źródło: Opracowanie własne na podstawie: 3wbrop.wp.mil.pl/pl/29.html [dostęp: 16.09 2016.]; www.mesko.com.pl/zestawy...przeciwlotnicze-i-rakiety/zestawy-przeciwlotnicze.html [dostęp: 16.09 2016], Przegląd Wojsk Lądowych, nr 9, Warszawa 2004, s. 95.

³⁵ 3wbrop.wp.mil.pl/pl/29.html [dostęp: 16.09 2016.]; www.mesko.com.pl/zestawy...przeciwlotnicze-i-rakiety/zestawy-przeciwlotnicze.html [dostęp: 16.09 2016]

Przeciwlotnicza armata ZU - 23 - 2 HIBNERYT

Fot. 54. 23 mm armata przeciwlotnicza ZU-23-2 Hibneryt

Źródło: <http://www.obr.tarnow.pl/pl/armaty.html>

ZU - 23 - 2 Hibneryt jest to podwójnie sprzężona, przeciwlotnicza, chłodzona powietrzem armata automatyczna kalibru 23mm przeznaczona do:

- zwalczania celów nisko lecących w odległości do 2,5 km.
- osłony przeciwlotniczej dla pododdziałów ogólnowojskowych.
- bezpośredniej osłony wojsk i ważnych obiektów przed atakiem z powietrza.
- może również razić cele lekko opancerzone lub siłę żywą.

Jego zmodernizowane wersje **ZUR-23-KG Jodek** są dodatkowo wyposażone w przeciwlotnicze pociski GROM zwiększające możliwości i zasięg rażenia zestawu do 5000m.

Fot. 55. Artyleryjsko raketowy zestaw przeciwlotniczy ZUR -23-KG Jodek

Źródło: <http://www.obr.tarnow.pl/pl/armaty.html>

Tabela 70. Podstawowe dane przeciwlotniczych zestawów ZU- 23-2 Hibneryt i ZUR -23-KG Jodek

Wyszczególnienie	ZU 23 Hibneryt ³⁶	ZUR -23-KG Jodek ³⁷
Dane techniczne		
Nośnik uzbrojenia/holownik	Samochód ciężarowy STAR 266	Samochód ciężarowy STAR 266
Masa samochodu	7 300 kg	7 300 kg
Długość	6,82m	6,82m
Wysokość	3,22m	3,22m

³⁶ Przegląd Wojsk Lądowych nr6/2003, s. 50

³⁷ Katalog produktów ZMT SA.

Szerokość		2,50m	2,50m
Rodzaj silnika		wysokoprężny, rzędowy, 6-cylindrowy Star 359M	wysokoprężny, rzędowy, 6-cylindrowy Star 359M
Moc silnika		150 KM	150 KM
Pojemność układu paliwowego		2x150 l	2x150 l
Zużycie paliwa		27 l/100 km	27 l/100 km
Prędkość maksymalna		90 km/h	90 km/h
Zasięg		1040 km	1040 km
Pokonywanie terenu	Brody (głębokość)	1,2 m	1,2 m
	Pokonywanie brodów	1.2m	1.2m
	Kąt wejścia	37 ⁰	37 ⁰
	Kąt zejścia	42,5 ⁰	42,5 ⁰
pokonywanie wzniesień		I bieg terenowy -76% I bieg szosowy - 41%	I bieg terenowy -76% I bieg szosowy - 41%
Uzbrojenie			
Typ działa		Podwójnie sprzężona armata 2A14	Podwójnie sprzężona armata 2A14
Kaliber		23 mm	23 mm
Długość zestawu		4,57m	4,57m
Szerokość		1,83 m	1,83 m
Wysokość		2,86m	2,86m
Masa działa w położeniu marszowym		950kg	950kg
Długość lufy		2010 mm	2010 mm
Masa lufy		27,2 kg	27,2 kg
Rodzaj naboju		23×152 mm	23×152 mm
Rodzaj amunicji		przeciwpancerno-zapalająco-smugowa (API-T) masa 188,5g odłamkowo-zapalająco-smugowa (HEI-T) masa 190g	
Kąt ostrzału w pionie		-10 ⁰ do + 90 ⁰ .	-5 ⁰ do + 75 ⁰
Kąt ostrzału w poziomie		360 ⁰	360 ⁰
Max. donośność pionowa		1500m	1500m
Max. donośność pozioma		2000m	2000m
Prędkość poruszania się celu		do 300 m/s	do 300 m/s
Odległość zwalczania celi z armaty		2800 m kurs zbliżeniowy	2800 m kurs zbliżeniowy
		4200 m kurs oddalający	4200 m kurs oddalający
Wysokość zwalczanych celi		10 - 3500m	10 - 3500m
Sposób naprowadzania		ręczny	ręczny
Szybkostrzelność obu armat	teoretyczna	1600-2000 strz./min	1600-2000 strz./min
	praktyczna	2 armaty - do 400 strz./min	2 armaty - do 400 strz./min
Jednostka ognia armat		1200 szt.	1200 szt.
Sposób zasilania		Skrzynki z taśmą naboją o pojemności 50 nabojów	Skrzynki z taśmą naboją o pojemności 50 nabojów
Wyrzutnia GROM	Ilość	-	2 szt.
	Max donośność rakiet	-	400 - 5500m
	Masa rakiety	-	10,5 kg
	Wysokość celu przy kursie spotkaniowym	-	10 - 3500m
	Kąt ostrzału w poziomie	-	360 ⁰
	Kąt ostrzału w pionie	-	10 ⁰ do +75 ⁰
	Czas samodestrukcji	-	14-17,5 s
	Prędkość lotu celu	-	400 m/s oddalającego się 360 m/s zbliżającego się

Czas przejścia w położenie bojowe	15-20 s	do 15 s
Czas przejścia w położenie marszowe	35-40 s	35-40 s
Typ i rodzaj przyrządów celowniczych	Celownik ZAP 23 do strzelań powietrznych celownik optyczny T-3 do strzelań naziemnych.	celownik kolimatorowy CKE-2 programowalny celownik CP-1 z dalmierzem laserowym
Załoga/obsługa	5 osób	4 osoby
Wskaźnik jakościowy EPOCC	0,38	0,63

Źródło: Opracowanie własne na podstawie: Przegląd Wojsk Lądowych nr6/2003; Katalog produktów ZMT SA.

Samobieżne zestawy przeciwlotnicze.

W pododdziałach przeciwlotniczych szczebla brygady na wyposażeniu oprócz zestawów ZSU 23-2 i jego zmodernizowanych wersji są także samobieżne przeciwlotnicze zestawy poczwórnie spiętych 23 mm automatycznych działek maszynowych AZP-23M, chłodzonych wodą osadzonych na zmodernizowanym podwoziu czołgu PT 76 jako SZYŁKA 2M lub jej modernizacja jako Zestaw Artyleryjsko-Rakietowy ZSU 23-4 MP Biała. Przeznaczone są do zwalczania celów powietrznych lecących na małych wysokościach do 1500m i odległościach do 2500 m w przypadku zestawu SZYŁKA i 2500m wysokości oraz do 5500 m odległości przy wykorzystaniu zestawu BIAŁA, a ponadto lekko opancerzonych celów naziemnych na odległości do 2000 m.

Zestaw BIAŁA dzięki lepszemu wyposażeniu może zwalczać cele ogniem artyleryjskim lub pociskami rakietowymi w dzień i nocy, zarówno z miejsca (postoju), krótkich przystanków, jak i podczas marszu.

Fot. 56. Samobieżny przeciwlotniczy zestaw SZYŁKA 2M

Źródło: www.jednostki-wojskowe.pl/index.php?option=com_content&view=article

Fot. 57. Samobieżny gąsienicowy zestaw przeciwlotniczy ZSU 23-4 MP BIAŁA

Źródło: FOT. ZM. Tarnów

Tabela 71. Podstawowe dane samobieżnych przeciwlotniczych zestawów SZYŁKA i BIAŁA

Wyszczególnienie		SZYŁKA 2M ³⁸	ZSU-23-4MP BIAŁA ³⁹
Dane techniczne			
Masa bojowa		19000 kg;	20500 kg;
Długość		6,30 m	6,54 m
Wysokość		2,20 m	2,25m;
Szerokość		2,90 m	2,95 m;
Prześwit		0,35 m	0,35 m
Nacisk jednostkowy		0,52 kg/cm ²	0,56 kg/cm ²
Rodzaj silnika		6-cylindrowy silnik wysokoprężny, 4-suwowy W-6R i turbina gazowa DG4M-1 do napędu prądnic zasilających urządzenia pokładowe	6-cylindrowy silnik wysokoprężny, 4-suwowy W-6R i turbina gazowa DG4M-1 do napędu prądnic zasilających urządzenia pokładowe
Moc silnika		280 KM	280 KM
Moc jednostkowa		20 KM/t	13,7 KM/t
Pojemność układu paliwowego		521 litrów	521 litrów
Prędkość	na drodze	44km/h	50km/h
	w czasie strzelania	25 km/h	25 km/h
Zasięg	po drodze	450 km	450 km
Zdolność pokonywania terenu	Rowy - szerokość	2,8m	2,8m
	Ściany pionowe	1,1m	1,1m
	Brody (głębokość)	1,0m	1,0m
	Max kąt podjazdu	30 ⁰	30 ⁰
Rodzaj i grubość pancerza		8,3 - 9,2 mm spawany z płyt walcowanych pancernych	8,3 - 9,2 mm spawany z płyt walcowanych pancernych
Uzbrojenie			
Działo przeciwlotnicze			
Typ działa		4 x AP-23M	4 x AP-23M

³⁸ 23 mm poczwórna samobieżna armata przeciwlotnicza ZSU-23-4, Uzbr. 944-948/67.

³⁹ infowsparcie.net/wria/o_autorze/zsu_23_4_mp.html

Kaliber		23 x152mm,	23 x152mm,
Długość luf		2010 mm (87,3 kalibrów)	2010 mm (87,3 kalibrów)
Rodzaj naboju		- odłamkowo-burząco-zapalająco-smugowe - przeciwpancerny	- odłamkowo-zapalająco-smugowa (HEI-T) - przeciwpancerno-zapalająco-smugowa (API-T) - odłamkowo-burząco-zapalająco-smugowe - przeciwpancerny
Masa naboju	odłamkowo- burzącego	178 g	178 g
	Przeciwpancerno-zapalająco-smugowy (API-T)	188,5g	188,5g
	odłamkowo-zapalająco-smugowa (HEI-T)	190g	190g
Kąt ostrzału w pionie		-10 do + 90st.	-4 do + 85st.
Kąt ostrzału w poziomie		360 ⁰	360 ⁰
Max. donośność pionowa		100m -1500m	100m -1500m
Max. donośność pozioma		2500m	3500m
Max. prędkość poruszania się celu		Do 450 m/s	Do 450 m/s
Odległość rażenia lądowych celów opancerzonych amunicją przeciwpancerną		2500m	2500m
Szybkostrzelność wszystkich armat	teoretyczna	2000 strzałów na minutę	2000 strzałów na minutę
	praktyczna	280 strzałów 4 armaty	280 strzałów 4 armaty
Jednostka ognia armat na pokładzie		2000 szt. w zasobnikach po 550 pocisków dla armat górnych i 450 dla armat dolnych	2000 szt. w zasobnikach po 550 pocisków dla armat górnych i 450 dla armat dolnych
Zestaw przeciwlotniczy GROM			
Wyrzutnia rakiet Grom		brak	4 szt.
Max donośność rakiet		brak	5500 m
Wysokość lotu celu przy kursie spotkaniowym		brak	10-3500 m
Max donośność rakiet		brak	5500m
Kąt ostrzału w poziomie		brak	360 ⁰
Kąt ostrzału w pionie		brak	0 ⁰ do +70 ⁰
prowadzenie ognia do celów powietrznych z PPZR GROM:			
- lecących na kursach spotkaniowych z prędkością		brak	do 400 m/s
- lecących na kursach oddalających z prędkością		brak	do 320 m/s
- lecących na wysokościach		brak	od 10 m do 3500 m
- lecących na odległościach		brak	do 5200 m
Czas przejścia systemu z położenia marszowego w bojowe		5 min	5 min
Śledzenie i naprowadzanie zestawu na cel			
Urządzenia naprowadzające		stacja radiolokacyjna RPK-2 Tobol,	Zestaw sprzęgnięty z systemem Łowcza -3
Prowadzenie obserwacji przez stację i wykrycie celu		w promieniu 20 km,	
Automatyczne śledzenie celu przez		12 km	

stację		
Zasięg wykrycia celu powietrznego	12 km	15 km
Zasięg wykrycia celu lądowego		8 km
Zasięg śledzenie celu	6 km	6-8 km
Załoga	4 osoby	3 osoby
Wyposażenie dodatkowe		- noktowizory: TWNO-2 dla kierowcy (60-100m) - TKN-1T dla dowódcy (200-250 m); - reflektor podczerwieni PG - 125; - radiostacja R-123; - telefon R-124; - aparatura nawigacyjna typu TNA-2; - urządzenie ochrony przed bronią ABC; - urządzenie przeciwpożarowe; - układ wentylacji; - SKO z układem automatycznego śledzenia celu w dzień i w nocy
Wskaźnik jakościowy EPOCC	0,66	1,15

Źródło: Opracowanie własne na podstawie: 23 mm poczwórna samobieźna armata przeciwlotnicza ZSU-23-4, MON, Warszawa 1967, Uzbr. 944-948/67; www.zmt.tarnow.pl/.../przeciwlotniczy-samobieźny-zestaw-artylerijsko-rakietowy-zs.

3. 5. Uzbrojenie przeciwpancerne. Przeciwpancerne pociski kierowane

Przeciwpancerne pociski kierowane są to pociski rakietowe przeznaczone do zwalczania celów opancerzonych na dużych odległościach. Mogą być montowane na wozach bojowych Transporterach opancerzonych, wystrzeliwane z luf czołgów, z pokładów śmigłowców oraz w wersji przenośnej. Ich zasięg mieści się w granicach 1000 - 10000m. Są sterowane ręcznie przez operatora (pociski I generacji), półautomatycznie (II generacji) lub automatycznie (III generacji). Wyposażone są w głowice kumulacyjne pojedyncze lub tandemowe. W wojsku polskim wykorzystywane są poniżej scharakteryzowane pociski PPK.

Zestaw 9K111 PPK Fagot jest to radziecki pocisk przeciwpancerny drugiej generacji opracowany jako zestaw przenośny i przewoźny. Jest przeznaczony do zwalczania czołgów i pojazdów opancerzonych zarówno nieruchomych i ruchomych poruszających się w dowolnym kierunku z prędkością do 60 km/h na odległości od 70 do 2000m. Za pomocą pocisków zestawu można również skutecznie razić lekkie umocnienia polowe i punkty ogniowe przeciwnika. Wprowadzony na wyposażenie pododdziałów Wojska Polskiego w końcu lat 70 – tych, obecnie wycofane z linii i zmagazynowane. Planowane jest ich zastąpienie nowszą konstrukcją.

Zestaw 9K111 składa się z:

- wyrzutni 9P135,
- pocisku 9M111 Fagot,
- wskaźnika zakłóceń świetlnych 9S469

Fot. 58. Przeciwpancerny pocisk kierowany 9K111 Fagot wraz z wyrzutnią
 Źródło: <http://www.strategic-bureau.com> (domena publiczna)

Tabela 72. Podstawowe dane PPK Fagot

Wyszczególnienie		PPK FAGOT 9K111
Masa wyrzutni		22 kg
Rodzaj pocisku		9M111-1 i 9M111M
Wymiary wyrzutni w położeniu bojowym:		1090x770x670 mm
Wymiary wyrzutni w położeniu marszowym:		670x450x405 mm
Masa pocisku		(9M111-2) - 13 kg (9M111M) - 13,2
Kaliber pocisku		120mm
Wymiary pocisku		150x205x1098 mm
Wymiary	Długość broni	1.3 m
	Średnica lufy	0,12 m
Sposób kierowania		Naprowadzanie półautomatyczne z przewodowym przesyłaniem sygnału
Prędkość pocisku		(9M111-2) - 186 m/s (9M111M) - 173 m/s
Rodzaj celownika		9Sz119
Zasięg		- 70-2000 m pocisk (9M111, 9M111-2) - 75-2500 m pocisk (9M111M)
Przebijalność pancerza przez pocisk pod kątem 60 ⁰		- 200 mm (9M111 i 9M111-2) - 230 mm (9M111M)
Przebijalność pancerza przez pocisk pod kątem 90 ⁰		- 400 mm (9M111 i 9M111-2) - 460 mm (9M111M)
Jednostka ognia		8 szt.
Szybkostrzelność teoretyczna		3 strzały na minutę
Obsługa		3 żołnierzy
Wyposażenie	Skrzynia transportowa	
	Juk na pociski	Waga juku i 2 pociski - 26 kg
	Juk na wyrzutnię	Waga z wyrzutnią 22 kg

Źródło: Opracowanie własne na podstawie: dictionnaire.sensagent.leparisien.fr/9K111_Fagot/pl-pl/ [dostęp: 26.09 2016]

PPK „SPIKE – LR” pocisk przeciwpancerny III generacji produkcji izraelskiej. Jest przeznaczony jest do zwalczania czołgów i pojazdów opancerzonych z pancerzem pasywnym, jak i reaktywnym, stałych i ruchomych, w warunkach dziennych i nocnych na odległościach 200 - 4000 m. Jest produkowany i wykorzystywany w walce w zestawie z wyrzutnią. W skład zestawu wchodzi:

- pocisk Spike-LR w hermetycznej prowadnicy rurowej (pojemniku-wyrzutni);
- wyrzutnia z baterią elektryczną i trójnogiem;
- celownik termowizyjny.

Fot. 59. Przeciwpancerny pocisk kierowany SPIKE na wyrzutni
 Źródło: [https://pl.wikipedia.org/wiki/Spike_\(pocisk\)](https://pl.wikipedia.org/wiki/Spike_(pocisk))

Fot. 60. Zestaw Przeciwpancerny pocisk kierowany SPIKE na wyrzutni
 Źródło: <http://www.army.mil.pl/wl/uisw.html>

Tabela 73. Podstawowe dane PPK SPIKE LR

Wyszczególnienie	PPK SPIKE LR
Rodzaj zestawu	przenośny
Skład zestawu	zespół kierujący CLU, celownik IIR, bateria zasilająca, trójnóg
Masa zestawu	26,4 kg
Masa trójnogu	3 kg
Masa pocisku w zasobniku	13,3 kg
Masa zespołu kierującego CLU	5 kg
Masa celownika IIR	4 kg

Masa baterii zasilającej	1 kg	
Czas pracy baterii zasilającej	1 godzina	
Rodzaj pocisku	Przeciwpancerny, kumulacyjny	
Głowica	tandemowa kumulacyjna	
Średnica ładunku prekursora	50 mm	
Średnica ładunku głównego	103 mm	
Masa głowicy bojowej	2 kg	
Wymiary	Długość zasobnika	1200 mm
	Średnica lufy	115-120 mm
Sposób kierowania	IR lub elektro-optyczne	
Prędkość pocisku	160 m/s	
Rodzaj celownika/ sposób naprowadzania	Układ samonaprowadzania z głowicą DUAL z kamerami: telewizyjną CCD oraz termowizyjną IIR, pracującą w zakresie 3-5 μm .	
Tryby naprowadzania	Odpal- zapomnij Odpal- koryguj	
Powiększenie celownika dziennego	10x	
Zasięg	200-4000 m	
Zasięg w trybie „odpal - zapomnij”.	2500m	
Czas lotu na odległość 4 km	26 s	
Sposób ataku	z góry w cel	
Przebijalność pancerza przez pocisk pod kątem 90 ⁰	- 700 mm zasadniczego pancerza stalowego.	
Kąt ostrzału bez przestawiania podstawy	w poziomie	- 360 ⁰
	w pionie	- od - 10 ⁰ do +30 ⁰
Rodzaj napędu	dwa silniki raketowe (startowy oraz marszowy) na stały bezdymny materiał pędny	
Jednostka ognia	3 pociski	
Czas przejścia z położenie marszowego w bojowe	30 s	
Czas przeładowania wyrzutni	15 s	
Szybkostrelność teoretyczna	1 strzał/ min	
Obsługa	2 żołnierzy	
Wskaźnik jakościowy EPOCC	0,81	

Źródło: Opracowanie własne na podstawie: W. Janiak, P. Cielpiński, Zasady użycia pododdziałów wyposażonych w PPK „SPIKE-LR”, Dodatek do PWL nr 12, Warszawa 2005.

Samobieźna wyrzutnia ppk 9P148 KONKURS – radziecka samobieźna wyrzutnia przeciwpancernych pocisków kierowanych osadzona na kadłubie BRDM-2. Zestaw został wprowadzony do służby w 1984r. Jest przeznaczony do zwalczania celów opancerzonych w miejscu i ruchu (poruszających się z prędkością do 60 km/h), na odległości do 4000 m. Jest to broń przestarzała konstrukcyjnie. Planowane jest stopniowe ich wycofywanie ze służby. Znajduje się na wyposażeniu 14 suwalskiego dywizjonu przeciwpancernego w liczbie 18 szt. Zestaw składa się z:

- sześcioprowadnicowej wyrzutni 9P148;
- kołowego transporterze opancerzonym BRDM – 2, na której jest zamontowana.

Fot. 61. Samobieżna wyrzutnia przeciwpancernych pocisków kierowanych 9P133 KONKURS
 Źródło: 14dappanc.wp.mil.pl

Tabela 74. Podstawowe dane wyrzutni PPK 9P148 KONKURS

Wyszczególnienie		9P148 KONKURS
Dane techniczne		
Masa		6,6 t, bojowa 7,2 t
Długość		5,75 m
Wysokość		2,31 m
Szerokość		2,35 m
Prześwit		0,43 m
Rodzaj silnika		gaźnikowy 4-suwowy, 8-cylindrowy GAZ-41
Moc silnika		140 KM
Moc jednostkowa		20KM/t
Pojemność układu paliwowego		290 l
Prędkość		100 km/h
Prędkość pływania		9-10 km/h
Zasięg		750 km
Pokonywanie przeszkód terenowych	Rowy szerokość	122 cm
	Ściany pionowe	40 cm
Kąt podjazdu		30 ⁰
Przechył boczny		25 ⁰
Rodzaj i grubość pancerza		spawany z płyt walcowanych
Uzbrojenie		
Wyrzutnia		9P148 sześcioprowadnicowa, samobieżna
Skład zestawu		pocisk 9M113 lub 9M111, wyrzutnia 9P148 oraz podstawa przenośnej wyrzutni 9P135.
Typ pocisku		9M113 Konkurs
		9M111
Kaliber		135 mm
Zasięg		od 70 do 4000 m (9M113)
		70 do 2000 m (9M111)
Masa pocisku		14,5 kg (9M111) 14,6kg (9M113)
Długość pocisku		980mm
Sposób naprowadzania		Pociski naprowadzane na cel w półautomatycznym systemie kierowania, za pomocą sygnałów przekazywanych linią przesyłową z pulpitu operatora
Średnia prędkość lotu		205 m/s,
Grubość przebijanego pancerza		do 600 mm,
Czas przejścia z położenie marszowego		25 s

w bojowe	
Rodzaj głowicy	kumulacyjna
prawdopodobieństwo teoretyczne trafienia	80% - 90%
Szybkostrzelność wyrzutni	3 pociski na minutę
Jednostka ognia na pokładzie	20 szt. (6 na prowadnicach, 8 w przedziale bojowym, dodatkowo możliwość przewożenia 4 pocisków w przedziale kierowania).
Obsługa	2 żołnierzy
Wskaźnik jakościowy EPOCC	0,67

Źródło: Opracowanie własne na podstawie: Wyrzutnia 9P133. Opis i użytkowanie, Uzbr. 1710/74; Motyl. K., Woźniak R., Stan aktualny i tendencje rozwojowe przeciwpancernych zestawów raketowych [w:] Zeszyty naukowe WSOWL, nr 3.2012;

3.6. Wyposażenie pododdziałów chemicznych

Zespół urządzeń do rozpoznania skażeń na BRDM 2RSM przeznaczony jest do prowadzenia rozpoznania skażeń chemicznych i promieniotwórczych terenu, atmosfery oraz techniki wojskowej, a także wykrywania wybuchów jądrowych (Fot 62). Samochód do rozpoznania skażeń BRDM-2RS może być wykorzystany do wykonania następujących zadań:

- pomiaru mocy dawki promieniowania w terenie;
- kontroli stopnia skażenia promieniotwórczego;
- wykrywania środków trujących;
- określania parametrów wybuchów jądrowych;
- oznakowania rejonów skażonych;
- pobierania skażonych próbek;
- określania współrzędnych położenia rejonów skażonych;
- przekazywania środkami łączności wyników z rozpoznania skażeń;
- podawania sygnałów alarmowych;
- prowadzenia obserwacji meteorologicznej

Wyposażenie BRDM-2rs w przyrządy zapewniające kompleksowe rozpoznanie skażeń i obserwacji meteorologicznej pozwala na prowadzenie rozpoznania w trybie stacjonarnym i marszu a w tym umożliwia:

- rozpoznanie skażeń chemicznych podczas jazdy z prędkością 15 km/h;
- rozpoznanie skażeń promieniotwórczych podczas jazdy z prędkością 30 km/h;

Fot. 62. Wóz rozpoznania chemicznego BRDM-2RS

Źródło: www.jednostki-wojskowe.pl/index.php?option=com_content&view=article

Tabela 75. Podstawowe dane wozu rozpoznania chemicznego BRDM 2 RS

Wyszczególnienie	BRDM 2 RS
Dane techniczne	
Masa	6,6 t, bojowa: 7 t
Długość	5,75 m
Wysokość	2,31 m
Szerokość	2,35 m
Prześwit	0,43 m
Rodzaj silnika	gaźnikowy 4-suwowy, widlasty, 8-cylindrowy GAZ-41
Moc silnika	140 KM
Pojemność układu paliwowego	290 l
Prędkość	100 km/h
Prędkość pływania	9-10 km/h
Zasięg	750 km
Pokonywanie rowów	Szerokość 122 cm
Pokonywanie ścian pionowych	40 cm
Kąt podjazdu	30 ⁰
Przechyl boczny	25 ⁰
Rodzaj i grubość pancerza	spawany z płyt walcowanych
Uzbrojenie	
Karabin WKM	
Typ	wkm KPWT
Kaliber	14,5 mm,
Długość całkowita	1998 mm
Masa karabinu	47,5-50,2 kg
Długość lufy	1350 mm
Masa lufy	19,7 kg (z osłoną)
Długość linii celowniczej	735 mm
Rodzaj naboju	14,5 x 114mm
Szybkostrzelność teoretyczna	550-650 strz/min
Szybkostrzelność praktyczna	70-80 strz/min
Ogień skuteczny	2000 m
Jednostka ognia	500 szt.
Sposób zasilania	Taśma metalowa segmentowa lewo lub prawostronna po 40szt.
Karabin pokładowy	
Typ	Km PKT
Kaliber	7,62 mm
Ogień skuteczny	1500 m
Sposób ładowania	taśmowy
Szybkostrzelność praktyczna	200 - 250 strz./min
Jednostka ognia	2000 sztuk (ŁPS – 1400 szt., B-32 – 200 szt., T-46 -400szt.).
Typ przyrządów celowniczych	PP 61 A
Przyrządy obserwacyjne	TNP-A, TPKU-2B, Noktowizor TWN-2B
Zespół urządzeń do rozpoznania skażeń	
Rentgenometr sygnalizacyjny DP-3B,	
Gazosygnalizator (GSP-11 lub AVJ-1, GSA-12),	
Urządzenie do automatycznego stawiania znaków,	
Środki łączności cyfrowo-fonicznej,	
Aparatura nawigacyjna TNA-3,	
Załoga	3 żołnierzy

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl/pl/49.html [dostęp: 21.10. 2016];

Instalacja rozlewcza IRS 2M

Instalacja rozlewcza IRS-2M (IRS-266, IRS-2M), zabudowana na samochodzie ciężarowo-terenowym typu STAR-266 przeznaczona jest do:

- odkażania, dezaktywacji i dezynfekcji uzbrojenia, sprzętu bojowego i transportowego;
- odkażania i dezynfekcji terenu, dróg oraz obiektów inżynieryjno-budowlanych;
- dezaktywacji dróg o jednolitej utwardzonej nawierzchni.

Instalacja rozlewcza może być także wykorzystana do:

- prowadzenia zabiegów sanitarnych żołnierzy;
- przygotowywania roztworów do zabiegów specjalnych i napełniania nimi zbiorników zestawów (przyrządów) odkażających;
- przewożenia i przechowywania paliwa, rozpuszczalników i roztworów,
- przepompowywania cieczy z jednego zbiornika do innego z pominięciem cysterny instalacji;
- wypompowywanie cieczy z beczek i innych zbiorników (do 3,5 m³);
- gaszenia pożarów;
- podgrzewania wody w cysternie.

Fot. 63. Instalacja rozlewcza IRS - 2M

Źródło: http://www.10bkpanc.sow.mil.pl/wyposazenie/index._wyposazenie3.htm.

Tabela 76. Podstawowe dane instalacji rozlewczej IRS-2M

Wyszczególnienie		INSTALACJA ROZLEWCZA IRS - 2M
Dane techniczne pojazdu		
Masa instalacji	Bez napełnionych zbiorników	8800 kg
	Z napełnionymi zbiornikami	12500 kg
Długość zestawu		6,8 m
Wysokość zestawu		2,7 m
Szerokość zestawu		2,5 m
Prześwit		325 mm
Rodzaj silnika		Wysokoprężny rzędowy, 6-cylindrowy, o zapłonie samoczynnym 359/359M,
Moc silnika		110 kW (150 KM)
Pojemność układu paliwowego		2x150 l
Zużycie paliwa	na 100 km jazdy z ładunkiem	30 l
	na 1 mth pracy pompy zasilającej instalację	7,5 l

	na 1 mth pracy podgrzewacza	20 l
Prędkość		90 km/h
Zasięg		1040km
Pokonywanie przeszkód terenowych	brody	Do 1,2 bez przygotowania, 1,8 po przygotowaniu
	Kąt podjazdu	76% I bieg terenowy i 41% bieg szosowy
	Kąt zjazdu	42,5°
Rodzaj i grubość pancerza		nieopancerzony
Skład zestawu		
Zbiornik na wodę		3000 l robocza, 3650 l całkowita
Podgrzewacz wody		Możliwość podgrzania do 70°
Czas podgrzewania 2000 l do temp 40°		1 godzina
Pojemność zbiornika paliwa podgrzewacza		40 l ON
Wyposażenie zestawu		
Pompa mechaniczna (jednostopniowa, odśrodkowa, typu OSz-7662-200)		wydajność (max) -1800 dm ³ /min ciśnienie tłoczenia -0,6 MPa
Pompa ręczna (wyporowa, typu skrzydełkowego, marki Ekstra Lech)		wydajność - 90 dm ³ /min ciśnienie tłoczenia - 0,2 MPa
Węże tłoczne		
Węże i króćce ssawne;		
Prądownice ze szczotką;		12 szt.
Prądownice strumieniowe;		4 szt.
Nasadki do likwidacji skażeń terenu;		1 kpl.
Urządzenie prysznicowe		(8 stanowisk).
Średnie natężenie wypływu środka odkażającego przez:		prądownicę ze szczotką - 3 dm ³ /min
		prądownicę strumieniową -50 dm ³ /min
		nasadkę do odkażania (G 1;B8) - 800 dm ³ /min
		nasadkę do dezaktywacji (G 0,6;B8) - 400 dm ³ /min
		nasadkę do dezynfekcji (G 0,3;B8) - 300 dm ³ /min
		nasadkę prysznicową -15 dm ³ /min
Możliwości w zakresie odkażania		
Odkażanie sprzętu w ciągu 1 godziny		6 -12 jednostek sprzętowych
Zabiegi sanitarne żołnierzy w ciągu 1 godziny		48 zabiegów (48 żołnierzy)
Prędkość jazdy podczas odkażania		5 -7 km/h
Prędkość jazdy podczas dezaktywacji utwardzonych nawierzchni		10-12 km/h
Długość odkażanego pasa drogi jednym napełnieniem cysterny		szerokości 5 – 6 m i długości 350 m
Szerokość pasa zraszania nasadką szczelinową roztworem roboczym podczas:		- podczas odkażania -5 m - podczas dezaktywacji - 6 m - podczas dezynfekcji -5m
Ilość jednocześnie obsługiwanych stanowisk do zabiegów:	specjalnych za pomocą prądownic ze szczotkami	- do 12 szt.
	specjalnych za pomocą prądownic strumieniowych	- do 4 szt.
	Sanitarnych (dwuosobowych)	- do 8 szt.
Przepustowość podczas zabiegów specjalnych:	za pomocą prądownic ze szczotkami	- do 12 jednostek odkażanych/h
	za pomocą prądownic strumieniowych	- do 6 jednostek odkażanych/h

Przepustowość podczas zabiegów sanitarnych (kąpiel pod urządzeniem prysznicowym)	- do 96 żołn./h
Załoga	2 żołnierzy (dowódca instalacji i kierowca).
Dodatkowa obsługa	W celu odkażania sprzętu i środków transportu przydziela się 12 żołnierzy – odkażaczy.

Źródło: Opracowanie własne na podstawie: Instalacja rozlewcza IRS-2. Użytkowanie i obsługiwane techniczne – Instrukcja użytkownika, OPChem. 363/89; 10bkpanc.wp.mil.pl/pl/49.html [dostęp: 21.10. 2016];

Wysokowydajne urządzenie do zabiegów specjalnych WUS - 3 - zabudowane na samochodzie ciężarowo-terenowym typu STAR-266 (Fot. 64) przeznaczone jest do zabiegów specjalnych prowadzonych na:

- zewnętrznych powierzchni sprzętu bojowego i transportowego;
- inżynierskich obiektów stacjonarnych;
- dróg i placów utwardzonych;
- pasów startowych.

Ponadto może być wykorzystywany do:

- stawiania zasłon dymnych na dużych powierzchniach;
- gaszenia palących się obiektów;
- innych prac wykorzystujących energię gazów wylotowych silnika turbodoładowanego.

Fot. 64. Wysoko wydajne urządzenie do zabiegów specjalnych (WUS) na samochodzie STAR - 266

Źródło: http://www.10bkpanc.sow.mil.pl/wyposazenie/index._wyposazenie3.htm.

Tabela 77. Podstawowe dane wysokowydajnego urządzenia zabiegów specjalnych WUS 3

Wyszczególnienie		WUS 3 ⁴⁰
Dane techniczne pojazdu		
Masa nośnika		7350 kg
Długość		6,8 m
Wysokość		2,7 m
Szerokość		2,5 m
Prześwit		325 mm
Rodzaj silnika		359/359M, rzędowy, 6-cylindrowy, o zapłonie samoczynnym
Moc silnika		110 kW (150 KM)
Pojemność układu paliwowego		2 x 150 l.
Prędkość		90km/h
Zużycie paliwa		27l/100km
Zasięg		1040 km
Pokonywanie przeszkód	brody	bez przygotowania do 120 cm, z przygotowaniem do 180 cm.

⁴⁰ 10bkpanc.wp.mil.pl/pl/49.html [dostęp: 15.09.2016]

terenowych	Kąt podjazdu	37 ⁰
	Kąt zjazdu	42,5 ⁰
Rodzaj i grubość pancerza		nieopancerzony
Skład zestawu		
Odrzutowa jednostka: Klimow RD-45 lub WK-1 / WK-1F. Występowały także wersje z polskim silnikiem WSK SO-3 od TS-11 Iskra.		
Zbiornik na wodę	3000 l	
Podgrzewacz wody	Możliwość podgrzania do 70 ⁰	
Czas podgrzewania 2000 l do temp 40 ⁰	1 godzina	
Możliwości w zakresie prowadzenia zabiegów specjalnych		
Odkazania sprzętu bojowego	10 - 15 jedn./h,	
Dezaktywacji sprzętu bojowego	30 - 40 jedn./h,	
Odkazania i dezaktywacji dróg (terenu)	20 - 25 tys. m ² /h.	
Wypożenie i możliwości stawiania zasłon dymnych		
Zbiornik na substancję dymotwórczą	250 dm ³ ,	
Substancja dymotwórcza	olej maszynowy,	
Czas dymienia	15 min	
Parametry zasłony dymnej	długość do 500 m, szerokość do 100 m	
Załoga	2 żołnierzy	

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl/pl/49.html [dostęp: 21.10. 2016];

3.7. Sprzęt i wyposażenie pododdziałów saperów

Pływający gaśnicowy transporter PTS-M służy do organizacji przeprawy desantowej transporterów opancerzonych, samochodów, pododdziałów oraz innych ładunków o łącznej masie nieprzekraczającej 10 t. Transporter odznacza się dobrą zwrotnością i zdolnością pokonywania przeszkód terenowych i bezdroży oraz ma znaczny zapas wyporności. Załadunek i rozładunek pojazdów i sprzętu odbywa się na lądzie, przy otwartej tylnej burcie transportera, po pochylniach wjazdowych. Z wykorzystaniem wyposażenia specjalnego transporter może być przystosowany do pracy na morzu oraz do przewożenia rannych. Może być wykorzystywany do przepraw na rzekach przy szybkości prądu do 2,5 m/s oraz na morzu przy stanie do 4^o B.

Fot. 65. Pływający gaśnicowy transporter PTS - M

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprzęt_bojowy_Wojsk_Lądowych

Tabela 78. Podstawowe dane taktyczno- techniczne PTS -M

Wyszczególnienie		PTS - M
Dane techniczne		
Masa		17,7 t
Długość		11500 mm
Wysokość		2650 mm
Szerokość		3300 mm
Prześwit		400 mm
Rodzaj silnika		W54-T
Moc silnika		350 KM
Zużycie paliwa na 100 km z ładunkiem 5 t		po drogach utwardzonych: 130-140 l, po drogach gruntowych: 140-150 l,
Zużycie paliwa na 1 godzinę pracy silnika na wodzie z ładunkiem 10 t		40-50 l.
Prędkość	maksymalna	42 km/h
	z ładunkiem 5 t	30 km/h
	z ładunkiem 10 t w wodzie	10,6 km/h
Dopuszczalna prędkość prądu w czasie pływania		do 2,5 m/s.
Zasięg na lądzie z ładunkiem 5 t		450-500 km
Zapas paliwa podczas pracy na wodzie z ładunkiem 10 t:		12-15 h.
Pokonywanie przeszkód terenowych	Max kąt podjazdu bez ładunku	30 ⁰
	Max kąt podjazdu z ładunkiem 10 t	15 ⁰
	rowy	2,5 m.
	Ściany pionowe	0,65 m.
Możliwości transportowe		
Ładowność	na lądzie	5 t
	na wodzie	10 t
Przewóz rannych na noszach		12 noszy
Przewóz: samochody, ciągniki kołowe i gąsienicowe		1 wraz z obsługą
Przewóz żołnierzy		72 z pełnym wyposażeniem
Załoga		2 żołnierzy.

Źródło: Opracowanie własne na podstawie: www.pancerni.abajt.pl › Wozy specjalne [dostęp: 08.10.2016]

Spycharka gąsienicowa szybkobieżna BAT-M - jest to samobieżny pojazd gąsienicowy będący na wyposażeniu pododdziałów inżynierskich przeznaczony do:

- wyrównywania powierzchni dróg i rozgarniania materiałów sypkich,
- wykonywania dróg na stokach,
- usuwania krzewów,
- przenoszenia gruntów i zwalania drzew do 40 cm średnicy;
- wykonywania przejść w terenach skażonych;
- odśnieżania dróg.

Dodatkowo może być wykorzystany jako dźwig.

Fot. 66. Spycharka gąsienicowa BAT-M

Źródło: https://pl.wikipedia.org/wiki/Wojska_inzynieryjne

Tabela 79. Podstawowe dane taktyczno - techniczne spycharki gąsienicowej BAT-M

Wyszczególnienie		BAT-M
Dane techniczne		
Masa		27,5 t
Długość		7,05
Wysokość		3,75 m
Szerokość		4 m położenie transportowe 5m położenie robocze
Rodzaj silnika		wysokoprężny A-401,
Moc silnika		415 KM
Pojemność układu paliwowego		800 l
Prędkość maksymalna		35 km/h
Możliwości robocze		
Wydajność przemieszczania gruntu		– 150–450 m ³ /h;
Wydajność szybkiego wykonywania drogi na przełaj		– 1,5–10 km/h;
Wydajność odśnieżania drogi		– 8-10 km/h;
Wydajność oczyszczania drogi z krzaków		– 5-16 km/h;
Obsługa		2 żołnierzy.
wyposażenie		
Pełnoobrotowy żuraw	udźwig:	2000 kg;
	maksymalny zasięg	5400 mm;
	podnoszenie ładunku	przy wysięgu ramienia dźwigu na długość 1m podnoszenie na wysokość maksymalną 5,3 m; przy wysięgu ramienia dźwigu na długość maksymalnym 5,4 m -1,8 m.
Lemiesz do profilowania i niwelacji terenu	Kąt skrawania	42 ⁰
	Głębokość skrawania	– z płozą – 24 cm – bez płozy – 30 cm

Źródło: Opracowanie własne na podstawie: <https://www.wzinz.com.pl/referencje/pl.html>

TRI – transporter rozpoznania inżynieryjnego HORS

TRI – transporter rozpoznania inżynieryjnego jest pływającym, opancerzonym pojazdem gąsienicowym zbudowany na bazie pojazdu MTLB. Jest na wyposażeniu pododdziałów inżynieryjnych. TRI jest wyposażony w sprzęt minerski oraz sprzęt do rozpoznania zapór inżynieryjnych, skażeń chemicznych i promieniotwórczych, dróg, mostów i przeszkód wodnych. Przeznaczony do prowadzenia rozpoznania inżynieryjnego, a w tym:

- dróg i mostów;
- przeszkód wodnych i urządzeń hydrotechnicznych;
- rejonów przepraw,
- stref zapór i niszczeń konwencjonalnych;
- fortyfikacyjnej rozbudowy terenu,
- rejonów rozmieszczenia i rubieży przewidzianych do wprowadzenia wojsk.
- źródeł wody;
- skażeń chemicznych i promieniotwórczych;
- terenu w zakresie przejezdności, maskowania i rozminowania.

Fot. 67. Transporter Rozpoznania Inżynieryjnego (TRI)

Źródło: <http://www.15bsap.wp.mil.pl/>

Tabela 80. Podstawowe dane taktyczno - techniczne Transportera rozpoznania inżynieryjnego

Wyszczególnienie		TRI opancerzony pojazd rozpoznania inżynieryjnego
		Dane techniczne
Masa		11 810 kg, 12430 kg masa bojowa
Długość		6,80 m
Wysokość		2,28 m (2,7 m z zamontowanym karabinem)
Szerokość		3,00 m
Prześwit		0,48 m
Nacisk jednostkowy		0,046 kg/cm ²
Rodzaj silnika		8-cylindrowy silnik wysokoprężny
Moc silnika		180 KW/240 KM
Moc jednostkowa		20,16 KM/t
Pojemność układu paliwowego		520 dm ³ .
Prędkość	maksymalna	60 km/h
	pływania	7 km/h przy prędkości prądu wody 1,8 m/s i 0,3 m wysokości fali
Zasięg na lądzie		500 km
Pokonywanie przeszkód	Ściany (wysokość)	0,61 m
	rowy	2,5 m

terenowych	Kąt podjazdu	35 ⁰
	Przechyl boczny	25 ⁰
	Kąt wjazdu do wody	15 ⁰
	Kąt wyjazdu z wody	20 ⁰
Rodzaj i grubość pancerza		Pancerz stalowy 7-14 mm
Miejsc siedzących		7 z tego: w przedziale kierowania - 2, w przedziale desantowym - 6 żołnierzy.
Uzbrojenie		
Karabin maszynowy WKM		
Typ		wkm NSW
Kaliber		12,7 mm
Masa karabinu		25 kg
Długość linii celowniczej		1212 mm;
Rodzaj naboju		12,7mm x 107
Ogień skuteczny		1500m
Szybkostrzelność teoretyczna		700-800 strz./min
Szybkostrzelność praktyczna		80-100 strz./min
Max. donośność		6000 m dla pocisku (B-32)
Kąt ostrzału	w płaszczyźnie pionowej	-5 ⁰ do 75 ⁰
	w płaszczyźnie poziomej	360 ⁰
Sposób zasilania		Taśma naboju
Jednostka ognia karabinu i sposób zasilania		taśmowe z magazynu o pojemności 240 naboji
Typ i rodzaj przyrządów celowniczych		optyczny kolimatorowy K10T i luneta T-31.
granatnik		RPG-73 Komar.
Wyposażenie specjalistyczne		
Urządzenia ogrzewcze		
Urządzenia filtrowentylacyjne		
Układ przeciwpożarowy o działaniu ręcznym i automatycznym		
Środki łączności		
Sprzęt optyczno-obszerny i fotograficzny		
Sprzęt minerski i rozpoznania zapór fortyfikacyjnych		
Sprzęt do rozpoznawania skażeń chemicznych i promieniotwórczych		
Sprzęt do rozpoznania dróg, mostów i przeszkód wodnych		
Załoga		załoga - 8 osób
Wyposażenie specjalne do wykonywania przejść w polach minowych		
Zestaw do oznakowania przejść,		
Materiały wybuchowe	trotyl	40 kg.
	PMW8	40 kg.
	ŁW-1/2m	80 szt.
Ładunki kumulacyjne	ŁK-S/300	5 kpl.
	ŁK-W/60	5 kpl.
Środki inicjujące,		
Pomocniczy sprzęt minerski,		
Sprzęt inżynierski.		
Możliwości w zakresie rozminowania		
Wykonywanie przejść w polu minowym: długość - 110m, szerokość - od 2 do 5 m.		

Zródło: Opracowanie własne na podstawie: Katalog wyrobów Huta Stalowa Wola

Maszyna inżynieryjno-drogowa MID. Specjalistyczny sprzęt inżynierski polskiej produkcji, zbudowany na podwoziu wozu WZT-3 i zunifikowany z podwoziem czołgu T-72. MID przeznaczona jest do realizacji zadań zabezpieczenia inżynierskiego wojsk w różnym terenie, w tym zurbanizowanym oraz skażonym. Jest przystosowana do pracy

w warunkach styczności z przeciwnikiem w niedogodnych warunkach terenowych i meteorologicznych. Specjalistyczne wyposażenie pozwala na:

- wykonanie prac w zakresie zabezpieczenie ruchu wojsk,
- różnego rodzaju prac ziemnych,
- prowadzenia prac ratunkowo-ewakuacyjnych,
- wykonywania zapór niewybuchowych,
- mechanizacji prac ładunkowych;

Fot. 68. Maszyna inżynieryjno-drogowa MID Bizon-S

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 81. Podstawowe dane taktyczno-techniczne Maszyny inżynieryjno - drogowej

Wyszczególnienie		MID Bizon - S
Dane techniczne		
Masa	bojowa: 46 000 - 48 000 kg	
Długość	8300 mm	
Wysokość	2700 mm	
Szerokość	3600 mm (4200 mm z lemieszem)	
Prześwit	430 mm	
Nacisk jednostkowy	0,9 – 1,01 kG/cm ²	
Rodzaj silnika	wysokoprężny 12 cylindrowy W-46-6	
Moc silnika	574 kW (780 KM)	
Moc jednostkowa	13,3 kW/t	
Pojemność układu paliwowego	520 l	
Prędkość maksymalna	60 km/h	
Zasięg na lądzie	650 km	
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,7 m
	Rowy (szerokość)	2,8 m
	brody	bez przygotowania: 1,2 m
	Rzeki po dnie	5 m głębokości (na długości 1000 m)
	Kąt podjazdu	30 ⁰
	Max kąt przechyłu	23 ⁰
Rodzaj pancerza	Kadłub spawany z blach stalowych	
Uzbrojenie		
Karabin pokładowy WKM⁴¹		
Typ	wkm NSW wkm WKM-B	
Kaliber	12.7 mm	

⁴¹ Wielkokalibrowy karabin maszynowy NSW 12,7. Opis i użytkowanie. Sposoby i zasady strzelania, Warszawa MON, 1984. Uzbr. 2036/84, s. 6

Długość lufy	1100mm	
Rodzaj naboju	12.7 mm x 108 12x99 mm (WKM-B)	
Masa karabinu	25 kg	
Długość linii celowniczej	1212 mm;	
Rodzaj naboju	12,7 x 107 mm	
Ogień skuteczny	1500m	
Szybkostrzelność teoretyczna	700-800 strz./min	
Szybkostrzelność praktyczna	80-100 strz./min	
Max. donośność	6000 m dla pocisku (B-32)	
Kąt ostrzału	W płaszczyźnie pionowej 70 ⁰ W płaszczyźnie pionowej 360 ⁰	
Jednostka ognia karabinu i sposób zasilania	taśmowe z magazynu o pojemności 240 naboí.	
Uzbrojenie dodatkowe	granatnik przeciwpancerny RPG-7, pistolet sygnałowy wz. 78, broń osobista załogi.	
Typ i rodzaj przyrządów celowniczych	celownik kolimatorowy optyczny K10T	
	12 wyrzutni granatów dymnych typu 902A	
Wyposażenie dodatkowe	przyrząd rozpoznania skażeń (GO-27 lub Tafios). Termiczny aparat dymotwórczy	
Wyposażenie specjalistyczne		
Wysięgnik-manipulator	maksymalna wysokość ramienia	7,75 m,
	długość maksymalna	7,94 m,
	minimalna długość	5,94 m
Sprzęt montowany na wysięgniku manipulatorze	łyżka koparkowa	pojemność 0,96 m ³ szerokości 0,92 m,
	chwytak szczękowy	maksymalne rozwarciu 1 m udźwig 3 t,
	zab zrywaka	długość 0,45 m.
	zawiesie linowe	udźwig 7 t
Urządzenie spycharkowe	szerokość lemiesza 4,2 m wysokość 0,9 m	
Wciągarka główna	długości liny 200 m uciąg 900 kN,	
Wciągarka pomocnicza	długości liny 400 m uciąg 20 kN	
Urządzenia spawalnicze		
Przetwornica napięcia.		
Załoga	3-5 osób	

Zródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl/pl/49.html; [dostęp: 21.10. 2016];
www.obrum.gliwice.pl/upload/downloads/spg/202/06_KIKLAISZ.pd;

Inżynieryjny System Minowania ISM "Kroton" – transporter opancerzony przeznaczony do szybkiego stawiania przeciwpancernych lub przeciwpiechotnych zapór minowych przez pododdziały wojsk inżynieryjnych szczebla taktycznego.

Fot. 69. Transporter minowania narzutowego KROTON

Źródło: cswiich.wp.mil.pl/pl/233_1197.html

Tabela 82. Podstawowe dane stawiacza min KROTON

Wyszczególnienie		Kroton
Dane techniczne		
Masa		15870 kg
Typ podwozia		Samobieżne, gąsienicowe
Długość		7,5 m
Wysokość		2,45 m
Szerokość		3,0 m
Prześwit		0,34 m
Nacisk jednostkowy		0,46 kg/cm
Rodzaj silnika		wysokoprężny
Moc silnika		220 kW
Prędkość maksymalna		60 km/h
Zasięg na lądzie		500 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	1 m
	Rowy (szerokość)	2,8 m
	Kąt podjazdu	35°
	Przechyl boczny	25°
Rodzaj i grubość pancerza		Warstwowy chroniący przez ostrzałem 7,62 mm
Wyposażenie specjalistyczne do minowania i możliwości w tym zakresie		
4 zestawy miotaczy min kasetowych TMN		każdy zestaw po 20 luf,
Jednostka minowania na jednym pojeździe		400 kumulacyjnych min przeciwpancernych lub min przeciwpiechotnych, w 80 kasetach
Zawartość każdej kasety		5 min o działaniu natychmiastowym MN123.1 i/lub min MN123.2 ze zwłoką.
Masa kasety		22,8–23 kg;
Powierzchnia minowania		Jednostka minowania umożliwia ustawienie pola minowego o wymiarach np. 60 na 600 metrów;
Czas ustawienia narzutowej zapory minowej z jednostki minowania		około 15 minut
Odległość miotania min od osi jazdy pojazdu		30 do 90 m
Prędkość minowania		7,5-22 km/h
Sposób miotania min		Do tyłu i na boki
Czas załadowania jednostki minowania		Około 40 minut

Uzbrojenie		
Karabin (jeden z poniższych typów)		
Typ	wkm NSW	wkm WKM-B
Kaliber	12.7 mm x 108	12.7 mm NATO
Masa karabinu	25 kg	25 kg
Długość karabinu	1560 mm	1560 mm
Długość lufy	1100mm	1100mm
Masa lufy	9 kg	9 kg
Długość linii celowania	1195mm	1195mm
Rodzaj naboju	12,7x108mm.	12x99mm
Ogień skuteczny	1500 m	1500 m
Zasięg ognia	2000m	2000m
Donośność max	6000 m	6000 m
Szybkostrzelność	teoretyczna	700-800 strz./min
	praktyczna	80-100 strz./min
Sposób zasilania	Taśma nabojoowa segmentowa, metalowa – w skrzynce 70 szt.	Taśma nabojoowa segmentowa, metalowa - 50 szt.
Jednostka ognia karabinu	240 szt.	
Typ i rodzaj przyrządów celowniczych	<ul style="list-style-type: none"> - celownik kolimatorowy optyczny K10T - celownik kolimatorowy WK-4, - celownik optyczny PU - mechaniczne przyrządy celownicze - celownika krzywkowego ze szczerbinką. 	
Wyposażenie dodatkowe		
Przyrząd obserwacji dzieńno-nocnej		
Przyrząd rozpoznania skażeń (GO-27 lub Tafios).		
Radiometr DPO		
Zestaw do odkażania i dezaktywacji		
System łączności zewnętrznej i wewnętrznej FONET		
12 wyrzutni granatów dymnych typu 902A		
Załoga	2 żołnierzy	

Źródło: Opracowanie własne na podstawie: Katalog wyrobów Huta Stalowa Wola

Samobieżny układacz min SUM – KALINA

Ustawiacz SUM - KALINA zbudowany na bazie pojazdu SPG-1, przeznaczony jest do transportu oraz układania maskowanego, niemarkowanego i pozorowanego pola minowego z klasycznych min przeciwpancernych w terenie pokonywanym przez czołgi i transporterzy, także na obszarach skażonych bronią masowego rażenia. SUM ustawia przeciwpancerne zapory minowe w pasie działania wojsk w warunkach eksploatacji terenowej w dowolnej porze roku i doby, przy temperaturze otoczenia od - 30°C do +50°C.

Fot. 70. Samobieżny ustawiacz min SUM KALINA

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 83. Podstawowe dane Samobieżnego ustawiacza min KALINA

Wyszczególnienie		SUM Kalina
Dane techniczne		
Masa		45 300 kg
Typ podwozia		Podwozie ciągnika artyleryjskiego SPG-1M.
Długość		10,41 m
Wysokość		3,35 m
Szerokość		2,87 m
Prześwit		0,42 m
Nacisk jednostkowy		0,08 MPa
Rodzaj silnika		silnik wysokoprężny W46-2S1 (S12-K).
Moc silnika		710 KM/522 kW
Prędkość maksymalna		65 km/h
Zasięg na łądzie		500 km
Pokonywanie terenu	brody	1,5 m po przygotowaniu, bez przygotowania: 0,9 m
	Kąt podjazdu/zjazdu	55 ⁰
Rodzaj i grubość pancerza		Kadłub z blach pancernych o grubości 10-12 mm chroniących przed ostrzałem z broni kal. 7.62 mm
Wyposażenie specjalistyczne do minowania		
Urządzenie minujące		układacz i magazyny minowe
Jednostka minowania na jednym pojeździe		2 magazyny minowe o pojemności 250 min (po 125 min każdy)
Rodzaj ustawianych min		miny przeciwpancerne TM-62M, TM-62P, MPP-B.
Odległość ustawianych min		4-12 m (skok co 2 m)
Prędkość minowania	miny niemaskowane	6-20 km/h
	maskowane	6-10 km/h
	woda do głębokości 0,9 m	6 km/h
Krok minowania (odległość między minami)		4-12 m (z regulacją skokową co 2 m);
Wydajność minowania		300 – 600 mn/h
Uzbrojenie		
Karabin WKM		
Typ		wkm NSW
Kaliber		12,7 mm
Masa karabinu		25 kg
Długość linii celowniczej		1212 mm;
Rodzaj naboju		12.7 mm x 108
Ogień skuteczny		1500m
Szybkostrzelność teoretyczna		700-800 strz./min
Szybkostrzelność praktyczna		80-100 strz./min
Max. donośność		6000 m dla pocisku (B-32)
Sposób zasilania		Taśma naboju
Jednostka ognia karabinu		240 szt.
Typ i rodzaj przyrządów celowniczych		celownik kolimatorowy optyczny K10T
Wyposażenie dodatkowe		
Żuraw o udźwigu 2,8 t do załadunku min		
Wyrzutnie granatów dymnych Tellu		
Załoga		2 osoby

Źródło: Opracowanie własne na podstawie: www.obrum.gliwice.pl › Pojazdy › Pojazdy inżynieryjne; www.pancerni.abajt.pl › Wozy specjalne[dostęp: 08.10.2016];

Mosty towarzyszące

Most towarzyszący BLG – 67 jest opracowany na zmodyfikowanym podwoziu czołgu T-55. Przeznaczony do umożliwienia pokonywania przeszkód terenowych (rzek, kanałów, skarp) przez pododdziały zmechanizowane i czołgów, szybkiego pokonania z marszu naturalnych i sztucznych przeszkód terenowych jak: strumienie, kanały, rowy przeciwczołgowe, leje o szer. do 19 m. oraz skarp lub przeciw-skarp do 3,5 m. wysokości.

Fot. 71. Most czołgowy BLG-67

Źródło: 10bkpanc.wp.mil.pl (domena publiczna)

Tabela 84. Podstawowe dane taktyczno-techniczne mostu BLG - 67

Wyszczególnienie		BLG - 67
Dane techniczne nośnika		
Nośnik bazowy		zmodyfikowane podwozie czołgu T-55
Masa zestawu		34,3 t
Długość		10,4/20 m (złożone/rozłożone)
Wysokość		1,55/0,83 m (złożone/rozłożone)
Szerokość		3,25-3,27 m
Rodzaj silnika		wysokoprężny W-55
Moc silnika		580 KM
Moc jednostkowa		16,9 KM/T
Pojemność układu paliwowego		500 l (zbiorniki wewnętrzne) + 475 l (zbiorniki zewnętrzne)
Prędkość maksymalna		50 km/h
Zasięg		280-450 km
Pokonywanie terenu	Rowy (szerokość)	2,7m
	brody	1,4m
	Kąt podjazdu	30 ⁰
	Przechyl boczny	17 ⁰
Dane techniczne mostu		
Typ przęsła		koleinowe
Długość przęsła	złożone	10,4m
	rozłożone	20 m
Szerokość przeszkody możliwej do pokonania		19 m
Wysokość skarpy możliwej do pokonania za pomocą przęsła mostu		3,5 m
Masa przęsła		6 ton
Nośność		50 ton
Żywotność przęsła	Przy obciążeniu maksymalnym	1000 przejazdów
	Przy obciążeniu do 35 ton	3000 przejazdów
Szerokość przęsła		3,25-3,27 m

Wysokość prześła	złożone	1,55m
	rozłożone	0,83 m
Wymiary koleiny	szerokość	1,14 m
	odstęp	0,90 m
Czas rozłożenia prześła		3 min
Czas złożenia prześła		4 min
Sposób składania		nożycowy
Załoga		2 żołnierzy

Źródło: Opracowanie własne na podstawie: Most czołgowy BLG-67, BLG-67B, BLG-76M i BLG-67M2. Opis i użytkowanie. MON, Warszawa 1989, Inż. 521/87, s.11-15; 10bkpanc.wp.mil.pl (domena publiczna) [dostęp: 21.10. 2016];;

Most gaśnicowy AVLB Biber

Niemiecki most czołgowy **AVLB BIBER** zbudowany jest na podwoziu czołgu Leopard 1. Przeznaczony jest do szybkiego pokonywania z marszu naturalnych i sztucznych przeszkód terenowych, takich jak: strumienie, rowy przeciwczołgowe, kanały, leje o szerokości do 20 m.

Fot. 72. Most gaśnicowy AVLB Biber

Źródło: 10bkpanc.wp.mil.pl (domena publiczna)

Tabela 85. Podstawowe dane taktyczno- techniczne mostu AVLB Biber

Wyszczególnienie	AVLB Biber
Dane techniczne	
Masa zestawu	45,3 t (bojowa z mostem) 35,1 t (bojowa bez mostu)
Długość	11,82 m z załadowanym mostem 10,56 m bez mostu
Wysokość	3,55 m
Szerokość	4 m z załadowanym mostem 3,25 m bez mostu
Prześwit	0,42 m
Nacisk jednostkowy	0,92 kg/cm ²
Rodzaj silnika	silnik wysokoprężny widlasty, 10-cylindrowy MTU MB 838 Ca-M 500
Moc silnika	830 KM (611 kW) przy 2200 obr./min
Moc jednostkowa	18.4 KM/t
Pojemność układu paliwowego	985 l
Prędkość maksymalna	62 km/h
Zasięg	550 km

Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,7 m
	Rowy (szerokość)	2,5 m
	Brody	2,25 m
	Max kat podjazdu	60 ⁰
	Max przechył boczny	30 ⁰
Rodzaj i grubość pancerza		20-70 mm
Dane techniczne mostu		
Długość przęsła	złożone	11,82 m
	rozłożone	22 m
Szerokość przeszkody możliwej do pokonania		20 m
Nośność		50 ton, krótkotrwała do 60 ton
Szerokość przęsła		4 m
Szerokość koleiny		1,55 m
Czas rozłożenia przęsła		3 min
Czas złożenia przęsła		7 min
Sposób składania		Przęsło nasuwane
Załoga		3 żołnierzy
Uzbrojenie obronno-ochronne		
Uzbrojenie obronne		2 poczwórne wyrzutnie granatów dymnych

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl [dostęp: 21.10. 2016];

Mosty MS-20 DAGLEZJA

Most Towarzyszący Daglezja przeznaczony jest do przewozu i układania przęsła PM-20 na przeszkodzie wodnej lub terenowej o jej szerokości do 20 m i umożliwieniu jej pokonania przez pojazdy kołowe i gąsienicowe. Jest opracowany w konfiguracji kołowej i gąsienicowej.

Fot. 73. Most samobieżny DAGLEZJA na podwoziu czołgowym.

Źródło: http://www.defence24.pl/uploads/images/2012/12/MS-20_Daglezja_

Fot. 74. Ciągnik siodłowy Jelcz C662D.43 jako nośnik mostu samobieżnego MS-20 Daglezja
 Źródło: www.obrum.gliwice.pl (domena publiczna)

Tabela 86. Podstawowe dane taktyczno-techniczne mostów MS -20 Daglezja i MG-20 Daglezja

Wyszczególnienie		MS-20 Daglezja ⁴²	MG-20 Daglezja-G
Dane techniczne nośnika			
Skład zestawu		ciągnik siodłowy Jelcz C662D.43-M w układzie 6×6, naczepa mostowej, układacz mostowy oraz przęsło PM-20	Podwozie gąsienicowe PMG-20 (wydłużone podwozie czołgu T-72) przęsło PM-20
Masa zestawu		48 ton	55ton
Długość zestawu		16,5 m z przęsłem złożonym 42 m z przęsłem rozłożonym	12,8 m,
Wysokość		4 m	3,95 m.
Szerokość		2,55 m z mostem 3m	3460 mm
Prześwit		410 mm	430 mm
Rodzaj silnika		wysokoprężny	silnik wielopaliwowy W-46 WOLA
Moc silnika		430KM	780 KM (580 kW) przy 2000 obr./min
Pojemność układu paliwowego		360 l	1590 l
Prędkość maksymalna		80 km/h	do 60 km/h (po drodze) do 35-45 km/h (w terenie)
Zasięg		600 -650 km	450 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,3 m	0,85 m
	Rowy (szerokość)	0,6 m	2,8m
	Brody	1,2 m	1,2m; 1,8 po przygotowaniu
	Kąt podjazdu	30 ⁰	30 ⁰
Przechył boczny		20 ⁰	25 ⁰
Dane techniczne mostu PM-20.			
Długość przęsła	złożone		
	rozłożone	23 m (25,5 m - z rampami wjazdowymi)	

⁴² Raport, MSPO, 2016, s. 15

Szerokość przeszkody możliwej do pokonania		20 m
Max. różnica w wysokości skarpy		2 m
Masa przęsła		15 ton
Maksymalne obciążenie		Do 63,5 ton pojazdy gaśnicowe, do 73 ton pojazdy kołowe, czy też ich zestawy
Żywotność przęsła	Przy obciążeniu maksymalnym	Do 5000 przejazdów pojazdów gaśnicowych klasy MC 70 i kołowych klasy MC 110
	Przy obciążeniu do 35 ton	Brak ograniczeń
Szerokość przęsła		3m (w stanie transportowym) 4,02 m (w stanie roboczym)
Szerokość jezdni		4,02 m
Czas rozłożenia przęsła		10 min.
Czas złożenia przęsła		10 min.
Sposób składania		nożycowy
Załoga/obsługa		2

Źródło: Opracowanie własne na podstawie: Raport, MSPO, 2016, s.15

3.8. Wozy zabezpieczenia technicznego

Lekki Wielozadaniowy gaśnicowy transporter MTLB MORS przeznaczony do ewakuacji z pola walki pojazdów o masie do 14 t. Jego wyposażenie specjalistyczne pozwala na prowadzeni drobnych napraw. Może być wykorzystany jako wóz ewakuacji medycznej.

- obserwacji pola walki,
- technicznego rozpoznania pola walki
- ewakuacji sprzętu (przede wszystkim bojowego) z pola walki,
- udzielania pomocy technicznej i medycznej walczącym,
- wykonywania prostych prac inżynieryjnych (wykopów w gruntach dla siebie i holowanych obiektów).

Fot. 75. Wóz pogotowia technicznego WPT Mors

Źródło: www.15bz.wp.mil.pl (domena publiczna)

Tabela 87. Dane taktyczno - techniczne wozu zabezpieczenia technicznego MTLB MORS

Wyszczególnienie		MTLB MORS ⁴³
Dane techniczne		
Masa		12 700 kg
Długość		7378 mm
Wysokość		2305 mm
Szerokość		3030 mm
Prześwit		400 mm
Nacisk jednostkowy		0, 46 kg/cm ²
Rodzaj silnika		8 cylindrowy silnik wysokoprężny JAMZ 238W
Moc silnika		176,5 kW (240 KM) przy 2100 obr./min.
Moc jednostkowa		20,16 KM/t
Pojemność układu paliwowego		550 l
Prędkość	maksymalna	60 km/h
	w terenie	32 km/h
Prędkość pływania		6-8 km/h
Zasięg na lądzie		650 km (450 km – w terenie)
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,60 m
	rowy	
	Kąt podjazdu	35°
	Przechyl boczny	25°
Rodzaj i grubość pancerza		spawany z blachy stalowej o grubości od 7 do 14 mm
Uzbrojenie		
Karabin maszynowy WKM		
Typ		Wielkokalibrowy karabin maszynowy NSWT
Kaliber		12,7 mm
Rodzaj naboju		12,7x 107mm
Długość		1560 mm
Długość lufy		1100 mm
Masa lufy		9 kg
Długość linii celowania		1195 mm
Masa karabinu		25 kg
Szybkostrzelność teoretyczna		700-800 strzałów/min.
Szybkostrzelność praktyczna		80-100 strzałów/min.
Ogień skuteczny		1500 m
Donośność pocisku		6000 m (pocisk B-32)
Jednostka ognia karabinu na pokładzie		500 sztuk.
Typ i rodzaj przyrządów celowniczych		celownik kolimatorowy optyczny K10T
Wyposażenie specjalistyczne		
Urządzenie holujące z dwustronnym mechanizmem amortyzującym		
Wciągarka główna o sile 60 kN		
Żuraw hydrauliczny o udźwigu 15 kNmt		
Komplet narzędzi remontowych i urządzenia do spawania elektrycznego i gazowego		
Lemiesz okopowy		
Zestaw saperski		
Załoga		3 osoby

Źródło: Opracowanie własne na podstawie: Katalog wyrobów Huta Stalowa Wola

⁴³ www.pancerni.abajt.pl › Wozy specjalne [dostęp: 08.10.2016]

Wóz zabezpieczenia technicznego WZT-2 zbudowany na bazie czołgu T-55 jest przeznaczony do:

- ewakuacji oraz udzielania pierwszej pomocy technicznej pojazdom gaśnicowym uszkodzonym na polu walki,
- wykonywania prac montażowo-demontażowych z wykorzystaniem żurawia,
- wykonywania prac ziemnych,
- wykonywania remontów pojazdów,
- udzielania załogom wozów bojowych pierwszej pomocy medycznej i ewakuacji rannych z pola walki

Fot. 76. Wóz zabezpieczenia technicznego WZT-2

Źródło: www.15bz.wp.mil.pl (domena publiczna)

Tabela 88. Dane taktyczno - techniczne wozu zabezpieczenia technicznego WZT -2

Wyszczególnienie		WZT-2
Dane techniczne		
Masa		34 t
Długość		6,45 m
Wysokość		2,75 m
Szerokość		3,27 m
Prześwit		0,42 m
Rodzaj silnika		12-cylindrowy silnik wysokoprężny W-55 W o poj. 38,88 litra, chłodzony wodą
Moc silnika		(441 kW) 591 KM
Moc jednostkowa		(13 kW/t) 17,4 KM/t
Pojemność układu paliwowego		833 l
Prędkość maksymalna		50 km/h
Zasięg na lądzie		465 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,8 m
	rowy	2,7 m
	Kąt podjazdu	32 ⁰
	brody	1,4 m
Uzbrojenie		
Karabin maszynowy		
Typ		wkm DSzK,
Kaliber		12,7 mm
Masa broni		35,5 kg

Długość broni	1586 mm
Długość lufy	1060 mm
Długość linii celowniczej	1010 mm
Rodzaj naboju	12,7 x 107 mm
Szybkostrzelność teoretyczna	550 strz./min
Szybkostrzelność praktyczna	80 strz./min
Ogień skuteczny	1500-2000 m (do celów naziemnych) 1000 m (do celów powietrznych)
Sposób zasilania	metalowa taśma elastyczna o ogniach otwartych i pojemności 50 nabojów
Jednostka ognia karabinu na pokładzie	500 sztuk.
Typ i rodzaj przyrządów celowniczych	- optyczne – celownik kolimatorowy K-10T; mechaniczne (dodatkowe) – ramkowe, nastawne, szczerbinkowe.
Uzbrojenie dodatkowe	granatnik ppanc. RPG-7
Wyposażenie specjalistyczne	
Dźwig uruchamiany hydraulicznie (z napędem od silnika czołgu) 10 t	
Wyciągarka (o maksymalnej sile uciągu 750 kN),	
Spychacz-lemiesz,	
Zestaw do jazdy podwodnej,	
Spawarka elektryczna,	
Urządzenia do spawania gazowego,	
Układ przeciwpożarowy,	
Układ ochrony przed bronią ABC,	
Termiczna aparatura dymotwórcza,	
Rentgenometr.	
Załoga	4 żołnierzy (+ możliwość przewozu 3 rannych)

Źródło: Opracowanie własne na podstawie: www.15bz.wp.mil.pl (domena publiczna) [dostęp: 14.10.2016]; www.pancerni.abajt.pl › Wozy specjalne [dostęp: 08.10.2016];

WZT-3

Wóz zabezpieczenia technicznego WZT-3 zbudowany na bazie czołgu T-72 jest przeznaczony do:

- ewakuacji oraz udzielania pierwszej pomocy technicznej pojazdom gaśnicowym uszkodzonym na polu walki,
- wykonywania prac montażowo-demontażowych z wykorzystaniem żurawia,
- wykonywania prac ziemnych,
- wykonywania remontów pojazdów,
- udzielania załogom wozów bojowych pierwszej pomocy medycznej i ewakuacji rannych z pola walki

Fot. 77. Wóz zabezpieczenia technicznego WZT-3
 Źródło: 10bkpanc.wp.mil.pl (domena publiczna)

Tabela 89. Dane taktyczno - techniczne wozu zabezpieczenia technicznego WZT-3

Wyszczególnienie		WZT-3
Dane techniczne		
Masa		bojowa: 42 t
Długość		830 cm
Wysokość		271 cm
Szerokość		360 cm
Prześwit		43 cm
Nacisk jednostkowy		0,85 kg/cm ²
Rodzaj silnika		W-46-6 lub S-12U
Moc silnika		780 KM lub 850 KM
Moc jednostkowa		18,6 KM/t (silnik W-46-6) 20,2 KM/t (silnik S-12U)
Pojemność układu paliwowego		1126 l
Prędkość	maksymalna	60 km/h
	w terenie	35-45 km/h
Zasięg	Na szosie	600 km
	W terenie	420 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,7 m
	rowy	do 2,6-2,8 m
	Kąt podjazdu	30 ⁰
	brody	do 1,8 m, bez przygotowania: do 1,2 m
	Przechyl boczny	30 ⁰
Rodzaj pancerza		Spawany z płyt stalowych
Załoga		4 osoby
Możliwość przewozu rannych		3 osoby
Uzbrojenie		
Karabin WKM		
Typ		Wielkokalibrowy karabin maszynowy NSWT
Kaliber		12,7 mm
Rodzaj naboju		12,7x 107mm
Długość		1560 mm

Długość lufy	1100 mm
Masa lufy	9 kg
Długość linii celowniczej	1212mm
Masa karabinu	25 kg
Szybkostrzelność teoretyczna	700-800 strzałów/min.
Szybkostrzelność praktyczna	80-100 strzałów/min.
Ogień skuteczny	1500 m
Donośność pocisku	6000 m (pocisk B-32)
Sposób zasilania	Taśma segmentowa z ogniwami otwartymi (segment – 10 szt. nb.). pojemność taśmy 50 szt.
Jednostka ognia karabinu na pokładzie	720 szt.
Typ i rodzaj przyrządów celowniczych	– optyczne – celownik kolimatorowy K-10T; 10ii80; lunetka 10ii81; – mechaniczne (dodatkowe) – nastawne, krzywkowe, szczerbinkowe.
Elementy ochrony pojazdu	12 wyrzutni granatów dymnych systemu Tucza (4 z lewej, 8 z prawej).
Wyposażenie specjalistyczne	
Wysuwany żuraw hydrauliczny TD-50 o udźwigu 15 ton i regulowanym ramieniu od 5,8 do 8 m	
Mechaniczna wyciągarka o uciążu 280 kN (ze zblozami jest to 840 kN) i długości liny 200 m	
Hydrauliczna wyciągarka o uciążu 20 kN i 400 metrach liny	
Lemiesz o długości 360,5 cm i wysokości 90 cm	
Urządzenia do spawania i cięcia elektrycznego oraz acetylenowego	
Sprężarka powietrza	
Zestawy do podnoszenia zespołów napędowych.	
Przetwornica elektryczna	
Sztynne urządzenie holownicze	

Źródło: Opracowanie własne na podstawie: www.pancerni.abajt.pl › Wozy specjalne[dostęp: 08.10.2016];

Bergepanzer 2

Fot. 78. Wóz zabezpieczenia technicznego Bergepanzer 2
Źródło: 10bkpanc.wp.mil.pl (domena publiczna)

Tabela 90. Dane taktyczno - techniczne wozu zabezpieczenia technicznego Bergepanzer 2

Wyszczególnienie		Bergepanzer 2
Dane techniczne		
Masa	39,2 t (własna) 39,8 t (bojowa)	
Długość	7,57 m	
Wysokość	2,70 m	
Szerokość	3,25 m	
Prześwit	440 mm	
Nacisk jednostkowy	0,83 kg/cm ²	
Rodzaj silnika	silnik wysokoprężny widlasty, 10-cylindrowy MTU MB 838 Ca-M 500	
Moc silnika	830 KM (611 kW) przy obrotach 2200 obr./min	
Moc jednostkowa	20,8/t	
Pojemność układu paliwowego	985 l	
Prędkość maksymalna	62 km/h (po drodze)	
Zasięg na lądzie	po drodze	ok. 850 km
	w terenie	500 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	1,15 m
	rowy	2,5 m
	brody	2,25 m (bez przygotowania) 4,00 m (po dnie)
	Kąt podjazdu	60°
	Przechył boczny	30°
Załoga	4 kierowca, dowódca, dwóch mechaników.	
Uzbrojenie		
2 x karabin maszynowy		
Typ	karabiny maszynowe MG3	
Kaliber	7,62 mm	
Długość	1225 mm (z kolbą) 1097 mm (bez kolby)	
Rodzaj naboju	7,62 x 51 mm NATO	
Długość lufy	531 mm (bez komory ryglowej) 565 mm (z komorą ryglową)	
Długość linii celowniczej	430 mm	
Szybkostrzelność	700 lub 1100 strz./min	
Ogień skuteczny	do 2200 m	
Jednostka ognia karabinu na pokładzie	4750 szt.	
Elementy ochrony	system ochrony NBC, wyrzutnie granatów dymnych,	
Wyposażenie specjalistyczne		
Hydrauliczny dźwig umieszczony po prawej stronie pojazdu, ma możliwość obrotu w zakresie 270° i podnoszenia do 72°.		
Lemiesz umieszczony z przodu		
Wyciągarka o sile wyciągu 35 000 N i długości liny 90 m		
Wóz jest dostosowany do przewozu kompletnej jednostki napędowej umieszczonej na specjalnym uchwycie na kłapie silnika		

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl (domena publiczna) [dostęp: 21.10.2016];; <https://wozybojowe.pl> › WOZY BOJOWE

Wóz rozpoznania technicznego Rosomak WRT

Fot. 79. Wóz rozpoznania technicznego ROSOMAK WRT

Źródło: Wojskowe Zakłady Mechaniczne.

Tabela 91. Podstawowe dane taktyczno - techniczne wozu rozpoznania technicznego Rosomak WRT

Wyszczególnienie		Rosomak WRT
Dane techniczne		
Masa	bojowa: od 16 000 kg do około 26 000 kg	
Długość	7,77 m	
Wysokość	2,36 m / 2,99 m	
Szerokość	2,83 m	
Prześwit	0,43 m położenie środkowe (zmienny w granicach 0,20m)	
Rodzaj silnika	Wysokoprężny, turbodoładowany, 6 cylindrowy silnik Scania D1 12 56A03PE	
Moc silnika	360 kW (490 KM) przy 2100 obr./min.	
Moc jednostkowa	21,3 - 26,6 Km/t (16 - 20 kW/t)	
Pojemność układu paliwowego	325 l	
Prędkość maksymalna	100 km/h	
Prędkość pływania	10 km/h do przodu, 3 km/h do tyłu	
Zasięg	800 km	
Pokonywanie przeszkód terenowych	Ściany (wysokość)	Wysokość 0,50 m
	rowy	Szerokość 2,10 m
	brody	Głębokość 1,5 m
	Kąt podjazdu	60%
	Przechył boczny	do 35%
Rodzaj i grubość pancerza	Pancerz warstwowy wykonano ze stali pancerniej ARMSTAL 500 zapewniający w wersji podstawowej ochronę przed ostrzałem z broni kal. 14,5 mm z przodu i 7,62mm z tyłu i boków.	
Miejsc siedzących	4 - 5	
Uzbrojenie		
Karabin maszynowy		
Typ	bezzałogowe stanowisko ZSMU-1276 C1 Kobuz z 7,62-mm karabinem UKM-2000C.	
Kaliber	7,62 mm	
Masa karabinu	10,7 kg	
Długość	1098 mm	
Wysokość	117 mm	
Szerokość	91,5 mm	
Długość lufy	636 mm	
Masa lufy	3,30 kg	

Rodzaj naboju	7,62×51 mm
Strzał bezwzględny	do popiersia – 420 m, do biegnącego - 640 m;
Ogień skuteczny	Do 1500.
Jednostka ognia karabinu na pokładzie	2000 szt.
Szybkostrzelność	200-250 strz./min;
Sposób zasilania	Taśma rozsypna, M13
Wyposażenie specjalistyczne planowane	
Żuraw o udźwigu 1,5 tony	
Podnośniki – poduszki wysokociśnieniowe	
Aparatura do spawania elektrycznego i gazowego	
Osuszacze	
Narzędzia i urządzenia diagnostyczne	
Pokładowy i wypożyczalny agregat prądowórczy	
Sprzęt do cięcia gazowego	
Namiot remontowy	
Możliwość holowania pojazdów o masie 28 ton	
Załoga	4-5 żołnierzy (kierowca, dowódca, dwóch mechaników oraz, w zależności od potrzeby, sanitariusz)
Elementy systemu ochrony	system SPP-1 Obra-3 sprzężony z zestawem wyrzutni granatów dymnych

Źródło: Opracowanie własne na podstawie: <https://wojsko-polskie.jimdo.com> › Sprzęt Wojska Polskiego › Wojska Lądowe [dostęp: 23.11. 2016];

3.9. Wozy ewakuacji medycznej

Wóz ewakuacji medycznej na KTO Rosomak jest dedykowany do pododdziałów medycznych szczebla batalionu i kompanii zmechanizowanej/zmotoryzowanej. Przeznaczony jest do:

- prowadzenia zbiórki rannych i porażonych z pola walki w bezpośredniej styczności z przeciwnikiem i ich ewakuację do batalionowego punktu opatrunkowego;
- udzielania pierwszej pomocy medycznej przez podoficera sanitarnego (ratownika medycznego) i sanitariusza, obejmującej zaopatrzenie ran i urazów oraz podtrzymanie podstawowych czynności życiowych,
- w przypadku misji pokojowych - udzielanie pierwszej pomocy lekarskiej obejmującej resuscytację i stabilizację czynności życiowych w rejonach zagrożenia.

Fot. 80. Wóz ewakuacji medycznego WEM ROSOMAK

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Fot. 69. Przedział medyczny WEM ROSOMAK

Źródło: https://wckmed.wp.mil.pl/.../Ewakuacja_Medyczna_Druzyzny_z_KTO_Rosomak_Zdr..

Tabela 92. Podstawowe dane taktyczno - techniczne wozu zabezpieczenia medycznego WEM Rosomak

Wyszczególnienie		WEM ROSOMAK
Dane techniczne		
Masa		22500 kg
Długość		7880 mm
Wysokość		3350 mm
Szerokość		2830 mm
Prześwit		430 mm
Rodzaj silnika		Wysokoprężny, turbodoładowany, 6 cylindrowy silnik Scania D1 12 56A03PE
Moc silnika		360 kW (490 KM) przy 2100 obr./min.
Moc jednostkowa		21,3 - 26,6 Km/t (16 - 20 kW/t)
Prędkość maksymalna		100 km/h
Pojemność układu paliwowego		325 litrów.
Zużycie paliwa		57 l/100km
Zasięg na lądzie		800 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,5 m
	rowy	2,10m
	Kąt podjazdu	60°
	brody	Głębokość 1,5 m
	Przechył boczny	do 35°
Rodzaj i grubość pancerza		warstwowy
Wyposażenie specjalistyczne – medyczne pojazdu		

Instalacja tlenowa z gniazdami tlenowymi typu panelowego z 3 punktami poboru typu AGA z szybkozłączami, przepływomierzami, przewodami i maskami tlenowymi,	
2x butla tlenowa 10l z reduktorami, uchwytami mocującymi i osłonami,	
Instalacja tlenowa do ciśnienia 200 atmosfer;	
Uchwyty na kroplówki umieszczone nad miejscami dla rannych;	
Mocowanie noszy, łoża wspornikowych i innych elementów oraz możliwość krępowania rannych;	
3x nosze z pasami unieruchamiającymi;	
Nosze podbierakowe;	
Deska ortopedyczna;	
2x komplet kołnierzy ortopedycznych;	
Zestaw szyn unieruchamiających (zwykłe i pneumatyczne);	
Szyna z uchwytem umożliwiającą szybkie zamontowanie defibrylatora wraz z gniazdem podłączeniowym 12V / 230V;	
Miejsce na torbę ratowniczą lub plecak sanitariusza o wymiarach 600 x 350 x 280 mm;	
Miejsce na ogrzewacz płynów infuzyjnych (poj. 3-4 l, typu thermobag) - z podłączeniem 12 V.	
Wyposażenie dodatkowe	
Zestaw biwakowy w składzie kuchenka (prymus na paliwo płynne - nafta, benzyna, olej napędowy), komplet naczyń (garnek 1,5-2 l, patelnia, czajnik), uchwyt do naczyń umożliwiający załodze pojazdu przygotowanie gorących posiłków oraz nocleg w warunkach polowych.	
Śpiwory dla załogi.	
Urządzenia klimatyzacyjne dla przedziału medycznego.	
Dostosowany do pokonywania terenu skażonego w warunkach użycia środków masowego rażenia (ochrona NBC).	
Załoga pojazdu	4 żołnierzy (dowódca grupy ewakuacji medycznej, ratownik medyczny/kierowca, 2x ratownik)
Możliwości ewakuacji	3 rannych w pozycji leżącej i 4 w pozycji siedzącej

Zródło: Opracowanie własne na podstawie: www.altair.com.pl/news/view?news_id=585; <https://gdziewojosko.wordpress.com/wozy-bojowe/kto-rosomak/>

Wóz ewakuacji medycznej RYŚ opracowany na bazie podwozia transportera opancerzonego SKOT, przeznaczony jest do:

- prowadzenia zbiórki rannych i porażonych z pola walki w bezpośredniej styczności z przeciwnikiem i ich ewakuację do batalionowego punktu opatrunkowego,
- udzielania pierwszej pomocy medycznej (przez ratownika), obejmującej zaopatrzenie ran i urazów oraz podtrzymanie podstawowych czynności życiowych,
- w przypadku misji pokojowych – udzielania pierwszej pomocy lekarskiej obejmującej resuscytację i stabilizację czynności życiowych w rejonie zagrożenia.

Fot. 81. Wóz ewakuacji medycznej RYŚ i jego przedział medyczny.

Źródło: www.wzm.pl/?page_id=166

Tabela 92. Podstawowe dane taktyczno - techniczne wozu zabezpieczenia WEM „RYS”

Wyszczególnienie		WEM „RYS”
Dane techniczne		
Masa		12 700 kg
Długość		7430 mm
Wysokość		2480 mm
Szerokość		2500 mm
Prześwit		400 mm
Rodzaj silnika		IVECO Cursor 8
Moc silnika		310 KM
Moc jednostkowa		24,4 KM/T
Pojemność układu paliwowego		350 l
Prędkość	maksymalna	100 km/h
	plywania	10 km/h
Zasięg na lądzie		500km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,4m
	rowy	2,0 m
	Kąt podjazdu	Do 60 ⁰
Rodzaj i grubość pancerza		Pancerz z blach stalowych. Pojazd posiada dodatkowe opancerzenie z blach pancernych z elementami kompozytowymi chroniący przed ostrzałem 7,62 mm.
Ładowność na lądzie		3 tony
Możliwości ewakuacji		
Pojazd przystosowany do ewakuacji 4 rannych w pozycji leżącej lub 8 rannych w pozycji siedzącej.		
Wyposażenie specjalistyczne – medyczne pojazdu		
Instalacja tlenowa;		
Butle tlenowe 10 l;		
Uchwyty do kroplówek;		
Nosze wg STANAG 2040 – 4 szt.;		
Nosze podbierakowe z deską ortopedyczną;		
Kołnierze ortopedyczne wielorazowego użytku;		
Szyby unieruchamiające;		
Szyby z uchwytem do szybkiego zamocowania defibrylatora;		
Wyposażenie dodatkowe (specjalne)		
System GPS		
Radiostacja UKF		
System łączności PZUŁ W FONET		
Systemu samoosłony przed promieniowaniem laserowym		
Układ klimatyzacji		
Układ filtrowentylacji		
System przeciwpożarowy i przeciwwybuchowy		
System ochrony przed bronią masowego rażenia		
Załoga		4 żołnierzy (kierowca, dowódca + 2 ratowników)

Źródło: Opracowanie własne na podstawie: www.wzm.pl/?page_id=166

Transporter sanitarny M-113

Fot. 82. Transporter sanitarny M 113

Źródło: https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych

Tabela 93. Podstawowe dane taktyczno - techniczne transportera sanitarnego M 113

Wyszczególnienie		Transporter Sanitarny M 113
Dane techniczne		
Masa		11 000 kg,
Długość		4 863 mm
Wysokość		2 520 mm;
Szerokość		2 686 mm,
Prześwit		0,41-0,43 kg
Rodzaj silnika		silnik wysokoprężny
Moc silnika		209 - 275 KM
Moc jednostkowa		18,51 - 22,8 KM/t
Pojemność układu paliwowego		302 - 360 l
Prędkość maksymalna		60 km/h
Zasięg na lądzie		320-480 km
Pokonywanie przeszkód terenowych	Ściany (wysokość)	0,61m
	rowy	1,68m
	Kąt podjazdu	60 ⁰
	pływa	5.8 km/h
Rodzaj i grubość pancerza		Aluminium 12-38 mm
Możliwości ewakuacji		
Możliwości ewakuacji		4 osoby ciężko ranne lub 10 osób lżej rannych, zamiennie 2 ciężko i 5 lżej rannych.
Załoga		2 żołnierzy

Źródło: Opracowanie własne na podstawie: 10bkpanc.wp.mil.pl (domena publiczna) [dostęp: 21.10.2016;

Zakończenie

Przedstawione w opracowaniu dane dotyczące struktur i sprzętu wojskowego opracowane na podstawie istniejących publikacji, danych z pozostałych źródeł oraz na podstawie poczynionych obserwacji wskazują, że budowa i doskonalenie istniejących struktur jest procesem ciągłym. Pomimo dużego wysiłków włożonego w organizację struktur, zauważamy, że nadal są doskonalone i rozbudowywane. Wobec powyższego mając na uwadze rozwój środków walki, zmiany zachodzące w taktyce i proces doskonalenia struktur organizacyjnych wojsk jednoznacznie wskazują, że należy problem ten traktować jako otwarty wymagający nieustannego uzupełniania istniejącej literatury.

Dowódca, aby móc realizować postawione zadania powinien być do tego odpowiednio przygotowany. Znajomość struktur i ich funkcjonowania oraz sprzętu będącego na wyposażeniu pododdziałów jego danych taktycznych, możliwości i zasad jego wykorzystania jest jednym z czynników powodzenia w walce,

Przedstawione w opracowaniu przykłady struktur organizacyjnych oddziałów i pododdziałów wojsk powietrznodesantowych wskazanym jest przyjmować podczas przygotowywania i prowadzenia ćwiczeń realizowanych w WSOWL.

Spis rysunków

- Rys. 1. Struktura organizacyjna dywizji zmechanizowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 2. Struktura organizacyjna dywizji pancерnej przedstawiona znakami wojskowymi (wariant)
- Rys. 3. Struktura organizacyjna brygady zmechanizowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 4. Struktura organizacyjna brygady pancерnej przedstawiona znakami wojskowymi (wariant)
- Rys. 5. Struktura dowództwa brygady zmechanizowanej (pancernej) (wariant)
- Rys. 6. Struktura organizacyjna batalionu dowodzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 7. Struktura dowództwa batalionu dowodzenia (wariant)
- Rys. 8. Struktura organizacyjna kompanii dowodzenia b Dow przedstawi on a znakami wojskowymi (wariant)
- Rys. 9. Struktura organizacyjna kompanii logistycznej b Dow przedstawi on a znakami wojskowymi (wariant)
- Rys. 10. Struktura organizacyjna plutonu chemicznego przedstawiona znakami wojskowymi (wariant)
- Rys. 11. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)
- Rys. 12. Struktura organizacyjna batalionu zmechanizowanego przedstawiona znakami wojskowymi (wariant)
- Rys. 13. Struktura dowództwa batalionu zmechanizowanego (wariant)
- Rys. 14. Struktura organizacyjna kompanii dowodzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 15. Struktura organizacyjna plutonu dowodzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 16. Struktura organizacyjna plutonu ochrony i regulacji ruchu przedstawiona znakami wojskowymi (wariant)
- Rys. 17. Struktura organizacyjna plutonu rozpoznawczego przedstawiona znakami wojskowymi (wariant)
- Rys. 18. Struktura organizacyjna drużyny strzelców wyborowych przedstawiona znakami wojskowymi (wariant)
- Rys. 19. Struktura organizacyjna kompanii zmechanizowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 20. Struktura organizacyjna plutonu zmechanizowanego przedstawiona znakami wojskowymi (wariant)
- Rys. 21. Struktura organizacyjna 1 drużyny zmechanizowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 22. Struktura organizacyjna 2 i 3 drużyny zmechanizowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 23. Struktura organizacyjna drużyny wsparcia przedstawiona znakami wojskowymi (wariant)
- Rys. 24. Struktura organizacyjna plutonu zmechanizowanego (wariant)
- Rys. 25. Struktura organizacyjna kompanii wsparcia przedstawiona znakami wojskowymi (wariant)
- Rys. 26. Struktura organizacyjna plutonu ogniowego przedstawiona znakami wojskowymi (wariant)

- Rys. 27. Struktura organizacyjna plutonu przeciwpancernego przedstawiona znakami wojskowymi (wariant)
- Rys. 28. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)
- Rys. 29. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 30. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)
- Rys. 31. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)
- Rys. 32. Struktura organizacyjna batalionu zmotoryzowanego przedstawiona znakami wojskowymi (wariant)
- Rys. 33. Struktura organizacyjna kompanii dowodzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 34. Struktura organizacyjna kompanii piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 35. Struktura organizacyjna plutonu piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 36. Struktura organizacyjna 1 drużyny piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 37. Struktura organizacyjna 2 i 3 drużyny piechoty zmotoryzowanej przedstawiona znakami wojskowymi (wariant)
- Rys. 38. Struktura organizacyjna drużyny wsparcia przedstawiona znakami wojskowymi (wariant)
- Rys. 39. Struktura organizacyjna plutonu piechoty zmotoryzowanej (wariant)
- Rys. 40. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)
- Rys. 41. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 42. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)
- Rys. 43. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)
- Rys. 44. Struktura organizacyjna batalionu czołgów przedstawiona znakami wojskowymi (wariant)
- Rys. 45. Struktura organizacyjna kompanii dowodzenia bcz przedstawiona znakami wojskowymi (wariant)
- Rys. 46. Struktura organizacyjna plutonu dowodzenia przedstawiona znakami wojskowymi (wariant)
- Rys. 47. Struktura organizacyjna plutonu ochrony i regulacji ruchu przedstawiona znakami wojskowymi (wariant)
- Rys. 48. Struktura organizacyjna plutonu rozpoznawczego przedstawiona znakami wojskowymi (wariant)
- Rys. 49. Struktura organizacyjna kompanii czołgów przedstawiona znakami wojskowymi (wariant)
- Rys. 50. Struktura organizacyjna plutonu czołgów przedstawiona znakami wojskowymi (wariant)
- Rys. 51. Struktura organizacyjna plutonu czołgów na PT-91 (wariant)
- Rys. 52. Struktura organizacyjna plutonu czołgów na Leopard-2 (wariant)
- Rys. 53. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Rys. 54. Struktura organizacyjna plutonu zaopatrzenia przedstawiona znakami wojskowymi (wariant)

Rys. 55. Struktura organizacyjna plutonu remontowego przedstawiona znakami wojskowymi (wariant)

Rys. 56. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Rys. 57. Struktura organizacyjna dywizjonu artylerii samobieżnej przedstawiona znakami wojskowymi (wariant)

Rys. 58. Struktura organizacyjna baterii dowodzenia przedstawiona znakami wojskowymi (wariant)

Rys. 59. Struktura organizacyjna baterii artylerii samobieżnej przedstawiona znakami wojskowymi (wariant)

Rys. 60. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Rys. 61. Struktura organizacyjna dywizjonu przeciwlotniczego przedstawiona znakami wojskowymi (wariant)

Rys. 62. Struktura organizacyjna baterii dowodzenia dplot przedstawiona znakami wojskowymi (wariant)

Rys. 63. Struktura organizacyjna baterii przeciwlotniczej z BZ (wyposażona w ZU-23-2) przedstawiona znakami wojskowymi (wariant)

Rys. 64. Struktura organizacyjna baterii przeciwlotniczej z BZ (wyposażona w ZU-23-2KG) przedstawiona znakami wojskowymi (wariant)

Rys. 65. Struktura organizacyjna baterii przeciwlotniczej z BK Panc (wyposażona w ZSU-23-4MP BIAŁA) przedstawiona znakami wojskowymi (wariant)

Rys. 66. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Rys. 67. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Rys. 68. Struktura organizacyjna batalionu logistycznego przedstawiona znakami wojskowymi (wariant)

Rys. 69. Struktura organizacyjna plutonu dowodzenia i zabezpieczenia przedstawiona znakami wojskowymi (wariant)

Rys. 70. Struktura organizacyjna kompanii zaopatrzenia BK Panc przedstawiona znakami wojskowymi (wariant)

Rys. 71. Struktura organizacyjna kompanii zaopatrzenia BZ przedstawiona znakami wojskowymi (wariant)

Rys. 72. Struktura organizacyjna kompanii remontowej przedstawiona znakami wojskowymi (wariant)

Rys. 73. Struktura organizacyjna zespołu zabezpieczenia medycznego przedstawiona znakami wojskowymi (wariant)

Rys. 74. Struktura organizacyjna batalionu saperów BZ przedstawiona znakami wojskowymi (wariant)

Rys. 75. Struktura organizacyjna kompanii dowodzenia bsap przedstawiona znakami wojskowymi (wariant)

Rys. 76. Struktura organizacyjna kompanii saperów przedstawiona znakami wojskowymi (wariant)

Rys. 77. Struktura organizacyjna kompanii saperów przedstawiona znakami wojskowymi (wariant)

Tabela 23. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii drogowo-mostowej (wariant)

Rys. 78. Struktura organizacyjna kompanii technicznej przedstawiona znakami wojskowymi (wariant)

Rys. 79. Struktura organizacyjna kompanii logistycznej przedstawiona znakami wojskowymi (wariant)

Rys. 80. Struktura organizacyjna kompanii rozpoznawczej przedstawiona znakami wojskowymi (wariant)

Rys. 81. Struktura organizacyjna kompanii saperów BK Panc przedstawiona znakami wojskowymi (wariant)

Spis Tabel

Tabela 1. Zestawienie zasadniczego uzbrojenia i wyposażenia batalionu dowodzenia (wariant)

Tabela 2. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bz (wariant)

Tabela 3. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii zmechanizowanej (wariant)

Tabela 4. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia plutonu, drużyny zmechanizowanej (wariant)

Tabela 5. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii wsparcia bz (wariant)

Tabela 6. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii

Tabela 7. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia zespołu zabezpieczenia medycznego bz (wariant)

Tabela 8. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bpzmot (wariant)

Tabela 9. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii piechoty zmotoryzowanej (wariant)

Tabela 10. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia plutonu, drużyny piechoty zmotoryzowanej (wariant)

Tabela 11. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bpzmot (wariant)

Tabela 12. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia zespołu zabezpieczenia medycznego bz (wariant)

Tabela 13. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bcz (wariant)

Tabela 14. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii czołgów (wariant)

Tabela 15. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bz (wariant)

Tabela 16. Zestawienie zasadniczego uzbrojenia i wyposażenia dywizjonu artylerii samobieżnej (wariant)

Tabela 17. Zestawienie zasadniczego uzbrojenia i wyposażenia dywizjonu przeciwlotniczego (wariant)

Tabela 18. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii zaopatrzenia (wariant)

Tabela 19. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii remontowej (wariant)

Tabela 20. Możliwości wykonywania zadań przez bsap (wariant)

Tabela 21. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii dowodzenia bsap (wariant)

Tabela 22. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii saperów (wariant)
Tabela 23. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii drogowo-mostowej (wariant)
Tabela 24. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii technicznej (wariant)
Tabela 25. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii logistycznej bsap (wariant)
Tabela 26. Zestawienie stanu osobowego, zasadniczego uzbrojenia i wyposażenia kompanii rozpoznawczej (wariant)
Tabela 27. Możliwości wykonywania zadań przez ksap (wariant)
Tabela 28. Zestawienie zasadniczego uzbrojenia i wyposażenia kompanii saperów (wariant)
Tabela 29. Dane taktyczno - techniczne kbKAK
Tabela 30. Podstawowe dane karabinków BERYL
Tabela 31. Podstawowe dane karabinków MSBS.
Tabela 32. Podstawowe dane taktyczno - techniczne pistoletu P 83 WANAD.
Tabela 33. Podstawowe dane taktyczno - techniczne pistoletu WIST 94.
Tabela 34. Dane taktyczne pistoletu sygnałowego wz. 78
Tabela 35. Podstawowe dane pistoletów maszynowych typu Glauberyt
Tabela 36. Dane taktyczne karabinu wyborowego SWD
Tabela 37. Podstawowe dane taktyczno- techniczne karabinów wyborowych BOR i ALEX
Tabela 38. Dane taktyczno- techniczne karabinów SAKO
Tabela 39. Dane taktyczno - techniczne wielkokalibrowego karabinu wyborowego TOR (WILK)
Tabela 40. Podstawowe parametry taktyczno-techniczne karabinów maszynowych PK
Tabela 41. Dane taktyczno-techniczne karabinów maszynowych UKM
Tabela 42. Podstawowe dane karabinu MG3
Tabela 43. Podstawowe dane 40 mm granatnika PALLAD
Tabela 44. Dane granatnika podwieszanego PALLAD.
Tabela 45. Dane 40 mm granatników GPBO - 40 i GSBO - 40
Tabela 46. Podstawowe dane granatnika rewolwerowego RPG-40
Tabela 47. Podstawowe dane granatnika rewolwerowego RPG-40
Tabela 48. Dane jednorazowego granatnika RPG -76 KOMAR
Tabela 49. Podstawowe dane taktyczno-techniczne granatnika RPG-7
Tabela 50. Dane taktyczno-techniczne granatników CARL GUSTAW
Tabela 51. Dane taktyczne działa bezodrzutowego SPG - 9
Tabela 52. Dane taktyczne BWP -1
Tabela 53. Dane taktyczne KTO ROSOMAK
Tabela 54. Podstawowe dane transportera opancerzonego M-113
Tabela 55. Dane taktyczno - techniczne pojazdów BRDM
Tabela 56. Dane taktyczno - techniczne czołgów typu T-72 i PT-91
Tabela 57. Dane taktyczno-techniczne czołgów LEOPARD
Tabela 58. Dane taktyczno - techniczne moździerza LM 60
Tabela 59. Dane taktyczno- techniczne moździerza M 98
Tabela 60. Dane taktyczno- techniczne 120mm moździerza wz. 43
Tabela 61. Dane taktyczno - techniczne 120mm moździerza 2B11 SANI
Tabela 62. Dane taktyczno - techniczne 120mm samobieżnych moździerzy RAK
Tabela 63. Dane taktyczno-techniczne wyrzutni LANGUSTA
Tabela 64. Dane taktyczno- techniczne wyrzutni BM-21
Tabela 65. Podstawowe dane taktyczno - techniczne haubicy samobieżnej 2S1 GOŹDZIK
Tabela 66. Podstawowe dane taktyczno - techniczne 152 mm haubicy samobieżnej DANA
Tabela 67. Podstawowe dane taktyczno - techniczne 155 mm armatohaubicy KRAB

Tabela 68. Podstawowe dane taktyczno - techniczne 155 mm armatohaubicy KRYL
Tabela 69. Podstawowe dane taktyczno - techniczne przeciwlotniczego zestawu GROM
Tabela 70. Podstawowe dane przeciwlotniczych zestawów ZU- 23-2 Hibernyt i ZUR -23-KG JODEK
Tabela 71. Podstawowe dane samobieżnych przeciwlotniczych zestawów SZYŁKA i BIAŁA
Tabela 72. Podstawowe dane PPK FAGOT
Tabela 73. Podstawowe dane PPK SPIKE LR
Tabela 74. Podstawowe dane wyrzutni PPK 9P148 KONKURS
Tabela 75. Podstawowe dane wozu rozpoznania chemicznego BRDM 2 RS
Tabela 76. Podstawowe dane instalacji rozlewczej IRS-2M
Tabela 77. Podstawowe dane wysokowydajnego urządzenia zabiegów specjalnych WUS 3
Tabela 78. Podstawowe dane taktyczno- techniczne PTS -M
Tabela 79. Podstawowe dane taktyczno - techniczne spycharki gąsienicowej BAT-M
Tabela 80. Podstawowe dane taktyczno - techniczne Transportera rozpoznania inżynierskiego
Tabela 81. Podstawowe dane stawiacza min KROTON
Tabela 82. Podstawowe dane Samobieżnego ustawiacza min KALINA
Tabela 83. Podstawowe dane taktyczno- techniczne mostu BLG - 67
Tabela 84. Podstawowe dane taktyczno- techniczne mostu AVLB BIBER
Tabela 85. Podstawowe dane taktyczno- techniczne mostów MS -20 DAGLEZJA i MG-20 DAGLEZJA
Tabela 86. Dane taktyczno - techniczne wozu zabezpieczenia technicznego MTLB MORS
Tabela 87. Dane taktyczno - techniczne wozu zabezpieczenia technicznego WZT -2
Tabela 88. Dane taktyczno - techniczne wozu zabezpieczenia technicznego WZT-3
Tabela 89. Dane taktyczno - techniczne wozu zabezpieczenia technicznego Bergepancer 2
Tabela 90. Podstawowe dane taktyczno - techniczne wozu rozpoznania technicznego ROSOMAK WRT
Tabela 91. Podstawowe dane taktyczno - techniczne wozu zabezpieczenia medycznego WEM ROSOMAK
Tabela 92. Podstawowe dane taktyczno - techniczne wozu zabezpieczenia WEM RYŚ
Tabela 93. Podstawowe dane taktyczno - techniczne transportera sanitarnego M 113

Spis fotografii

Fot. 1. Karabinek kbkAK i karabinek kbk
Fot. 2. 5,56 mm karabinek BERYL wz. 96 oraz 5,56 mm subkarabinek MINI BERYL
Fot. 3. Karabinek MSBS w wersji z kolbą i bezkolbowej
Fot. 4. 9 mm pistolet P 83 WANAD
Fot. 5. 9 mm pistolet WIST-94 w wersji podstawowej
Fot. 6. 9 mm pistolet WIST-94L z celownikiem laserowym
Fot. 7. 26mm pistolet sygnałowy wz.78
Fot. 8. 9 mm pistolet maszynowy GLAUBERYT
Fot. 9. 9 mm pistolet maszynowy PM-98P
Fot. 10. 7, 62 mm karabin wyborowy SWD z celownikiem PSO -1
Fot. 11. Celownik PSO-1 karabinu wyborowego SWD w pokrowcu transportowym
Fot. 12. 7,62 mm karabin wyborowy BOR
Fot. 13. 8,6 mm karabin wyborowy ALEX-338
Fot. 14. 7,6mm karabin wyborowy TRG 22 SAKO
Fot. 15. 8,6 mm karabin wyborowy TRG - 42 SAKO
Fot. 16. 12,7 mm wielkokalibrowy karabin wyborowy TOR
Fot. 17. 7,62mm karabin maszynowy kmPK
Fot. 18. Karabin maszynowy UKM 2000 z celownikiem optycznym

Fot. 19. 7,62mm uniwersalny karabin maszynowy UKM-2000P
Fot. 20. 7,62 mm Karabin maszynowy MG-3
Fot. 21. Granatnik lekki Pallad wz. 83
Fot. 22. 7,62 mm karabinek-granatnik wzór 1974 – zestaw składający się z granatnika PALLAD i karabinka AKM
Fot. 23. 5,56 mm karabinek-granatnik wzór 1974 – zestaw składający się z granatnika PALLAD i karabinka wz. 96 BERYL
Fot. 24. Granatnik Rewolwerowy RGP-40
Fot. 25. Granatnik rewolwerowy RPG-40 wraz z ze stosowaną amunicją.
Fot. 25. 40 mm granatnik MK-19
Fot. 26. Jednorazowy 40 mm granatnik przeciwpancerny KOMAR
Fot. 27. 40 mm ręczny granatnik przeciwpancerny RPG-7 w wersji standardowej i desantowej
Fot. 28. Granatnik CARL GUSTAW M-2
Fot. 29. 84 mm granatnik przeciwpancerny CARL GUSTAF z zestawem amunicji.
Fot. 30. Granatnik (działo bezodrzutowe) SPG-9
Fot. 31. Bojowy wóz piechoty BWP-1
Fot. 32. Kołowy Transporter opancerzony KTO ROSOMAK
Fot. 33. Kołowy transporter opancerzony KTO ROSOMAK w wersji M1M (afgańskiej)
Fot. 34. Gąsienicowy transporter opancerzony M-113
Fot. 35. Kołowy transporter opancerzony BRDM-2
Fot. 36. Kołowy transporter opancerzony BRDM-2 ŻBIK
Fot. 37. Czołg podstawowy T 72M1
Fot. 38. Czołg podstawowy PT 91 TWARDY
Fot. 39. Czołg Leopard 2A4
Fot. 40. Czołg Leopard 2A5
Fot. 41. Moździerz LM-60D Pluton
Fot.42. Moździerz M98 z wózkiem transportowym
Fot. 43. 120 mm Moździerz wz.43
Fot. 44. 120 mm moździerz ciągniony SANI
Fot. 45. 120 mm samobieżny moździerz kołowy RAK
Fot. 46. 120 mm samobieżny moździerz gąsienicowy RAK
Fot. 47. 122 mm wyrzutnia pocisków raketowych LANGUSTA
Fot. 48. Wyrzutnia 122 mm pocisków raketowych BM-21
Fot. 49. 122mm samobieżna haubica 2S1 GOŹDZIK
Fot. 50. 152 mm kołowa haubica samobieżna DANA
Fot. 51. Samobieżna gąsienicowa 155 mm armatohaubica KRAB w trakcie strzelań.
Fot. 52. Samobieżna 155 mm kołowa haubica KRYL
Fot. 53. Wyrzutnia przeciwlotniczych pocisków GROM
Fot. 54. 23 mm armata przeciwlotnicza ZU-23-2 Hibneryt
Fot. 55. Artyleryjsko raketowy zestaw przeciwlotniczy ZUR -23-KG JODEK
Fot. 56. Samobieżny przeciwlotniczy zestaw SZYŁKA 2M
Fot. 57. Samobieżny gąsienicowy zestaw przeciwlotniczy ZSU 23-4 MP BIAŁA
Fot. 58. Przeciwpancerny pocisk kierowany 9K111 FAGOT wraz z wyrzutnią
Fot. 59. Przeciwpancerny pocisk kierowany SPIKE na wyrzutni
Fot. 60. Zestaw Przeciwpancerny pocisk kierowany SPIKE na wyrzutni
Fot. 61. Samobieżna wyrzutnia przeciwpancernych pocisków kierowanych 9P133
KONKURS
Fot. 62. Wóz rozpoznania chemicznego BRDM-2RS
Fot. 63. Instalacja rozlewcza IRS - 2M
Fot. 64. Wysoko wydajne urządzenie do zabiegów specjalnych (WUS) na samochodzie STAR

Fot. 65. Pływający gaśnicowy transporter PTS - M
 Fot. 66. Spycharka gaśnicowa BAT-M
 Fot. 67. Transporter Rozpoznania Inżynieryjnego (TRI)
 Fot. 68. Maszyna inżynieryjno-drogowa MID Bizon-S
 Fot. 69. Transporter minowania narzutowego KROTON
 Fot. 70. Samobieżny ustawiacz min SUM KALINA
 Fot. 71. Most czołgowy BLG-67
 Fot. 72. Most gaśnicowy AVLB Biber
 Fot. 73. Most samobieżny DAGLEZJA na podwoziu czołgowym.
 Fot. 74. Ciągnik siodłowy Jelcz C662D.43 jako nośnik mostu samobieżnego MS-20 DAGLEZJA
 Fot. 75. Wóz pogotowia technicznego WPT MORS
 Fot. 76. Wóz zabezpieczenia technicznego WZT-2
 Fot. 77. Wóz zabezpieczenia technicznego WZT-3
 Fot. 78. Wóz zabezpieczenia technicznego BERGEPANCER 2
 Fot. 79. Wóz zabezpieczenia technicznego ROSOMAK WRT
 Fot. 80. Wóz ewakuacji medycznego WEM ROSOMAK
 Fot. 81. Wóz ewakuacji medycznej RYŚ i jego przedział medyczny
 Fot. 82. Transporter sanitarny M 113

Bibliografia

1. Bugno K., Połcikiewicz Z., Struktury organizacyjne oraz wyposażenie oddziałów i pododdziałów artylerii, Wrocław 2003, WSWL.
2. Dąbrowski M., Analiza kluczowych wymagań stawianych przed nowym czołgiem i BWP [w:] Szybkobieżne pojazdy gaśnicowe, nr 1/2013
3. Decyzja Nr 230/MON Ministra Obrony Narodowej z dnia 14 sierpnia 2013 r.w sprawie zasad budowy struktur dowództw i innych jednostek organizacyjnych w resorcie obrony narodowej
4. Grabowski. K, Kulczycki M., Wrona A., Ćwiczebne struktury organizacyjne oraz wyposażenie oddziałów i pododdziałów wojsk Lądowych, WSOWL, Wrocław 2008
5. Huzarski M. Zagadnienia Taktyki wojsk Lądowych, A. Marszałek, Toruń 1999
6. Huzarski M. Taktyka ogólna wojsk lądowych AON, Warszawa 2001
7. Instalacja rozlewcza IRS-2. Użytkowanie i obsługiwanie techniczne – Instrukcja użytkownika, OPChem. 363/89
8. Instrukcja 5,56 mm karabin szturmowy wz. 96 Beryl. Opis i użytkowanie, MON, Warszawa 1998. 5,56 mm karabinek wz. 96 typu mini beryl. Instrukcja obsługi i i użytkownika, Radom 2009
9. Instrukcja 7,62 mm karabinu maszynowego na amunicję standardu NATO (7,62×51 mm), Opis i użytkowanie, WAT, Warszawa 2004.
10. Instrukcja 9 mm pistolet maszynowy wz. 1984P. Opis i użytkowanie, MON, Warszawa 1998.
11. Janiak W., Cielpiński P. Zasady użycia pododdziałów wyposażonych w PPK „SPIKE-LR”, Dodatek do PWL nr 12, Warszawa 2005
12. Kajetanowicz J., Bojowe Wozy Piechoty, wyd. Bellona 1995
13. Katalog produktów ZMT SA. Tarnów
14. Katalog wyrobów Huta Stalowa Wola S.A. Centrum produkcji wojskowej
15. Kołowy transporter opancerzony 8 x 8 Rosomak. Instrukcja eksploatacji opis i użytkowanie, WZM S.A. Siemianowice Śląskie 2007

16. Kołowy transporter opancerzony 8 x 8 Rosomak. Instrukcja eksploatacji opis i użytkowanie. Wieża HITFIST 30 mm WZM S.A. Siemianowice Śląskie 2007.
17. Korzeniowski W., Smykla J., Szalc J., Struktury organizacyjne (ćwiczebne) oddziałów i pododdziałów oraz dane taktyczno-techniczne sprzętu. WSO, Wrocław 1998
18. Leksykon wiedzy wojskowej, MON, Warszawa 1978
19. Most czołgowy BLG-67, BLG-67B, BLG-76M i BLG-67M2. Opis i użytkowanie. MON, Warszawa 1989, Inż. 521/87
20. Motyl. K., Woźniak R., Stan aktualny i tendencje rozwojowe przeciwpancernych zestawów raketowych [w:] Zeszyty naukowe WSOWL, nr3.2012,
21. Opancerzony samochód rozpoznawczy BRDM-2. Opis i użytkowanie. Wydanie drugie poprawione i uzupełnione. MON, Warszawa 1971, Panc-sam 101/70
22. Opis i użytkowanie 60 mm moździerza LM 60D (instrukcja producenta), Tarnów 2002, OBRSM.
23. Plezia L, Ćwiczebne struktury organizacyjne oraz wyposażenie wojsk aeromobilnych część 1 – wojska powietrznodesantowe, Wrocław 2016
24. Podręcznik dowódcy batalionu, AON, Warszawa 2006
25. Podręcznik walki pododdziałów wojsk pancernych (pluton-załoga), DWL, Warszawa 2000.
26. Podręcznik walki pododdziałów wojsk zmechanizowanych (pluton-drużyna), DWL, Warszawa 2000.
27. Przegląd wojsk Lądowych nr 12/2002
28. Przegląd wojsk lądowych nr 6/2003
29. Przegląd Wojsk Lądowych, nr 9/2004
30. Regulamin działań Wojsk Lądowych, DWL, Warszawa 2008
31. Ręczny granatnik przeciwpancerny RGPPANC-7 (RPG-7) i jego odmiany (rgppanc-71, rgppanc-7W, rgppanc-7WN, rgppanc-70, rgppanc-701. Opis i użytkowanie. Sposoby i zasady strzelania. MON, Warszawa 1985
32. Transporter rozpoznania inżynierskiego, Sygn. Inż. 533/88.
33. Wyrzutnia 9P133. Opis i użytkowanie, Uzbr. 1710/74 Uzbr. 1711/74
34. 120mm moździerz wz. 1943 i 1938. opis i użytkowanie. Sygn. Uzbr. 2332/84.
35. 23 mm poczwórna samobieżna armata przeciwlotnicza ZSU-23-4, Uzbr. 944-948/67. 5.56 mm karabin szturmowy wz. 96 „BERYL”, Instrukcja obsługi i użytkowania Nr 1/2009, Fabryka broni ŁUCZNIK - Radom Sp. z o.o. Radom 2009.
36. 5,56 mm karabin szturmowy wz.1996, DWLąd. 21/2000
37. 73 mm armata gładkolufowa 2A28. Opis i użytkowanie, MON, Warszawa 1984, Uzbr. 2334/84
38. Bojowy wóz piechoty BMP-765. Opis i użytkowanie, MON, Warszawa 1978. Panc.-Sam. 376/77.
39. 122 mm samobieżna haubica 2S1. Użytkowanie i obsługa, MON, Warszawa 1976
40. 23 mm poczwórna samobieżna armata przeciwlotnicza ZSU-23-4, MON, Warszawa 1967,
41. 7,62 mm karabinek-granatnik wz. 1974 r. i 40 mm granatnik lekki wz. 1983 r. Opis i użytkowanie. Sposoby i zasady strzelania. MON 1984.
42. 7,62 mm karabiny maszynowe PK, PKM i PKMN z podstawami. Opis i użytkowanie. Sposoby i zasady strzelania. MON, Szefostwo Służby Uzbrojenie i Elektroniki, Warszawa 1984.
43. 7,62 mm karabinki AKM (AKMŁ), AKMS(AKMSN), kbkg wz.1983r. Opis i Użytkowanie. Sposoby i zasady strzelania. MON, Szefostwo Służby Uzbrojenie i Elektroniki, Warszawa 1986.
44. 9 mm pistolet wz.1983 (P-83). Opis i użytkowanie. Sposoby i zasady strzelania, MON, Warszawa 1985
45. 9mm pistolety wojskowe WIST-94 i WIST-94L Budowa i użytkowanie, Łódź 2005

46. 26 mm Pistolet sygnałowy wz. 1978 i wz. 1944. Opis i użytkowanie, MON 1985
47. 73 mm ciężki granatnik przeciwpancerny SPG-9. Opis i użytkowanie, Warszawa, MON, 1967.
48. Wielkokalibrowy karabin maszynowy NSW 12,7. Opis i użytkowanie. Sposoby i zasady strzelania, Warszawa MON, 1984. Uzbr. 2036/84

Netografia: ONLINE

1. dezamet.com.pl/files/files/pl/Dezamet_GSB-40mm_pl.pdf [online] [dostęp:22.09.2016]
2. fabrykabroni.pl/pl/produkty/pistolety-maszynowe/pm-98b [online] [dostęp: 23.10.2016]
3. <http://www.defence24.pl/17049,...-tarnow> [online] [dostęp: 05.10. 2016]
4. www.zmt.tarnow.pl/pl/.../12-7-mm-wielkokalibrowy-karabin-wyborowy-tor.html[online] [dostęp: 2016-10-23]
5. https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych[online] [dostęp: 2016-10-23]
6. www.zmt.tarnow.pl [online] [dostęp: 23.10.2016]
7. www.zmt.tarnow.pl/.../7-62-mm-uniwersalny-karabin-maszynowy-ukm2000.htm[online] [dostęp: 23.10.2016]
8. www.zmt.tarnow.pl/pl/oferta/...oraz.../40-mm-reczny-granatnik-powtarzalny.htm[online] [dostęp: 12.11.2016]
9. 12bz.wp.mil.pl/pl/24.html [online] [dostęp: 10.10. 2016]
10. 14dappanc.wp.mil.pl/pl/15_39.html [online] [dostęp: 23.10.2016]
11. 3wbrop.wp.mil.pl/pl/29.html [online] [dostęp: 23.10.2016]
12. www.mesko.com.pl/zestawy...przeciwlotnicze-i-rakiety/zestawy-przeciwlotnicze.html [online] [dostęp: 23.10.2016]
13. 14dappanc.wp.mil.pl [online] [dostęp: 23.10.2016]
14. <http://www.15bsap.wp.mil.pl/> [online] [dostęp: 2016-10-23]
15. www.mon.gov.pl/d/pliki/rozne/2016/05/Katalog_sprzetu_-_Pro_Defense.pdf[online] [dostęp: 23.10.2016]
16. https://pl.wikipedia.org/wiki/Karabin_maszynowy_MG3 [online] [dostęp: 12.08. 2016]
17. dezamet.com.pl/files/files/pl/Dezamet_GSB-40mm_pl.pdf [online] [dostęp: 12.11. 2016]
18. www.defence24.pl/news_carl-gustaf-wielozadaniowy-granatnik-od-saab [online] [dostęp: 10.09. 2016]
19. polska-zbrojna.pl/home/articleshow/9477?t=Leopardy-Rosomaki-Kraby-i. [online] [dostęp: 22.10. 2016]
20. isaf.wp.mil.pl/plik/file/uzbrojenie_rp/UZBROJENIE/mozdzierz_ok.doc [online] [dostęp: 15.09. 2016]
21. https://pl.wikipedia.org/wiki/Uzbrojenie_i_sprz%C4%99t_bojowy_Wojsk_L%C4%85dowych [online] [dostęp: 10.08. 2016]
22. www.defence24.pl/7824,mozdzierz-samobiezny-rak-kalibru-120-mm [dostęp: 22.08. 2016],
23. wojskoitechnika.cba.pl/dane/langusta/langusta.html [online] [dostęp: 22.08. 2016],
24. 10bkpanc.wp.mil.pl [online] [dostęp: 21.10. 2016];
25. 5pa.wp.mil.pl/pl/50.html [online] [dostęp: 21.10. 2016];
26. wojskoitechnika.cba.pl/aaa/dana/dana152.htm [online] [dostęp: 18.09. 2016]
27. www.defence24.pl/9556,armatohaubica-kalibru-155-mm-krab [online] [dostęp: 18.09. 2016]
28. www.defence24.com/250091,mspo-2015-kryl-po-strzelaniach-probnych[online] [dostęp: 20.09. 2016]

29. www.mesko.com.pl/zestawy...przeciwlotnicze-i-rakiety/zestawy-przeciwlotnicze.html [online] [dostęp: 16.09. 2016],
30. dictionnaire.sensagent.leparisien.fr/9K111_Fagot/pl-pl/[online] [dostęp: 26.09. 2016],
31. www.15bz.wp.mil.pl (domena publiczna) [dostęp: 14.10. 2016]
32. <https://wojsko-polskie.jimdo.com> › Sprzęt Wojska Polskiego › Wojska Lądowe [online] [dostęp: 23.11. 2016];
33. www.mon.gov.pl/d/pliki/rozne/2016/05/Katalog_sprzetu_-_Pro_Defense.pdf[online] [dostęp: 22.10. 2016]
34. www.pancerni.abajt.pl › Wozy specjalne[online] [dostęp: 08.10.2016];